Caltech Catalog

2003–2004

THE AND THE FAIL PARTY

2003-2004

Caltech Catalog

California Institute of Technology Pasadena, California 91125 626/395-6811

September 2003

The mission of the California Institute of Technology is to expand human knowledge and benefit society through research integrated with education. We investigate the most challenging, fundamental problems in science and technology in a singularly collegial, interdisciplinary atmosphere, while educating outstanding students to become creative members of society.

While every effort has been made to ensure that this catalog is accurate and up to date, it may include typographical or other errors. The Institute reserves the right to change its policies, rules, regulations, requirements for graduation, course offerings, and any other contents of this catalog at any time.

You can view the *Callech Catalog* on line at http://pr.callech.edu/catalog. Please note that the contents of websites that link to online course entries are not part of the official catalog.

CONTENTS

General Information

- 9 Introduction
- 11 Historical Sketch
- 18 Buildings and Facilities
- 28 Undergraduate Research
- 29 Student Life
- 35 Student Health
- 36 Career Development
- 39 Caltech Alumni Association
- 39 International Student Programs
- 40 Auditing Courses
- 40 Grades and Grading
- 45 Notices and Agreements
- 52 Institute Policies

Areas of Study and Research

- 79 Aeronautics
- 82 Applied and Computational Mathematics
- 83 Applied Mechanics
- 84 Applied Physics
- 85 Astrophysics
- 87 Biochemistry and Molecular Biophysics
- 88 Bioengineering
- 90 Biology
- 91 Biotechnology
- 92 Chemical Engineering
- 93 Chemistry
- 95 Civil Engineering
- 96 Computation and Neural Systems
- 97 Computer Science
- 100 Control and Dynamical Systems
- 101 Electrical Engineering
- 106 Environmental Science and Engineering

- 109 Geological and Planetary Sciences
- 111 History and Philosophy of Science
- 111 Humanities
- 112 Independent Studies Program
- 113 Materials Science
- 114 Mathematics
- 115 Mechanical Engineering
- 117 Physics
- 121 Social Science

Information for Undergraduate Students

- 123 Requirements for Admission to Undergraduate Standing
- 123 Admission to the Freshman Class
- 127 Admission to Upper Classes by Transfer
- 130 Study Abroad
- 132 ROŤC
- 133 Registration Regulations
- 135 Scholastic Requirements
- 141 Undergraduate Expenses
- 146 Financial Aid
- 147 How to Apply for Financial Aid
- 150 Types of Aid Available
- 168 Prizes
- 176 Graduation Requirements, All Options

Information for Graduate Students

- 227 Graduate Program
- 228 Graduate Policies and Procedures
- 236 Degree Requirements
- 243 Graduate Expenses
- 246 Financial Assistance
- 250 Prizes
- 253 Special Regulations of Graduate Options

Courses

- 327 General Information
- 328 Aeronautics
- 334 Anthropology
- 335 Applied and Computational Mathematics
- 339 Applied Mechanics
- 341 Applied Physics
- 346 Art History
- 349 Astrophysics
- 354 Biochemistry and Molecular Biophysics
- 354 Bioengineering
- 356 Biology
- 366 Business Economics and Management
- 367 Chemical Engineering
- 370 Chemistry
- 379 Civil Engineering
- 383 Computation and Neural Systems
- 388 Computer Science
- 397 Control and Dynamical Systems
- 400 Core
- 400 Economics
- 403 Electrical Engineering
- 411 Engineering (General)
- 413 English

- 413 English as a Second Language (ESL)
- 414 Environmental Science and Engineering
- 419 Geological and Planetary Sciences
- 433 History
- 439 History and Philosophy of Science
- 444 Humanities
- 448 Independent Studies Program
- 448 Jet Propulsion
- 449 Languages
- 453 Law
- 453 Literature
- 460 Materials Science
- 462 Mathematics
- 471 Mechanical Engineering
- 477 Music
- 479 Performance and Activities
- 481 Philosophy
- 483 Physical Education
- 487 Physics
- 497 Political Science
- 500 Psychology
- 501 Social Science
- Trustees, Administration, Faculty
- 507 Officers
- 507 Board of Trustees
- 511 Administrative Officers
- 513 Faculty Officers and Committees
- 516 Staff of Instruction and Research
- 549 Officers and Faculty
- 601 Index

ACADEMIC CALENDAR 2003-04

FIRST TERM 2003

September 21 New-student registration for undergraduates—Center for Student Services (lobby), 10 a.m.–4 p.m. New graduate students register upon arrival (Registrar's office) September 22-24 New-student orientation for undergraduates September 23 New graduate students Orientation, 1 p.m. September 29 Beginning of instruction-8 a.m. September 30 Undergraduate Academic Standards and Honors Committee-9 a.m. October 17 Last day for adding courses and removing conditions and incompletes October 29–November 4 Midterm examination period November 10 Midterm deficiency notices due-9 a.m. Last day for admission to candidacy for the degrees of Master of Science and Engineer November 17–28 Mail registration for second term, 2003-04 November 19 Last day for dropping courses, exercising pass/fail option, and changing sections November 27–28 Thanksgiving (Institute holiday) November 27–30 Thanksgiving recess December 5 Last day of classes Last day to register for second term, 2003-04, without a \$50 late fee December 6–9 Study period

December 10*–12 Final examinations, first term, 2003–04

December 13 End of first term, 2003–04

December 14–January 4 Winter recess

December 17 Instructors' final grade reports due— 9 a.m.

December 24–26 Christmas holiday (Institute holiday)

December 31–January 1 New Year's holiday (Institute holiday)

SECOND TERM 2004

January 5 Beginning of instruction—8 a.m.

January 6 Undergraduate Academic Standards and Honors Committee—9 a.m.

January 19 Martin Luther King Day (Institute holiday)

January 23 Last day for adding courses and removing conditions and incompletes

February 4–10 Midterm examination period

February 16 Presidents' Day (Institute holiday)

February 23–March 5 Mail registration for third term, 2003–04

February 25 Last day for dropping courses, exercising pass/fail option, and changing sections

March 10 Last day of classes

March 11–14 Study period

March 12 Last day to register for third term, 2003--04, without a \$50 late fee

March 15*-17 Final examinations, second term, 2003-04

*First due date for final examinations

March 18 End of second term, 2003–04

March 19–28 Spring recess

March 24 Instructors' final grade reports due— 9 a.m.

THIRD TERM 2004

March 29 Beginning of instruction—8 a.m.

March 30

Undergraduate Academic Standards and Honors Committee—9 a.m.

April 16

- Last day for adding courses and removing conditions and incompletes
- April 28–May 4
- Midterm examination period

May 10

- Midterm deficiency notices due— 9 a.m.
- Last day for seniors to remove conditions and incompletes
- May 17-28
- Mail registration for first term, 2004–05, and registration for summer research
- May 19
- Last day for dropping courses, exercising pass/fail option, and changing sections
- May 21
- Last day for scheduling examinations for the degrees of Doctor of Philosophy and Engineer
- May 28
- Last day of classes—seniors and graduate students
- Last day for presenting theses for the degrees of Doctor of Philosophy and Engineer

May 29–June 1

Study period for seniors and graduate students

May 31

Memorial Day (Institute holiday)

- June 2*-4
- Final examinations for seniors and graduate students, third term, 2003–04

June 4

Last day of classes—undergraduates Last day to register for first term, 2004–05, without a \$50 late fee

June 5–8

Study period for undergraduates

June 7

Instructors' final grade reports due for seniors and graduate students— 9 a.m.

June 9

Undergraduate Academic Standards and Honors Committee—9 a.m. (Commencement meeting) Curriculum Committee—10 a.m. Faculty meeting—2 p.m.

June 9*-11

Final examinations for undergraduates, third term, 2003–04

June 11 Commencement—10 a.m.

June 12 End of third term, 2003–04

June 16

Instructors' final grade reports due for undergraduates—9 a.m.

June 23

Undergraduate Academic Standards and Honors Committee--9 a.m.

July 5 Independence Day (Institute holiday)

September 6 Labor Day (Institute holiday)

FIRST TERM 2004-05

September 19 New-student registration for undergraduates, location and time TBA September 20–22 New-student orientation for undergraduates September 21 New graduate students Orientation, 2:30-4 p.m. Welcome and Information Fair, 4-7 p.m. September 27 Beginning of instruction-8 a.m. September 28 Undergraduate Academic Standards and Honors Committee-9 a.m.

*First due date for final examinations

Campus Directory

Administrative Technology Center (ATC)	10
Administrative recinology Center (ATC)	
Alles Laboratory (Molecular Biology)	20
Alumni House	
Arms Laboratory (Geol. & Planetary Sciences)	
Athenaeum (Faculty Club)	
Audio Visual Services Annex	
Audit Services & Inst. Compliance Office	64
Avery Center (Undergraduate & Graduate Residence)	99
Baxter Hall (Humanities & Social Sciences)	
Beckman Auditorium	
Beckman Institute/Beckman Institute Auditorium	
Beckman Laboratories (Behavioral Biology)	
Beckman Laboratory of Chemical Synthesis	0 30
Blacker House (Undergraduate Residence)	
Braun Athletic Center	
Braun House (Graduate Residence)	88
Braun Laboratories (Cell Biology & Chemistry)	75
Bridge Annex (Physics)	
Bridge Laboratory, East & West (Physics)	
Broad Center for the Biological Sciences	
Brown Gym	
Caltech Auxiliary & Business Services Offices	
Caltech Auxiliary & Business Services Offices Annex	62
CAPSI House (Educational Outreach)	98
Catalina Graduate Housing20,100-103,105	-120
Central Engineering Services	
Central Plant	4.5
Central Plant	
Center for Student Services8	6-87
Center for Student Services	6-87 52
Center for Student Services	6-87 52 29
Center for Student Services	6-87 52 29 63
Center for Student Services	6-87 52 29 63 30
Center for Student Services	6-87 52 29 63 30 30
Center for Student Services	6-87 52 29 63 30 30 58
Center for Student Services	6-87 52 29 63 30 30 40 58 47
Center for Student Services	6-87 52 29 63 30 40 58 47 62
Center for Student Services	6-87 52 63 30 40 58 58 62 62
Center for Student Services	6-87 52 63 63 63 63 62 62 62
Center for Student Services	6-87 52 30 30 40 58 50 50 65
Center for Student Services	6-87 52 29 63 30 40 58 58 57 65 57
Center for Student Services	6-87 52 29 63 30 40 58 58 58 57 65 57 26
Center for Student Services	6-87 52 29 63 30 40 58 58 57 50 65 57 26 9
Center for Student Services	6-87 52 29 63 30 40 58 58 57 50 65 57 26 9
Center for Student Services	6-87 52 29 63 30 40 58 40 58 50 65 57 26 9 20 82
Center for Student Services	6-87 52 29 63 30 58 40 58 57 26 9 20 82 82 45
Center for Student Services	6-87 52 29 63 30 58 40 58 57 26 9 20 82 82 45
Center for Student Services	6-87
Center for Student Services	6-87 52 29 63 30 40 58 47 62 65
Center for Student Services	6-87 52 29 63 30 40 58 57
Center for Student Services	6-87 52 29 63 30 58 40 58 57 26 57 26 9 20 82 14 7 66 7 66 7
Center for Student Services	6-87 52 29 63 30 58 40 58 57 26 57 26 90 82 14 7 66 84 90
Center for Student Services	6-87 52 29 63 30 40 58 47 62 57 26 57 26 57 20 82 45 14 7 66 84 90 11
Center for Student Services	6-87

Karman Laboratory (Fluid Mechanics & Jet Propulsion)	46
Keck Wing-Center for Student Services	
Keck Laboratories (Env. Sci. & Engrng. & Materials Sci.)	78
Keith Spalding Building (Mail Services & SIRTF)	6
Kellogg Radiation Laboratory	38
Kerckhoff Laboratories (Biological Sciences)	
Lauritsen Laboratory (High Energy Physics)	48
LIGO	9.122
Lloyd House (Undergraduate Residence)	
Marks House (Undergraduate Residence)	
Mead Laboratory (Undergraduate Chemistry)	73
"Mechanical Universe, The" / "Project MATHEMATICS!"	
Millikan Library	
Moore Laboratory (Engineering & Applied Science)	
Morrisroe Astroscience Laboratory (IPAC)	
Mosher-Jorgensen Wing-Center for Student Services	
North Mudd Laboratory (Geology & Geochemistry)	
Noves Laboratory (Chemical Physics)	
Page House (Undergraduate Residence)	
Parsons-Gates Hall of Administration	
Physical Plant	
Powell-Booth Laboratory for Computational Science	
Prufrock House (Graduate Residence)	
Public Events Administrative Offices	
Public Events Administrative Offices	
Public Events Ticket & Production Offices Public Relations / Media Relations & Visitors Center	
Ramo Auditorium	
Ricketts House (Undergraduate Residence)	
Robinson Laboratory (Astrophysics & Astronomy)	24
Ruddock House (Undergraduate Residence)	
Satellite Plant (of Central Plant Services)	
Security Station (24 hrs)	66
Sherman Fairchild Library (Engineering & Applied Science)	43
Sloan Annex (Applied Physics & Physics)	36
Sloan Laboratory (Mathematics & Physics)	
South Mudd Laboratory (Geophysics & Planetary Sci.)	
Spalding Laboratory (Chemical Engineering)	
Steele House	
Steele Laboratory (Appl. Physics & Elect. Engrng.)	
Synchrotron Laboratory	
Theater Arts	67
Thomas Laboratory (Civil & Mech. Engrng.)	44
Transportation Building	82
Treasurer's Office	42
U.S. Geological Survey (U.S.G.S.)	
Watson Laboratories (Applied Physics)	
Wilson Parking Structure	
Wilson Parking Structure, South	124
Winnett Center (Bookstore, Wired & Red Door Café)	
Young Health Center	8

7

General Information

INTRODUCTION

The California Institute of Technology is an independent, privately supported university, whose educational mission has not changed since it was stated by the original trustees on November 29, 1921: "To train the creative type of scientist or engineer urgently needed in our educational, governmental, and industrial development."

Its mission in research was expressed by President Emeritus Thomas E. Everhart in his 1988 inaugural address: "There need to be a few places that look ahead and still dare to do the most ambitious things that human beings can accomplish. Caltech still has that ambition and that daring."

Caltech conducts instruction at both the undergraduate and graduate levels and, including its off-campus facilities, is one of the world's major research institutions. Its mission to train creative scientists and engineers is achieved by conducting instruction in an atmosphere of research, accomplished by the close contacts between a relatively small group of students (approximately 900 undergraduate and 1,100 graduate students) and the members of a relatively large faculty (approximately 280 professorial faculty, 65 research faculty, and 542 postdoctoral scholars). "Caltech has achieved international influence far disproportionate to its size," according to *Time* magazine.

The Institute is organized into six divisions: Biology; Chemistry and Chemical Engineering; Engineering and Applied Science; Geological and Planetary Sciences; the Humanities and Social Sciences; and Physics, Mathematics and Astronomy. It is accredited by the Accrediting Commission for Senior Colleges and Universities of the Western Association of Schools and Colleges.

Undergraduate Program

Caltech offers a four-year undergraduate course with options available in applied and computational mathematics; applied physics; astrophysics; biology; business economics and management; chemical engineering; chemistry; computer science; economics; electrical engineering; engineering and applied science; geobiology; geochemistry; geology; geophysics; history; history and philosophy of science; independent studies; literature; mathematics; mechanical engineering; physics; planetary science; and social science. Each leads to the degree of Bachelor of Science.

All options require students to take courses in biology, chemistry, humanities, mathematics, physics, and the social sciences. Course work is rigorous and students are encouraged to participate in research. The undergraduate program is thus designed to provide an intensive exposure to a wide spectrum of intellectual pursuits. Near the end of the first year, students select an option, and during the second year they begin to specialize. However, the major concentration in chosen fields and professional subjects occurs during the third and fourth years.

Caltech also encourages a reasonable participation in extracurricular activities, which are largely managed by the students themselves. Three terms of physical education are required, and intercollegiate and intramural sports are encouraged.

In short, every effort is made to provide undergraduate students with well-rounded, integrated programs that will not only give them sound training in their professional fields, but that will also develop character, intellectual breadth, and physical well-being.

Graduate Program

Graduate students constitute approximately 55 percent of the total student body at Caltech. Jointly engaged in research problems with faculty members, they contribute materially to the general atmosphere of intellectual curiosity and creative activity generated on the Institute campus.

Caltech offers courses leading to the degree of Master of Science, which normally involves one year of graduate work; the degree of Engineer in certain branches of engineering, with a minimum of two years; and the degree of Doctor of Philosophy. In all the graduate work, research is strongly emphasized, not only because of its importance in contributing to the advancement of science and thus to the intellectual and material welfare of humankind, but also because research activities add vitality to the educational work of Caltech.

The graduate options are aeronautics, applied and computational mathematics, applied mechanics, applied physics, astrophysics, biochemistry and molecular biophysics, bioengineering, biology, chemical engineering, chemistry, civil engineering, computation and neural systems, computer science, control and dynamical systems, electrical engineering, environmental science and engineering, geological and planetary sciences, materials science, mathematics, mechanical engineering, physics, and social science.

Postdoctoral and Senior Postdoctoral Scholars

Postdoctoral scholars form a vital part of the research community at Caltech and JPL. They advance knowledge through research and scholarship in science and technology; add to their own experience and education; and contribute to the education of Caltech undergraduates and graduate students. Postdoctoral scholars on campus always work under the close supervision of one or more Caltech professorial faculty members. In virtually all circumstances they must have an earned doctorate from a duly accredited institution. Upon arrival at the Institute, postdoctoral scholars should call Postdoctoral Scholar Services, (626) 395-6338, to make an appointment to activate their positions according to the terms and conditions of their letter.

Betty and Gordon Moore Distinguished Visitors

The Moore Distinguished Visitors program brings to the Caltech campus scientists, scholars, technologists, and artists of great distinction or of great promise. Through this program, Caltech faculty and students and the Moore Distinguished Visitors will have the opportunity to inform, inspire, and invigorate one another through discussions, seminars, lectures, and research. Appointments will be made in all academic divisions, and will normally last from two to nine months.

HISTORICAL SKETCH

.....

The California Institute of Technology developed from a local school of arts and crafts founded in Pasadena in 1891 by the Honorable Amos G. Throop. Initially named Throop University, it was later renamed Throop Polytechnic Institute. Known as the California Institute of Technology since 1920, it has enjoyed the support of the citizens of Pasadena, and as early as 1908 the Board of Trustees had as members Dr. Norman Bridge, Arthur H. Fleming, Henry M. Robinson, J. A. Culbertson, C. W. Gates, and Dr. George Ellery Hale. The dedication by these men, of their time, their minds, and their fortunes, transformed a modest vocational school into a university capable of attracting to its faculty some of the most eminent of the world's scholars and scientists.

George Ellery Hale, astronomer and first director of the Mount Wilson Observatory, foresaw the development in Pasadena of a distinguished institution of engineering and scientific research. Hale well knew that a prime necessity was modern well-equipped laboratories, but he stressed to his fellow trustees that the aim was not machines, but men. "We must not forget," he wrote in 1907, "that the greatest engineer is not the man who is trained merely to understand machines and apply formulas, but is the man who, while knowing these things, has not failed to develop his breadth of view and the highest qualities of his imagination. No creative work, whether in engineering or in art, in literature or in science, has been the work of a man devoid of the imaginative faculty."

The realization of these aims meant specializing, so the trustees decided in 1907 to discontinue the elementary school, the business school, the teacher-training program, and the high school, leaving only a college of science and technology that conferred Bachelor of Science degrees in electrical, mechanical, and civil engineering.

In 1910 Throop Polytechnic Institute moved from its crowded quarters in the center of Pasadena to a new campus of 22 acres on the southeastern edge of town, the gift of Arthur H. Fleming and his daughter Marjorie. The president, Dr. James A. B. Scherer, and his faculty of 16 members, opened the doors to 31 students that September. When, on March 21, 1911, Theodore Roosevelt delivered an address at Throop Institute, he declared, "I want to see institutions like Throop turn out perhaps ninety-nine of every hundred students as men who are to do given pieces of industrial work better than any one else can do them; I want to see those men do the kind of work that is now being done on the Panama Canal and on the great irrigation projects in the interior of this country—and the one-hundredth man I want to see with the kind of cultural scientific training that will make him and his fellows the matrix out of which you can occasionally develop a man like your great astronomer, George Ellery Hale."

It would have surprised Roosevelt to know that within a decade the little Institute, known from 1913 as Throop College of Technology, would have again raised its sights, leaving to others the training of more efficient technicians and concentrating its own efforts on Roosevelt's "hundredth man." On November 29, 1921, the trustees declared it to be the express policy of the Institute to pursue scientific researches of the greatest importance and at the same time "to continue to conduct thorough courses in engineering and pure science, basing the work of these courses on exceptionally strong instruction in the fundamental sciences of mathematics, physics, and chemistry; broadening and enriching the curriculum by a liberal amount of instruction in such subjects as English, history, and economics; and vitalizing all the work of the Institute by the infusion in generous measure of the spirit of research."

Three men were responsible for the change in the Institute. George Ellery Hale still held to his dream. Arthur Amos Noyes, professor of physical chemistry and former acting president of the Massachusetts Institute of Technology, served part of each year from 1913 to 1919 as professor of general chemistry and as research associate; then, in 1919, he resigned from MIT to devote full time to Throop as director of chemical research. In a similar way Robert Andrews Millikan began, in 1916–17, to spend a few months a year at Throop as director of physical research. Shortly after the school was renamed in 1920, Scherer resigned as president. In 1921, when Dr. Norman Bridge agreed to provide a research laboratory in physics, Millikan resigned from the University of Chicago and became administrative head of the Institute as well as director of the Norman Bridge Laboratory.

The great period of the Institute's life began, then, under the guidance of three men of vision—Hale, Noyes, and Millikan. They were distinguished research scientists who soon attracted graduate students. In 1920 the enrollment was nine graduate students and 359 undergraduates with a faculty of 60; a decade later there were 138 graduate students, 510 undergraduates, and a faculty of 180. At the present time there are about 900 undergraduates, 1,100 graduate students, and 900 faculty (including postdoctoral fellows).

The Institute also attracted financial support from individuals, corporations, and foundations. In January 1920 the endowment had reached half a million dollars. In February of that year it was announced that \$200,000 had been secured for research in chemistry and a like amount for research in physics. Other gifts followed from trustees and friends who could now feel pride in the Institute as well as hope for its future. The Southern California Edison Company provided a high-voltage laboratory, with the million-volt Sorensen transformer. Philanthropic foundations bearing the names of Carnegie, Rockefeller, and Guggenheim came forth with needed help when new departments or projects were organized.

In 1923 Millikan received the Nobel Prize in physics. He had attracted to the Institute such men as Charles Galton Darwin, Paul Epstein, and Richard C. Tolman. In 1924 the Ph.D. degree was awarded to nine candidates.

It was inevitable that the Institute would enlarge its fields; it could not continue to be merely a research and instructional center in physics, chemistry, and engineering. But the trustees pursued a cautious and conservative policy, not undertaking to add new departments except when the work done in them would be at the same high level as that in physics and chemistry. In 1925 a gift of \$25,000 from the Carnegie Corporation of New York made possible the opening of a department of instruction and research in geology. A seismological laboratory was constructed, and Professors John P. Buwalda and Chester Stock came from the University of California to lead the work in the new division.

That same year William Bennett Munro, chairman of the Division of History, Government, and Economics at Harvard, joined the Institute faculty. Offerings in economics, history, and literature were added to the core of undergraduate instruction.

In 1928 Caltech began its program of research and instruction in biology. Thomas Hunt Morgan became the first chairman of the new Division of Biology and a member of Caltech's Executive Council. Under Morgan's direction the work in biology developed rapidly, especially in genetics and biochemistry. Morgan received the Nobel Prize in 1933.

The Guggenheim Graduate School of Aeronautics was founded at Caltech in the summer of 1926 and a laboratory was built in 1929, but courses in theoretical aerodynamics had been given at the Institute for many years by Professors Harry Bateman and P. S. Epstein. As early as 1917 the Throop Institute had constructed a wind tunnel in which, the catalog proudly boasted, constant velocities of 4 to 40 miles an hour could be maintained, "the controls being very sensitive." The new program, under the leadership of Theodore von Kármán, included graduate study and research at the level of the other scientific work at the Institute, and what is now known as GALCIT (Graduate Aeronautical Laboratories at the California Institute of Technology) was soon a world-famous research center in aeronautics. In 1928 George Ellery Hale and his associates at the Mount Wilson Observatory developed a proposal for a 200-inch telescope and attracted the interest of the General Education Board in providing \$6,000,000 for its construction. The Board proposed that the gift be made, and Caltech agreed to be responsible for the construction and operation. The huge instrument was erected on Palomar Mountain. Teaching and research in astronomy and astrophysics thus became a part of the Caltech program.

From the summer of 1940 until 1945, Caltech devoted an increasingly large part of its personnel and facilities to the furthering of the national defense and war effort. Caltech's work during this period fell mainly into two categories: special instructional programs and weapons research. The research and development work was carried on, for the most part, under nonprofit contracts with the Office of Scientific Research and Development. Rockets, jet propulsion, and antisubmarine warfare were the chief fields of endeavor. The Jet Propulsion Laboratory in the upper Arroyo Seco continues under Institute management to carry on a large-scale program of research for the National Aeronautics and Space Administration in the science and technology of robotic space exploration. The Laboratory launched the U.S. space age in 1958 when it built Explorer I, the first American satellite. Now, in the new millennium, JPL is sending out a new generation of space explorers for NASA that build upon JPL's heritage of lunar and planetary missions such as Ranger, Mariner, Viking, and Voyager.

Missions have been launched or are being planned to Mars, comets, asteroids, the outer planets, and other targets of interest. New technologies are being proven in flight as JPL strives for smaller spacecraft using innovative power and propulsion systems. The Stardust mission to intercept a comet and return a sample of comet dust to Earth has already collected interstellar dust for future return. Among other missions, Galileo to Jupiter has returned a wealth of new knowledge about the Jovian system, completing two extended missions. Arriving at Saturn in 2004, the Cassini spacecraft promises years of discoveries. JPL also continues to manage NASA's worldwide Deep Space Network for spacecraft telecommunications, controlling spacecraft at the moon's distance and beyond.

JPL produced the Wide-Field Planetary 1 and 2 cameras for the Hubble Space Telescope, and brought astronomers a new view of the sky with the Infrared Astronomical Satellite (IRAS). The Space Infrared Telescope Facility, or SIRTF, will launch in 2003, and science operations will be handled by the SIRTF Science Center on the Caltech campus.

The Laboratory conducts a wide range of highly productive Earth observation experiments and missions studying the ocean, atmosphere, and land, including the U.S.-French TOPEX/ Poseidon oceanographic satellite and follow-on mission, Jason, the Seawinds mission to measure near-surface wind speeds over the ocean surface, and the highly successful Shuttle Radar Topography Mission, which produced a high-resolution database of Earth's topography.

The Laboratory's program of research and development in space science and engineering has given rise to a dynamic commercialization and technology-transfer program to move space program innovations into the private sector.

In the 1950s, in response to the growing technological component of societal problems, the Institute began to expand the fields in which it had substantial expertise. In the late 1960s and early 1970s the Institute added to its faculty several economists and political scientists who initiated theoretical and applied studies of interdisciplinary issues. A graduate program in social sciences was added in 1972. Caltech students could now engage their talents in the development of the basic scientific aspects of economics and political science, and begin to use the principles from these sciences together with those from the physical sciences to formulate and address public policies.

In 1945 Robert A. Millikan retired as chairman of the Executive Council but served as vice chairman of the Board of Trustees until his death in 1953. Dr. Lee A. DuBridge became president of Caltech on September 1, 1946. Formerly chairman of the physics department and dean of the faculty at the University of Rochester, he came to the Institute after working five years as wartime director of the MIT Radiation Laboratory—and remained for 22 years.

DuBridge was also committed to the concept of a small, select institution offering excellence in education. Facts and figures are only part of the story, but the statistical record of change during the DuBridge administration indicates how he held to that concept. The 30-acre campus of 1946 grew to 80 acres; the \$17 million endowment grew to more than \$100 million; the faculty of 260 became 550; the number of campus buildings increased from 20 to 64; and the budget went from something less than \$8 million to \$30 million. But enrollment remained relatively constant. In 1946 the total number of students, graduate and undergraduate, was 1,391. In 1968, the year DuBridge left, it was 1,492.

Dr. Harold Brown came to Caltech as president in 1969. A physicist who had received his Ph.D. from Columbia in 1949, he had succeeded Dr. Edward Teller as director of the University of California's Lawrence Radiation Laboratory in Livermore in 1960. President Lyndon Johnson named Brown Secretary of the Air Force in 1965, and he came to the Institute from that office. Six new campus buildings were dedicated under Brown's administration, and a major development campaign for \$130 million was under way when he resigned in 1977 to become Secretary of Defense under President Carter.

Dr. Marvin L. Goldberger was appointed president in 1978. He had received his B.S. at the Carnegie Institute of Technology (now Carnegie Mellon University) and his Ph.D. at the University of Chicago. He came to Caltech from Princeton University, where he was the Joseph Henry Professor of Physics. Among the major accomplishments of the Goldberger administration were the addition of three new laboratories; the acquisition of a \$70 million grant for construction of the W. M. Keck Observatory to house the world's most powerful optical telescope; and a \$50 million pledge for the establishment of the Beckman Institute. Goldberger resigned in 1987 to become director of the Institute for Advanced Study, in Princeton, New Jersey.

In fall 1987 Dr. Thomas E. Everhart became president, coming to Caltech from his position as chancellor at the University of Illinois at Urbana-Champaign. Everhart graduated magna cum laude with an A.B. in physics from Harvard, received his M.Sc. in applied physics from UCLA, and earned a Ph.D. in engineering from Cambridge University. He had gained international recognition for his work in the development of electron microscopy, and he had also done research on electron beams as applied to the analysis and fabrication of semiconductors. Everhart retired as president in October 1997, but he retains his position as professor of electrical engineering and applied physics. During his tenure in office, he oversaw construction of the Keck Observatory in Hawaii, the Moore Laboratory of Engineering, Avery House, the Braun Athletic Center, the Sherman Fairchild Library, and the Beckman Institute, and he directed the successful completion of a \$350 million campaign for Caltech.

In October 1997, Dr. David Baltimore assumed the presidency of the Institute. Baltimore, one of the world's leading biologists, was the winner of the 1975 Nobel Prize for his work in virology. He was previously Ivan R. Cottrell Professor of Molecular Biology and Immunology at the Massachusetts Institute of Technology, and founding director of the Whitehead Institute for Biomedical Research at MIT, serving from 1982 to 1990, when he became president of Rockefeller University. He had also earned his doctorate at Rockefeller in 1964. During the 1970s, he played a pivotal role with several other eminent biologists in creating a consensus on national science policy regarding recombinant DNA research, establishing research standards that are followed by the genetics community to this day. More recently, Baltimore has been a major figure in Washington as chairman of the National Institutes of Health AIDS Vaccine Research Committee. In 1999, he was awarded the National Medal of Science by President Clinton.

As Caltech has developed in effectiveness and prestige, it has attracted a steady flow of gifts for buildings, endowment, and current operations. In addition, substantial grants and contracts from the federal government and private sources support many research activities.

Caltech has more than 20,000 living alumni all over the world, many of them eminent in their fields of engineering and science.

Caltech Nobel Laureates

Robert A. Millikan	physics	1923
Thomas Hunt Morgan	physiology	1933
	or medicine	
Carl D. Anderson, B.S. '27, Ph.D. '30	physics	1936
Edwin M. McMillan, B.S. '28, M.S. '29	chemistry	1951
Linus Pauling, Ph.D. '25	chemistry	1954
2	Peace Prize	1962
William Shockley, B.S. '32	physics	1956
George W. Beadle	physiology	1958
U	or medicine	
Donald A. Glaser, Ph.D. '50	physics	1960
Rudolf Mössbauer	physics	1961
Charles H. Townes, Ph.D. '39	physics	1964
Richard Feynman	physics	1965
Murray Gell-Mann	physics	1969
Max Delbrück	physiology	1969
	or medicine	
* David Baltimore (president)	physiology	1975
	or medicine	
Renato Dulbecco	physiology	1975
	or medicine	
Leo James Rainwater, B.S. '39	physics	1975
Howard M. Temin, Ph.D. '60	physiology	1975
110 / 110 / 101 / 101	or medicine	
William N. Lipscomb, Ph.D. '46	chemistry	1976
Robert W. Wilson, Ph.D. '62	physics	1978
Roger W. Sperry	physiology	1981
Roger III openly	or medicine	1701
Kenneth G. Wilson, Ph.D. '61	physics	1982
William A. Fowler, Ph.D. '36	physics	1983
* Rudolph A. Marcus	chemistry	1992
* Edward B. Lewis, Ph.D. '42	physiology	1995
Edward D. Ecwis, Th.D. 42	or medicine	1//5
Douglas D. Osheroff, B.S. '67	physics	1996
Robert C. Merton, M.S. '67	economics	1997
* Ahmed H. Zewail	chemistry	1999
Leland H. Hartwell, B.S. '61	physiology	2001
Leianu II. Haltweil, D.S. 01	or medicine	2001
Vernon L. Smith, B.S. '49	economics	2002
vernon 17. 5mmui, D. 5. 77	ceonomics	2002

Caltech Crafoord Laureates

* Gerald J. Wasserburg	geochemistry	1986
Allan R. Sandage, Ph.D. '53	astronomy	1991
* Seymour Benzer	biosciences	1993
* Don L. Anderson, M.S. '58, Ph.D. '62	geosciences	1998

* In residence

BUILDINGS AND FACILITIES

.....

On-Campus Buildings

18

Gates and Crellin Laboratories of Chemistry: first unit, 1917; second unit, 1927; third unit, 1937. The first two units were the gifts of Messrs. C. W. Gates and P. G. Gates of Pasadena; the third unit was the gift of Mr. and Mrs. E. W. Crellin of Pasadena. Gates (first unit), which was retired after suffering extensive damage in the 1971 earthquake, was rebuilt in 1983 as the Parsons-Gates Hall of Administration. The Arnold and Mabel Beckman Laboratory of Chemical Synthesis, 1986, occupying portions of Crellin Laboratory (as well as portions of Church Laboratory for Chemical Biology), was built with funds provided by the Arnold and Mabel Beckman Foundation.

Norman Bridge Laboratory of Physics: first unit, 1922; second unit, 1924; third unit, 1925. The gift of Dr. Norman Bridge of Los Angeles, president of the Board of Trustees, 1896–1917.

High Voltage Research Laboratory, 1923. Built with funds provided by the Southern California Edison Company. Retired in 1959 with basic research completed and rebuilt in 1960 as the Alfred P. Sloan Laboratory of Mathematics and Physics.

Dabney Hall, 1928. The gift of Mr. and Mrs. Joseph B. Dabney of Los Angeles.

William G. Kerckhoff Laboratories of the Biological Sciences: first unit, 1928; second unit, 1939; annex, 1948. The gift of Mr. and Mrs. William G. Kerckhoff of Los Angeles. He was a trustee during 1928.

Guggenheim Aeronautical Laboratory, 1929. Built with funds provided by the Daniel Guggenheim Fund for the Promotion of Aeronautics. A substantial addition was built in 1947.

Athenaeum, 1930. A clubhouse for the teaching, research, and administrative staffs of the Institute and the Huntington Library, Art Collections, and Botanical Gardens, for the Associates of the California Institute of Technology, and for others who have demonstrated their interest in advancing the objectives of the Institute. The gift of Mr. and Mrs. Allan C. Balch of Los Angeles. He was president of the Board of Trustees, 1933–43.

Undergraduate Houses, 1931:

Blacker House. The gift of Mr. and Mrs. R. R. Blacker of Pasadena. Dabney House. The gift of Mr. and Mrs. Joseph B. Dabney of Los Angeles. Fleming House. Built with funds provided by some 20 donors and named in honor of Mr. Arthur H. Fleming of Pasadena, president of the Board of Trustees, 1917–33. Ricketts House. The gift of Dr. and Mrs. Louis D. Ricketts of Pasadena.

W. K. Kellogg Radiation Laboratory, 1932. The gift of Mr. W. K. Kellogg of Battle Creek, Michigan.

Henry M. Robinson Laboratory of Astrophysics, 1932. Built with funds provided by the International Education Board and the General Education Board, and named in honor of Mr. Henry M. Robinson of Pasadena, member of the Board of Trustees, 1907–37, and of the Executive Council of the Institute.

Charles Arms Laboratory of the Geological Sciences, 1938. The gift of Mr. and Mrs. Henry M. Robinson of Pasadena, in memory of Mrs. Robinson's father, Mr. Charles Arms.

Seeley W. Mudd Laboratory of the Geological Sciences, 1938. The gift of Mrs. Seeley W. Mudd of Los Angeles, in memory of her husband.

Franklin Thomas Laboratory of Engineering: first unit, 1945; second unit, 1950. Funds for the first unit were allocated from the Eudora Hull Spalding Trust with the approval of Mr. Keith Spalding, trustee. Named in honor of Dean Franklin Thomas, professor of civil engineering and first chair of the Division of Engineering, 1924–45.

Alumni Swimming Pool, 1954. Provided by the Alumni Fund through contributions from the alumni of the Institute.

Scott Brown Gymnasium, 1954. Built with funds provided by the trust established by Mr. Scott Brown of Pasadena and Chicago, who was a member and director of the Caltech Associates.

Norman W. Church Laboratory for Chemical Biology, 1955. Built with funds provided through a gift and bequest by Mr. Norman W. Church of Los Angeles, who was a member of the Caltech Associates.

Eudora Hull Spalding Laboratory of Engineering, 1957. Built with funds allocated from the Eudora Hull Spalding Trust.

Archibald Young Health Center, 1957. The gift of Mrs. Archibald Young of Pasadena, in memory of her husband, who was a life member and officer of the Caltech Associates, 1926–56.

Physical Plant Building and Shops, 1959. Built with funds provided by many donors.

Gordon A. Alles Laboratory for Molecular Biology, 1960. Erected with the gift of Dr. Gordon A. Alles of Pasadena, research associate in biology at the Institute, an alumnus, and a member of the Caltech Associates, 1947–63; and with funds provided by the Health Research Facilities Branch of the National Institutes of Health.

Undergraduate Houses, 1960. Built with funds provided by the Lloyd Foundation and other donors.

Lloyd House. Named in memory of Mr. Ralph B. Lloyd and his wife, Mrs. Lulu Hull Lloyd, of Beverly Hills. He was a member of the Board of Trustees, 1939–52.

Page House. Named in honor of Mr. James R. Page of Los Angeles, a member of the Board of Trustees, 1931–62, and chairman, 1943–54.

Ruddock House. Named in honor of Mr. Albert B. Ruddock of Santa Barbara, a member of the Board of Trustees, 1938–71, and chairman, 1954–61.

Harry Chandler Dining Hall, 1960. The gift of the Chandler family, the Pfaffinger Foundation, and the Times Mirror Company of Los Angeles.

W. M. Keck Engineering Laboratories, 1960. The gift of the W. M. Keck Foundation and the Superior Oil Company of Los Angeles.

Alfred P. Sloan Laboratory of Mathematics and Physics, 1960. Formerly the High Voltage Research Laboratory, 1923. Rebuilt in 1960 with funds provided by the Alfred P. Sloan Foundation.

Graduate Houses, 1961:

Braun House. Built with funds provided by the trustees of the Carl F Braun Trust Estate, in his memory. *Marks House*. The gift of Dr. David X. Marks of Los Angeles.

Karman Laboratory of Fluid Mechanics and Jet Propulsion, 1961. The gift of the Aerojet-General Corporation, named in honor of Dr. Theodore von Kármán, professor of aeronautics at the Institute, 1929–49.

Firestone Flight Sciences Laboratory, 1962. The gift of the Firestone Tire and Rubber Company.

Winnett Student Center, 1962. The gift of Mr. P. G. Winnett of Los Angeles, a member of the Board of Trustees, 1939–68. Winnett houses the bookstore, the Red Door Café, and Caltech Wired.

Beckman Auditorium, 1964. The gift of Dr. and Mrs. Arnold O. Beckman. Dr. Beckman, an alumnus, was a member of the Institute's faculty from 1928 to 1939. He has been a member of the Board of Trustees since 1953, was chairman of the Board, 1964–74, and is now chairman emeritus.

Harry G. Steele Laboratory of Electrical Sciences, 1965. Built with funds provided by the Harry G. Steele Foundation and the National Science Foundation.

Central Engineering Services Building, 1966.

Robert A. Millikan Memorial Library, 1967. Built with a gift from Dr. Seeley G. Mudd and named in honor of Dr. Robert Andrews Millikan, director of the Bridge Laboratory of Physics and chair of the Executive Council of the Institute, 1921–45.

Arthur Amos Noyes Laboratory of Chemical Physics, 1967. Built with funds provided by the National Science Foundation and Mr. Chester F. Carlson, an alumnus, and named in honor of Dr. Arthur Amos Noyes, director of the Gates and Crellin Laboratories of Chemistry and chair of the Division of Chemistry and Chemical Engineering, 1919–36.

Central Plant, 1967.

George W. Downs Laboratory of Physics and Charles C. Lauritsen Laboratory of High Energy Physics, 1969. The Downs wing was built with funds provided by Mr. George W. Downs and the National Science Foundation. The Lauritsen wing was built with Atomic Energy Commission funds and named in honor of Dr. Charles C. Lauritsen, a member of the Institute faculty, 1930–68.

Keith Spalding Building of Business Services, 1969. Named in honor of Mr. Keith Spalding, Caltech trustee, 1942–61.

Donald E. Baxter, M.D., Hall of the Humanities and Social Sciences, 1971. Built with funds provided by Mrs. Delia B. Baxter of Atherton and named in honor of her late husband, Donald E. Baxter, M.D. Additional funds were given by the U.S. Department of Health, Education and Welfare. Dr. and Mrs. Simon Ramo provided funds for the completion of **Ramo Auditorium** within the hall. Dr. Ramo is a life member of the Board of Trustees. **The Earle M. Jorgensen Laboratory of Information Science,** 1971. Built with the gift of Mr. and Mrs. Earle M. Jorgensen, with additional funds provided by the Booth-Ferris Foundation and other private donors. Mr. Jorgensen was a member of the Board of Trustees, 1957–99.

The Mabel and Arnold Beckman Laboratories of Behavioral Biology, 1974. The gift of Dr. and Mrs. Arnold O. Beckman of Corona del Mar. Dr. Beckman is chairman emeritus of the Board of Trustees.

Seeley G. Mudd Building of Geophysics and Planetary Science, 1974. Built with funds provided by Dr. Seeley G. Mudd, Mrs. Roland Lindhurst, Mr. and Mrs. Ross McCollum, Mr. and Mrs. Henry Salvatori, and the U.S. Department of Health, Education and Welfare.

Clifford S. and Ruth A. Mead Memorial Undergraduate Chemistry Laboratory, 1981. Built with funds allocated from the Clifford S. and Ruth A. Mead Memorial Building Fund.

Thomas J. Watson, Sr., Laboratories of Applied Physics, 1982. Built with funds provided by the Watson family and other private donors. Thomas J. Watson, Jr., was a member of the Board of Trustees, 1961–92.

Braun Laboratories in Memory of Carl F and Winifred H Braun, 1982. Built with funds provided by the Braun family, other private donors, and the National Cancer Institute. Various members of the Braun family have served on Caltech's Board of Trustees.

Parsons–Gates Hall of Administration, 1983. Formerly Gates Laboratory of Chemistry, 1917. Rebuilt in 1983 with funds provided by the Ralph M. Parsons Foundation and the James Irvine Foundation.

Athletic Facility, 1984. Built with funds provided by the Carl F Braun Trust and the Braun Foundation.

Catalina Graduate Apartment Complex, 1984, 1986, 1988. Four of the buildings have been named for Max and Ruth Alcorn, Frank and Elizabeth Gilloon, Fred and Marvis Maloney, and William C. and Verna Rockefeller, in recognition of their generosity to the Institute.

Infrared Processing and Analysis Center, 1986. Renamed the **David W. Morrisroe Astroscience Laboratory**, 1995. Second-floor addition built with funds provided by Dr. Arnold O. Beckman, chairman emeritus of the Board of Trustees.

Wilson Avenue North Parking Structure, 1987.

Beckman Institute, 1989. Built with funds provided by the Arnold and Mabel Beckman Foundation and other private donors. Dr. Arnold O. Beckman is chairman emeritus of the Board of Trustees.

Braun Athletic Center, 1992. Built with funds provided by the Braun family.

Holliston Avenue Parking Structure/Satellite Utility Plant, 1993.

The Gordon and Betty Moore Laboratory of Engineering, 1996. Built with funds provided by Dr. and Mrs. Gordon Moore. Dr. Moore is an alumnus and chairman emeritus of the Board of Trustees.

Avery House, 1996. Built with funds provided by Mr. R. Stanton Avery, who was a member of the Board of Trustees from 1971 until his death in 1997. He had been chairman, 1974–85, and chairman emeritus since 1986.

Sherman Fairchild Library of Engineering and Applied Science, 1997. Built with funds provided by the Sherman Fairchild Foundation.

Space Infrared Telescope Facility Science Center, 1998. Located within the Keith Spalding Building of Business Services.

Powell-Booth Laboratory for Computational Science, 1999. Formerly the Willis H. Booth Computing Center, 1963, constructed with support from the Booth-Ferris Foundation and the National Science Foundation. Renovated in 1999 with grants from the Charles Lee Powell Foundation, the National Science Foundation, and the Booth-Ferris Foundation.

Wilson Avenue South Parking Structure, 1999.

Center for Student Services, the Keck Wing, 2000. Originally the Keck Graduate House, built with funds provided by the William M. Keck, Jr., Foundation, 1961. Center for Student Services, the Mosher-Jorgensen Wing, 2002. Originally the Mosher-Jorgensen Graduate House, built with funds provided by Mr. Samuel B. Mosher and Mr. Earle M. Jorgensen, both of Los Angeles. Mr. Jorgensen was a member of the Board of Trustees, 1957–99.

Financial Services Building, 2000.

Broad Center for the Biological Sciences, 2002. Made possible by a lead gift from Eli and Edythe Broad. Eli Broad is a member of the Board of Trustees.

Off-Campus Facilities

Kresge Building, Seismological Laboratory (Division of Geological and Planetary Sciences), 1926, 220 North San Rafael Avenue, Pasadena. Named in recognition of a gift from the Kresge Foundation of Troy, Michigan.

William G. Kerckhoff Marine Biological Laboratory, 1930, Corona del Mar. Rehabilitated with funds provided by the National Science Foundation in 1966.

Jet Propulsion Laboratory, 1944, 4800 Oak Grove Drive, Pasadena. Administered by the Institute; owned and supported by the National Aeronautics and Space Administration.

Palomar Observatory, 1948, San Diego County. Site of the 200inch Hale Telescope, built by the Institute with funds from the Rockefeller Foundation.

Owens Valley Radio Observatory, 1958, Big Pine. Built with funds provided by the Winnett Foundation, the Office of Naval Research, the National Science Foundation, and the Oscar G. and Elsa S. Mayer Charitable Trust.

Big Bear Solar Observatory, 1969, Big Bear Lake. Built with funds provided by the National Science Foundation and the Max C. Fleischmann Foundation of Nevada. (Operated by the New Jersey Institute of Technology.)

Submillimeter Observatory, 1986, Mauna Kea, Hawaii. Built with funds provided by the National Science Foundation and the Kresge Foundation.

W. M. Keck Observatory, Keck I (1991), Keck II (1996); Mauna Kea, Hawaii. Built with funds provided by the W. M. Keck Foundation. Site of the two 10-meter Keck Telescopes.

Georgina and William Gimbel Building, Caltech Submillimeter Observatory, 1996, Hilo, Hawaii. Built with funds provided by Mr. and Mrs. William Gimbel, members of the Caltech Associates.

24

Beckman Institute

Opening its doors in 1990, the Beckman Institute represented a major new addition to Caltech. The mission of the scientists working there is to invent new methods, new materials, and new instrumentation for fundamental research in biology and chemistry. Their results will open the way for new applications of scientific discoveries to human needs.

Center for Advanced Computing Research

The Center for Advanced Computing Research (CACR) exists to ensure that Caltech will be at the forefront of computational science and engineering (CS&E). CS&E is the practice of computerbased modeling for the study of scientific phenomena and engineering designs, and typically involves a multidisciplinary investigation of interactions between an application, solution algorithms, computer architecture, and system software.

Computer-based modeling and simulation are indispensable for gaining a better understanding of many scientific phenomena and engineering designs. Computer simulation makes it possible to investigate regimes that are beyond current experimental capabilities and to study phenomena that cannot be replicated in laboratories, such as the evolution of the universe. In the realm of science, computer simulations are guided by theory as well as experimental results, while the computational results often suggest new experiments and theoretical models. In engineering, many more design options can be explored through computer models than by building physical ones, usually at a fraction of the cost and time.

CACR's mission is to foster advances in CS&E by

- following an applications-driven approach to computational science and engineering research,
- providing an environment that cultivates multidisciplinary collaborations,
- harnessing new technologies to create innovative largescale computing environments, and
- conducting multidisciplinary research using these leadingedge computing facilities.

CACR simultaneously provides capabilities for CS&E research and experiments with new technologies that help define future technical computing environments.

A major new initiative for CACR is participation in the TeraGrid project, which will be the largest, most comprehensive infrastructure ever deployed for computational science and engineering research. CACR will focus on providing online access to very large scientific data collections and will facilitate access to those data by connecting data-intensive applications to the TeraGrid.

Industrial Relations Center

The Industrial Relations Center develops and offers programs on managing technology and innovation, improving the effectiveness of business operations, developing the leadership skills of technical professionals, and encouraging new business ventures. Courses and forums are presented on campus and are open to executives and managers in technology-based organizations, and Caltech students, faculty, and staff. Fees are waived for Caltech students who participate in the center's programs.

The center is located on campus at 383 South Hill Avenue. The latest calendar of programs or more information may be obtained by calling (626) 395-4041.

Information Technology Services

Information Technology Services (ITS) provides technology infrastructure and support to Caltech and fosters the use of advancements and innovations in computing and networking technologies. ITS is a service organization with a focus on applying technology to serve the needs of faculty, staff, and students.

ITS operates several campus facilities and services including

- the Digital Media Center (326 Sherman Fairchild Library, x3420, dmc@caltech.edu), providing specialized tools and equipment for working with digital media and for producing multimedia products and presentations;
- the Network Operations Center (233 Steele, x4602, network@caltech.edu), responsible for monitoring and managing the campus data network 24 hours a day;
- the Campus Computing Lab (214 Steele), open 24 hours a day, 7 days a week, and containing a variety of computers, including Macintosh, Windows NT, and Sun Solaris;
- a computer lab in each undergraduate house;
- a central computing Help Desk (x4602, help@caltech.edu) with dispatching services;
- system administration service serving academic departments;
- administration of campus sitewide software license agreements;
- a computer repair facility.

The campus data network infrastructure, CITnet 2000, is installed, operated, and maintained by ITS in all buildings throughout campus. All student rooms in the undergraduate houses have full network access. ITS manages Caltech's high-performance links to the Internet and Internet2, as well as remote access to the campus network (including dial-up, cable modem access, and Virtual Private Networking). ITS provides several networkbased services, including Web, e-mail, Usenet, Domain Name Service, file transfer (FTP), and IP address assignment. Students are provided space for personal webpages. The ITS website (http://www.its.caltech.edu/) provides additional details about facilities, services, and licenses provided by ITS.

Libraries

The Caltech Library System provides library resources and forward-looking information services of the highest quality in a timely, cost-effective manner to support and facilitate the research and educational programs of the Institute. The library system comprises the collections in the Millikan Memorial; the Sherman Fairchild Library of Engineering and Applied Science; the astrophysics library; and the geology and planetary sciences library.

The Millikan Memorial Library includes the collections for biology, chemistry, mathematics, physics, and the humanities and social sciences. Circulation and document delivery services and general reference services are on the first floor. Humanities and social sciences reference, government documents reference, the Millikan microform center, and current issues of academic humanities and social science journals are on the third floor. The Sherman Fairchild Library includes the collections for engineering (aeronautical, chemical, civil, electrical, environmental, and mechanical), computer science, applied and computational mathematics, and materials science. Circulation and reference services are on the first floor. A reading room with both scientific and general interest current journals and newspapers is on the third floor.

Collectively, the libraries subscribe to over 3,575 print journals and 2,332 electronic journals. They hold over 687,230 volumes and have extensive collections of technical reports, government documents, and maps. The library electronic catalog includes records of print and nonprint materials held throughout the libraries, and active links to electronic resources, especially fulltext online journals. Also available online are the citations to articles from over 10,000 journals in science and technology, the social sciences, and art history, as well as a variety of additional electronic reference sources. Special services available through the libraries include computerized literature searches, document delivery, interlibrary loans, digitizing and archiving technical report collections, and the creation and archiving of electronic theses and dissertations.

The Caltech Library System website, available at http://library. caltech.edu/, is a virtual reference desk with over 5,000 active pages.

UNDERGRADUATE RESEARCH

The Institute provides three principal avenues for undergraduate research: the Summer Undergraduate Research Fellowships (SURF) program, research courses for academic credit and senior theses, and research for pay under a faculty member's grant or contract. Students may combine these options, but they may not receive both pay and credit (at the same time) for the same piece of work. Students registering for a research course during the summer do not have to pay tuition.

Each division offers the opportunity for qualified students early in their careers to engage in research under the supervision of a faculty member. Most options offer undergraduate research courses in order to encourage participation, and students should consult listings and descriptions of opportunities. Students are encouraged to undertake research of such scope and caliber as to merit the preparation of a senior thesis. The requirements for such thesis research vary from option to option; individual option representatives should be consulted.

The Summer Undergraduate Research Fellowships (SURF) program provides continuing undergraduate students the opportunity to work on an individual research project in a tutorial relationship with a mentor, usually a member of the Caltech/JPL research community, but occasionally a faculty member at another college or university. Students write research proposals in collaboration with their mentors. Proposals and recommendations are reviewed by the SURF administrative committee, and awards are made on the basis of reviewer recommendation and available funding. The work is carried out during a 10-week period in the summer. Students may attend weekly seminars presented by members of the Caltech faculty and IPL technical staff and may participate in professional development workshops to help students consider shortterm career decisions in the context of long-term life and career goals. At the conclusion of the summer, SURFers submit a written report describing the project, methods, and results of their work. On the third Saturday of October, students make oral presentations of their projects at SURF Seminar Day. About 20 percent of the students publish their work in the open scientific literature. In 2003, SURF students were paid \$5,000. Applications are available in January and are due on March 1. Awards are announced in early April. To be eligible, students must be continuing undergraduates and have a cumulative GPA of at least 2.0. Students must complete the third quarter at Caltech (or at another school under a program approved by a dean). Students must be eligible for fall term registration as of the end of the June Undergraduate Academic Standards and Honors (UASH) Committee reinstatement meeting and must not be on medical leave or under disciplinary sanction.

For further information regarding this program, contact the Student-Faculty Programs Office, Room 137, Beckman Institute, (626) 395-2885, sfp@its.caltech.edu. Visit the Student-Faculty Programs website at http://www.sfp.caltech.edu for more information on SURF and other programs.

STUDENT LIFE

Undergraduate Student Houses

The seven undergraduate student houses are situated on both sides of the Olive Walk near the southeastern end of the campus. The original four—Blacker, Dabney, Fleming, and Ricketts—were built in 1931 from the plans of Mr. Gordon B. Kaufmann, in the Mediterranean style to harmonize with the adjacent Athenaeum. The other three, designed by Smith, Powell and Morgridge, were completed in 1960, and are named Lloyd, Page, and Ruddock. Each of the seven is a separate unit with its own dining room and lounge, providing accommodations for between 65 and 100 students, depending on the house.

Each house has its own elected officers; a long history of selfgovernance gives students a great deal of influence over their living environments. Each house has a resident associate, typically a graduate student.

In addition to the student houses, the Institute maintains two apartment buildings, Avery House, Marks House, and a number of off-campus houses. Typically two or three students share an apartment. Depending upon size, the off-campus houses have a capacity of four to ten students. These residences are all within a short walk of the campus and offer students greater privacy, a different life style, and the opportunity to prepare their own meals.

Students in the houses must supply their own blankets. Bed linens and towels are furnished and laundered by the Institute. Application for rooms in the student houses may be made by addressing the Senior Director of Campus Life, Mail Code 1-56, California Institute of Technology, Pasadena, CA 91125.

Mail is delivered daily to the student mailboxes. Students should use their mailbox number, California Institute of Technology, Pasadena, CA 91126, to facilitate handling of mail at the campus post office.

Avery House

Made possible by a gift from trustee R. Stanton Avery, this innovative residential complex was designed by Moore, Ruble, Yudell and completed in September 1996. Located at the north end of the campus, Avery House has a resident associate and rooms for about 100 undergraduates and 25 graduate students, in addition to three faculty apartments and a visitor's apartment. Its dining facilities, meeting rooms, lounges, and library are designed to encourage informal faculty-student interaction and to attract all members of the campus community to join in this interaction. Avery House hosts programs and social events that facilitate involvement between residents, faculty in residence, Avery associates, and visitors to the campus.

The Student Activities Center

The SAC is located in the basement of the south undergraduate housing complex and is open for student use 24 hours a day.

The SAC provides office space for the officers of the undergraduate student government, working space for student publications, office and rehearsal space for musical and art activities, and space for many more student-oriented functions.

Whether students are interested in music, art, publications, student government, gaming, photography, or simply finding a room for their group to meet in, the SAC will probably have what is needed. The center also houses the South House laundry room and has several club rooms, a small library, a bike shop, and a TV/VCR room—most are open 24 hours. The center also includes a coffeehouse. The SAC is open to all current members of the Caltech and JPL communities, though first priority is given to undergraduate and graduate students.

Interbouse Activities

The president of each undergraduate house represents that house on the Interhouse Committee (IHC). While the seven houses are generally autonomous, the IHC exists to ensure that conflicts between houses do not develop and to deal with matters that affect the houses in general. In particular, the IHC is responsible for the selection process by which the houses choose their new members.

In conjunction with the athletic department, the IHC conducts two intramural sports programs: the Interhouse and Discobolus trophy competitions. (These are described below under *Athletics*.) Other interhouse activities include parties, usually involving two or three houses, which are held once or twice each term.

Faculty-Student Relations

Faculty-student coordination and cooperation with regard to campus affairs are secured through the presence of students on faculty committees, by faculty-student conferences, and by other mechanisms, such as course ombudsmen.

Freshman Advisers

Each member of the freshman class is assigned a faculty adviser. The adviser takes an interest in the freshman's progress and provides advice on any questions or problems that the freshman may have.

Option Advisers

Each member of the three undergraduate upper classes is assigned an option adviser, a faculty member in the option in which the student is enrolled. The adviser takes an interest in the student's selection of courses and progress toward a degree, and, eventually, in assisting the student toward satisfactory placement in industry or in graduate school. Normally, the association between student and adviser is established before the beginning of the sophomore year and continues through graduation.

Athletics

Caltech supports a well-rounded program of competitive athletics. As a member of the NCAA Division III and the Southern California Intercollegiate Athletic Conference, Caltech carries out intercollegiate competition in 10 men's sports and eight women's sports, with teams such as Claremont-Mudd-Scripps, LaVerne, Occidental, Pomona-Pitzer, Cal Lutheran, Redlands, and Whittier. Individual athletes and teams who distinguish themselves in conference competition earn the privilege of participating in NCAA regional and national championships.

Caltech also sponsors vigorous programs of club sports and intramural competition. Club sports include rugby, ultimate Frisbee, ice hockey, and men's volleyball and soccer. Intramural competition consists of residence house teams battling for championships (and bragging rights) in flag football, soccer, swimming, ultimate Frisbee, basketball, volleyball, tennis, track and field, and softball. A full 33 percent of Caltech undergraduates participate in intercollegiate athletics, and over 80 percent participate in some form of organized athletic competition each year.

Outdoor athletic facilities include an all-weather running track, a soccer field, baseball diamonds, eight tennis courts, and two 25yard swimming pools. Indoor facilities include two full-size gymnasia for basketball, volleyball, and badminton; four racquetball courts; two squash courts; a 4,000-square-foot weight room; and a large multipurpose room for dance/aerobics, fencing, and martial arts.

ASCIT

The undergraduate student body forms the membership of a corporation known as the Associated Students of the California Institute of Technology, Inc., or ASCIT. Governed by a board of directors consisting of nine elected officers, it is involved in many aspects of student life, overseeing publication of the student newspaper, a directory, the yearbook, a research opportunities handbook, a course review, and a literary magazine.

Besides overseeing many student publications and coordinating activities and policies, the ASCIT Board of Directors administers the corporation's finances. ASCIT sponsors a wide variety of special-interest clubs and programs, such as the student shop and the Students for the Exploration and Development of Space (SEDS).

The student government is active in campus affairs. The student members of each standing faculty committee ensure that undergraduate opinion is considered seriously. Excellent informal relations between students and faculty and between students and administration promote mutual concern and goodwill. Studentfaculty conferences are held from time to time, and serve a very useful purpose in promoting cooperation and communication.

Graduate Student Council

The graduate student body forms the membership of a corporation known as the Graduate Student Council, or GSC. Governed by a board of directors, consisting of graduate student representatives from different graduate options, the GSC provides funding for student clubs, publishes a monthly newsletter, and organizes or subsidizes various campus events. Annual events include weeklong New Student Orientation activities, and Gradiators, a fun-filled summer day of unusual games. *The Technique*, an information guide for graduate-student life off and on campus, is published yearly by the GSC. The GSC also organizes monthly social hours, the GSC Teaching and Mentoring Awards, and the Everhart Lecture Series, which honors outstanding graduate student speakers, and is active in campus affairs, with graduate student representatives on many faculty standing committees.

Honor System

The Honor System, embodied in the phrase "No member shall take unfair advantage of any member of the Caltech community," is the fundamental principle of conduct for all students. More than merely a code applying to conduct in examinations, it extends to all phases of campus life. It is the code of behavior governing scholastic and extracurricular activities, relations among students, and relations between students and faculty. The Honor System is the outstanding tradition of the student body, which accepts full responsibility for its operation. The Board of Control, which is composed of elected student representatives, is charged with monitoring the Honor System for undergraduates, while the Graduate Review Board performs the same function for graduate students. Suspected violations are reported to the appropriate board, which conducts investigations and hearings with strict confidentiality. If necessary, recommendations for actions are made to the deans.

Student Body Publications

The publications of the student body include a weekly paper, *The California Tech*; an undergraduate research journal, *CUR7*; a literary magazine, *The Totem*; a student handbook, *the little t*, which gives a

survey of student activities and organizations and serves as a campus directory; a yearbook, *The Big T*; an annual review of the quality of teaching in the various courses, *The Clue*; and a handbook of available research opportunities. These publications, staffed entirely by students, provide an opportunity for interested students to obtain valuable experience in creative writing, photography, artwork, reporting and editing, advertising, and business management.

Musical Activities

The Institute provides qualified directors and facilities for various choral music groups, a concert band, a jazz band, a symphony orchestra (jointly with Occidental College), numerous chamber music ensembles, a weekly interpretive music class, and guitar classes. A series of Sunday afternoon chamber concerts is presented in Dabney Lounge, as well as a variety of musical programs in Beckman and Ramo Auditoriums.

Student Societies and Clubs

The Institute has more than 70 societies and clubs covering a wide range of interests. The American Chemical Society, the American Institute of Chemical Engineers, the American Society of Mechanical Engineers, and the Society of Women Engineers all maintain active student branches. There is a chapter of the National Society of Black Engineers, and the Caltech Latino Association of Students in Engineering and Science is a chapter of the Society of Hispanic Engineers.

The Institute has a chapter (California Beta) of Tau Beta Pi, the national scholarship honor society of engineering colleges. Each year the Tau Beta Pi chapter elects to membership students from the highest-ranking eighth of the junior class and the highest fifth of the senior class.

Special interests and hobbies are provided for by a broad and constantly changing spectrum of clubs, some informal but most formally recognized by either ASCIT or the Graduate Student Council.

Student Shop

The student shop is housed in the Physical Plant complex. It is equipped by the Institute, largely through donations, and is operated by the students. Here qualified students may work on private projects that require tools and equipment not otherwise available. All students are eligible to apply for membership in the student shop; applications are acted on by a governing committee of students. Members not proficient in power tools are limited to hand tools and bench work; however, instruction in power tools is given as needed. Yearly dues are collected to provide for maintenance and replacement.

The Caltech Y

The Y is a nonprofit, student-directed organization dedicated to helping students learn about themselves and their place in the world community through increased social, ethical, and cultural awareness. To this end, the Y organizes numerous outdoor adventures, social activities, educational programs, cultural events, and community service projects each year. Some of the more notable programs include the Y hike to the Sierras, Alternative Spring Break and Make a Difference Day community service projects, International Week, and the Social Activism Speaker Series. The Caltech Y also offers services such as interest-free emergency loans, the annual \$3,000 Studenski Award, camping and audiovisual equipment rentals, and amusement park and movie theater discount ticket sales; and provides resources, such as advising and funding, for student organizations and planners interested in coordinating their own events. The Caltech Y is located in the North wing of the Center for Student Services, on South Holliston Avenue.

For those interested in helping plan and organize programs, there are many opportunities for leadership withing the Y: on committees planning community service projects, outdoor adventures, and the speaker series; or as part of the Y ExComm, the student executive planning committee for the Caltech Y.

Ombuds Office

The Ombuds Office provides the Caltech community with confidential, informal assistance in resolving campus conflicts, disputes, and grievances. It helps to promote fair and equitable treatment within the Institute and to foster general well-being of the Caltech community. The office is available to all members of the Caltech community (students, faculty, and staff). Appointments are available upon request before and after normal business hours.

Religious Life

In addition to several groups active on campus such as the Caltech Christian Fellowship, the Newman Club, and Hillel, houses of worship of many different denominations are within walking distance or are only a short drive from campus.

Public Events

Beckman and Ramo Auditoriums serve as the home of the professional performing arts program on the Caltech campus. Each year, more than 150 public events, ranging from the traditional Earnest C. Watson Lecture Series to dramatic, film, and concert attractions (featuring world-renowned artists), are presented at Caltech. Tickets, often with discounts available, are offered to Caltech students for all events in Beckman and Ramo Auditoriums.

Bookstore

The Caltech Bookstore is located on the ground floor of the Winnett Student Center. Owned and operated by the Institute, the store serves the students, faculty, and staff, carrying a complete stock of general interest and reference books, insignia merchandise, greeting cards, and gift items. These are in addition to textbooks, and school and office supplies. The store offers an ordering service for books and items that are not a part of its regular stock. Located within the store are the Red Door Café and Caltech Wired Computer Store. The Red Door Café provides various types of coffee drinks and juices, along with other food items. Caltech Wired provides computers (including hardware and supporting software and instructional materials) that support Caltech's educational and research functions.

STUDENT HEALTH

.....

Medical Examination

Before initial registration, each applicant is required to submit a Report of Medical History and Physical Examination on a form that is sent at the time of notification of admission. Students who have been absent from the Institute for two years or more may also be required to submit this report.

Student Health Services

The Archibald Young Health Center provides the following services for undergraduate and graduate students: (1) office consultation and treatment of most medical problems by physicians and nurse practitioners (physician visits by appointment only and at prescribed hours); (2) laboratory tests, X rays, and consultations as ordered by the medical staff; (3) routine medications, prescription drugs, and other supplies at cost; (4) dermatology and orthopedic clinic visits, which are available on a weekly and bimonthly basis and are by appointment only.

Student Counseling Service

A staff of mental health professionals provides individual, group, and crisis counseling to undergraduates and graduates at no cost. Students are seen at the center with various concerns, such as depression, stress, grief, relationship difficulties, and self-esteem issues, among others. The center also offers workshops and training on psychologically related topics, a substance-abuse prevention program, psychiatric consultation, and referrals to other professionals in the community. Counseling sessions are confidential.

Student Health Insurance

In addition to services available at the Health and Counseling Centers, coverage under a comprehensive medical insurance plan is provided to all full-time students and, during the summer, to students registered for the previous term. This plan covers (with a small deductible) hospital and surgical costs, as well as costs of outpatient treatment for injury, illness, and psychotherapy. Benefits continue for 12 months, on and off campus, provided that students remain enrolled through the school year.

Medical Coverage of Dependents

A student's spouse and all unmarried dependent children under 19 years of age are eligible to purchase coverage under the medical insurance plan. In addition, student spouses may enroll for a modest fee in a plan that makes them eligible for all services offered at the Health Center. Children are not eligible for these services. Application for dependents' insurance should be made at the time of registration for any one school term. Rates for dependents' coverage are available at the Benefits Office in Human Resources.

Medical Responsibility of the Student

The responsibility for securing adequate medical attention in any contingency, whether emergency or not, is solely that of the student, whether the student is residing on or off campus. Apart from providing the opportunity for consultation and treatment at the Health Center as already described, the Institute bears no responsibility for providing medical attention.

Any expenses incurred in securing advice and attention in any case are entirely the responsibility of the student, except as already specified. To secure payment from the insurance plan and substantiate a claim for services rendered away from the Institute, the student is required to retain bills for such services and present them with appropriate documentation when medical claims are made. The Health Center office staff may be called upon for advice on the preparation of claim forms.

CAREER DEVELOPMENT

.....

Career Services

The Career Development Center (CDC) provides assistance to students, postdoctoral scholars, and alumni in the areas of career and life planning and employment. Personal assistance is available in career choice, résumé preparation, interviewing, graduate school application, and job search strategies. Career and vocational interest tests can also be taken.

All students are encouraged to visit and make use of the Career Development Center early in their student careers.

CDC Online

The CDC's home page contains information about the center's programs and activities, as well as links to career, educational, and employment resources nationwide. The URL is http://www.career. caltech.edu.

Premedical and Graduate School Advising

Students planning to apply to medical school can make use of many resources and individual counseling in the CDC. Medical school catalogs and statistical information on successful Caltech medical school matriculants are among the materials available. Students can obtain relevant medical research experience, and there is a comprehensive list of available health-related volunteer opportunities. Counselors can help students throughout the process from freshman year to graduation, and will work closely with students to help ensure their success.

We encourage students planning to apply to graduate school and other professional programs to plan ahead. The CDC provides many resources for these programs.

On-Campus Recruiting Program

Through the on-campus recruiting program, employment interviews are arranged with companies that seek full-time employees pursuing B.S., M.S., Eng., or Ph.D. degrees. All graduating students, Caltech postdoctoral scholars, and recent alumni are eligible to participate.

Resumania

Several Caltech alumni who hire graduates for employment in their firms are selected to provide screening, advice, and feedback on student résumés. Students bring their résumé drafts and get one-on-one feedback from experienced hiring managers.

Resumania is scheduled prior to Career Days, so students can prepare for the recruiting season.

Career Days

Each year in October and February, companies send representatives to campus for a day of informal discussion with students on internship and employment opportunities. Most bring informative displays and literature, and many of the representatives are themselves Caltech alumni. Ph.D.'s and postdoctoral scholars also find organizations that address special considerations of researchers with doctoral degrees.

Career Library

The library contains college, graduate, and professional school catalogs, scholarship information, company literature, employer directories, career literature, audio-visual resources, and access to Webbased data.

Work-Study and Employment Listings

Job listings are maintained in the Career Library and through MonsterTRAK.com for students seeking full-time, part-time (including tutoring positions), or work-study employment. Parttime employment provides students with the opportunity to help finance their education and to gain relevant work experience. (See also Self-Help: Employment and Loans, page 152.)

Internships

Caltech offers students a variety of internship experiences. The CDC office provides opportunities for students at all levels to work in private industry, government laboratories, educational institutions, and other nonprofit agencies. Many of the advertised positions are with Caltech alumni.

Students are encouraged to see a career counselor to develop summer work interests that will support or complement their longterm career objectives. The CDC provides job search assistance including résumé preparation, mock interview training, and evaluation of offers consistent with goals. Application times for specific positions may be as early as October or as late as May. Many employers, eager to hire Caltech students, provide or supplement transportation and housing as part of their employment package.

Students are encouraged to establish a relationship with the CDC staff during the fall term to start the summer job process.

Annual Report

The center surveys all graduating students and compiles a detailed annual report that provides information on the plans of graduating students. Included are lists of graduate and medical schools chosen, companies that recruited on campus, and industry and academic salaries offered and accepted. (The report is available online at http://www.career.caltech.edu.)

Employment Experience of Recent Graduates

Each year the CDC surveys graduating students' future plans. Over several years approximately 50 percent of undergraduates are accepted to graduate school programs, 30 percent accept employment, 10 percent have not accepted offers yet, and 10 percent pursue unconventional options, such as part-time work, part-time school, travel, a year off, etc. At the M.S. level, about 85 percent continue in graduate school, and the remainder accept employment. Of those receiving the Ph.D. degree, about 50 percent accept faculty positions, about 40 percent accept employment, and 10 percent pursue other options.

Caltech graduates who accept industry positions consistently receive salaries in the top quartile nationally.

The mission of the Association is to promote the interests of Caltech as a world standard of academic excellence by strengthening the ties of goodwill and communication between the Institute, its alumni, and current students, and by maintaining programs to serve alumni needs. These programs include

- the Alumni College, a two-day lecture series focused on one discipline, with Caltech faculty as featured speakers;
- Seminar Day, a day of lectures, exhibits, and social events held on campus;
- reunions;
- domestic and overseas travel/study programs;
- regional events around the country, some of which feature Caltech faculty.

The Association also supports on-campus student activities and organizations, sponsors programs that encourage contacts between alumni and students, and funds scholarships and undergraduate awards. Alumni volunteers play an important role for the Association by representing Caltech at college fairs nationwide, by maintaining contact with prospective students and their families, and by serving as mentors to current students. Benefits of membership in the Alumni Association include a subscription to *Engineering & Science* magazine and an opportunity to join the Caltech Employees Federal Credit Union.

INTERNATIONAL STUDENT PROGRAMS

.....

The Office of International Student Programs (ISP) provides support services and programs that assist international students and their dependents in adjusting to academic and personal life at Caltech and in the United States.

Both independently and in cooperation with various student organizations and Institute departments, ISP plans and promotes events that honor cultures and peoples of the world, address crosscultural adjustment, and provide opportunities for international students to establish a sense of community at Caltech. Each September, ISP sponsors a weeklong New International Student Orientation program that provides a comprehensive introduction to academic and social life at Caltech and in the United States. All incoming international students are required to participate in this program.

As the definitive immigration resource for international students, ISP disseminates information on the rules and regulations pertaining to all student visas. The office is able to assist students with employment authorization, extensions of stay, and any other immigration-related matters.

Further information about services, current programs, and U.S. immigration regulations pertaining to nonimmigrant students can be found at http://www.isp.caltech.edu.

For information on English-as-a-second-language courses for graduate students, please refer to the course listings of this *Catalog*.

AUDITING COURSES

.....

Persons not regularly enrolled in the Institute may audit courses if they obtain the consent of the instructor in charge of the course, and the dean of undergraduate students or dean of graduate studies, as appropriate, and pay the required fee (contact Bursar's Office for audit fee). The fees are nonrefundable.

Auditing fees for nonacademic staff members may be covered by the Institute Tuition Support Plan. Auditing cards may be obtained in the Registrar's Office.

Regularly enroled students and members of the faculty are not charged for auditing. Auditing cards are not required, but the instructor's consent is necessary in all cases. No grades for auditors are reported to the Registrar's Office, and no official record is kept of the work done.

GRADES AND GRADING

.....

All permanent grades recorded for freshmen during the first and second terms they are enrolled will be either P, indicating passed, or F, indicating failed. The temporary grade of I (Incomplete) may be used as it is for other students. The temporary grade of E may be given to freshmen as described below for other students. It may also be used in a continuing course if the performance of the freshman concerned is not significantly below the current passing level, and if the student is maintaining a steady and substantial improvement; an E given for this reason will be automatically changed to a P if the freshman earns a P for the following term, and will change to an F if the student receives an F for the following term. The grade may not be used in this way for two successive terms nor for the last term of the course.

If a first-quarter or second-quarter freshman is enrolled in a course in which the instructor gives letter grades, the registrar will record P for all passing grades. No grades given to a freshman during the first and second quarter in which they are enrolled will be used in computing the cumulative grade-point average. For all students beyond the first and second quarters of their freshman year, graduate and undergraduate, letter grades will ordinarily be used to indicate the character of the student's work: A, excellent; B, good; C, satisfactory; D, poor; E, conditional; F, failed; I, incomplete. P may also be used as described below under *Pass/Fail Grading*. In addition, grades of A+ and A-, B+ and B-, C+ and C-, and D+ may be used. In any situation in which no grade is reported, the grade shall be assumed to be F.

At their discretion, instructors may give students who have not completed their work for a course by the end of the term a grade of E. The grade E indicates deficiencies that may be made up without repeating the course. If the instructor does not specify a date on the grade report sheet for completion of the work, students receiving an E will have until Add Day of the following term to complete their work for that course. Instructors may, however, require the work for the course to be completed by an earlier date. If a student receives an E and does not complete the work by the date specified by the instructor or by Add Day, the grade will be changed to an F. Adequate time must be afforded to instructors to grade the work and to submit the final grade to the registrar. It is the responsibility of a student receiving an E to confirm that the registrar has recorded the terms for satisfying the completion of the work in the course.

With the written permission of the instructor a student may extend the E grade past Add Day of the following term, but doing so will cause an additional E grade to be registered. Each additional extension of the E will be until the date specified by the instructor or until Add Day of the following term, but in each case will require the written permission of the instructor and the registering of an additional E grade.

After an undergraduate student has been awarded the grade of E six times, he or she is not eligible to receive E grades in any subsequent term. A petition for an E in a subsequent term may be approved by the Undergraduate Academic Standards and Honors Committee (UASH) in an exceptional case. Such a petition requires the support of the instructor and the dean or associate dean of students.

The grade I is given only in case of sickness or other emergency that justifies noncompletion of the work at the usual time. It is given at the discretion of the instructor, after approval by the dean or associate dean of students or the dean of graduate studies. The time period within which the grade of I is to be made up should be indicated on the grade sheet, or students receiving an I will have until Add Day of the following term to complete their work for the course. As in the case of the E grade, the grade of I shall not be considered in calculating a student's grade-point average.

Students receiving grades of E or I should consult with their instructors not later than the beginning of the next term in residence as to the work required and the time allowed. This time should, in most cases, coincide with the date fixed in the calendar for removal of conditions and incompletes (Add Day), and in fact if no other time is specified, this date will be assumed. Further, under no circumstances may the time for the completion of the work be extended for more than three terms in residence after the end of the term in which the grade of E or I was given. At the end of the specified time, unless there is a written request from the instructor to the contrary, or in any event at the time of graduation or at the end of three terms in residence, whichever occurs first, all E's and I's not otherwise reported will be changed to F. Grades of E and I shall not be considered in calculating a student's grade-point average.

Failed means that no credit will be recorded for the course. The units, however, count in computing the student's grade-point average, unless the course was taken on a pass/fail basis. He or she may register to repeat the subject in a subsequent term and receive credit without regard to the previous grade, the new grade and units being counted as for any other course, but the original F and units for the course remain on the record. An F, once recorded, will be changed to a passing grade only on the basis of error. Such a change may be made only with the approval of the Undergraduate Academic Standards and Honors Committee or of the Graduate Studies Committee, whichever has jurisdiction.

Petitions by undergraduate students for late drops (i.e., requests to drop a course after Drop Day) will be considered by the UASH Committee. If approved, a W (standing for "withdrawn") will be recorded on the student's transcript in place of a grade for that course. W's will not be included in the computation of the student's grade-point average. Courses will be expunged from the student's record only in exceptional circumstances, at the discretion of the UASH Committee.

Each course at the Institute is assigned a number of *units* corresponding to the total number of hours per week devoted to that subject, including classwork, laboratory, and the normal outside preparation. Credits are awarded as shown in the table below.

Grade-Point Average is computed by dividing the total number of credits earned in a term or an academic year by the total number of units taken in the corresponding period. Units for which a grade of F has been received are counted, even though the course may have subsequently been repeated. Grades of P or F obtained in courses graded on a pass/fail basis are not included in computing grade-point average.

No. of												
Units	A+	Α	A-	B+	В	В-	C+	С	C-	D+	D	F
1	4	4	4	3	3	3	2	2	2	1	1	0
2	- 9	8	7	7	6	5	5	4	3	3	2	0
3	13	12	11	10	9	8	7	6	5	4	3	0
4	17	16	15	13	12	11	9	8	7	5	4	0
5	22	20	18	17	15	13	12	10	8	7	5	0
6	26	24	22	20	18	16	14	12	10	8	6	0
7	30	28	26	23	21	19	16	14	12	9	7	0
8	35	32	29	27	24	21	19	16	13	11	8	0
9	39	36	33	30	27	24	21	18	15	12	9	0
10	43	40	37	33	30	27	23	20	17	13	10	0
11	48	44	40	37	33	29	26	22	18	15	11	0
12	52	48	44	40	36	32	28	24	20	16	12	0
13	56	52	48	43	39	35	30	26	22	17	13	0
14	61	56	51	47	42	37	33	28	23	19	14	0
15	65	60	55	50	45	40	35	30	25	20	15	0

Pass/Fail Grading: The following regulations apply:

- First-quarter and second-quarter freshmen receive pass/fail grades in all courses by virtue of their classification as freshmen by an admissions committee or, for students whose status after the first year is uncertain, by the Undergraduate Academic Standards and Honors Committee.
- Required laboratory courses will be graded P or F regardless of when they are taken, but these courses must be taken during the freshman or sophomore years.
- All other students, undergraduate and graduate, in courses with numbers under 200 will receive letter grades unless the course is designated "graded pass/fail" or unless, when it is allowed, the student files with the office of the registrar a completed Pass/Fail Course Selection Card not later than the last day for dropping courses.
- In courses with numbers 200 or greater that are not designated either "graded pass/fail" or "letter grades only," the instructor may decide separately for each student what class of grades to use.
- All research courses shall be designated "graded pass/fail." All reading courses, seminar courses, or other courses that do not have a formal class structure shall be designated "graded pass/fail" unless the option secures an exemption from the Curriculum Committee or the Graduate Studies Committee and from the Faculty Board.
- A grade on the pass/fail system should be P if it would have been a D or better on the letter grade system. (Note that there is no D- grade.) The standards of failure in courses in which only pass/fail grades are used should be the same as they would be if the course were letter graded.

43

- Any instructor may, at his or her discretion, specify prior to registration that his or her course, if not classified by the above regulations, is to be graded on a "letter grades only" basis or is to be graded pass/fail only, subject to possible review by the responsible option. The registrar must be notified of such specification two weeks before the beginning of registration. (Note: If the grading scheme is changed during the term, it is changed for everyone.)
- Each term any student may select, subject to such requirements as may be imposed by the option, two elective courses in which he or she is to be graded on a pass/fail basis if it is not designated as "letter grades only" and is not specifically required for the degree in his or her option. To make this election, a completed Pass/Fail Course Selection Card must be submitted to the Office of the Registrar on or before the last day for dropping courses that term. This election may be reversed or reinstated at any time before the deadline. The election must be approved and the card signed by the student's adviser. The instructor must be notified and should sign the card to indicate that this has been done; the instructor must allow any eligible student to make this election.
- Of the units offered to satisfy the requirements for the Bachelor of Science degree, no more than 90 may be in courses graded pass/fail because of the student's election.

Procedures for Resolving Disputes over Grading

At Caltech, the instructor has full responsibility for assigning grades to students enrolled in a course. On occasion, a student may not understand how a grade was determined and may seek further information. The student should first meet with the instructor or teaching assistant to discuss the grade. If after doing so the student believes the grade is unjustified or capricious, the following procedures are available.

Before the end of the term following the term when the grade was issued, the student should contact the academic mediator, appointed by the provost, who will work with the student and instructor to resolve the problem. If the mediation effort is unsatisfactory to the student, he or she may request a formal review by an appropriate executive officer or academic officer. The executive officer will review the case and report the decision in writing to the student. If the executive officer decides that a change of grade is warranted, or if the student requests a further appeal, these shall be requested of the division chair. At the discretion of the division chair, a committee may be appointed to review the case. The committee members should interview everyone involved in the case (the student, the course instructor, the teaching assistant, and anyone else with relevant information), and make a written recommendation to the division chair. Only the division chair can authorize the registrar to enter a new grade in the student's transcript.

NOTICES AND AGREEMENTS

.....

Academic Records of Veterans

The Institute maintains a written record of a student's previous education. This is part of the student's permanent record card, and included on this is a summary of any prior college-level education. A true copy of a transcript of college-level work at other institutions is maintained as part of the student's record. The amount of credit granted for prior training is indicated on the student's permanent record card and, where this results in the shortening of a required training period in the case of a veteran, the Veterans Administration is notified.

The Institute's permanent record card for each student shows the progress that student is making at the Institute. There is a record of each course enrolled in each term with a grade recorded for the course. The total number of units earned is kept so that the record will show continued progress toward the degree sought. The final grades are recorded at the end of each term of the school year, and the accumulative permanent record has on it grades for all subjects taken at the Institute. No student is allowed to enroll repeatedly in a course and withdraw without penalty. If a student enrolls in a course, he or she is expected to complete the course or receive a failing grade unless he or she withdraws from the course prior to the deadline for dropping courses. All students must maintain a minimum load equivalent to 12 quarter hours each term; no student may drop courses that would bring him or her below this level of effort. At any time when the student falls below the required number of units, fails to receive satisfactory grades, or engages in unsatisfactory conduct, the record is marked to indicate this, and the student is forbidden to continue at the Institute.

The grading system of the Institute is A (excellent) to F (failed). An A is equivalent to 4.0 and an F to 0.0. A student must maintain a grade-point average of 1.4 in any term and at least 1.9 in each full year in order to be able to enroll in a successive term at the Institute. A minimum 1.9 overall grade-point average is required for graduation. A student who drops below the required averages (1.4 for a given term or 1.9 for the year) is dismissed and must petition for reinstatement. A student may be reinstated by the Undergraduate Academic Standards and Honors Committee and, if so, is required to earn a 1.9 GPA during the immediately following term. The Veterans Administration is notified when a veteran is academically dismissed or is making unsatisfactory progress toward a degree. Since the Institute requires all students to carry a minimum full load that corresponds to 12 quarter hours each term, any student who finishes a term in good standing is considered to have made satisfactory progress. If a student withdraws from a course before the final date for withdrawal, no grade is given in

that course. The time spent in school counts, however, and the student may be considered to have not made satisfactory progress in the event of such withdrawal.

In order to withdraw from any course a student must submit a withdrawal card. This shows the date on which the student was last in official attendance in that course. If a student re-enrolls in that course and successfully completes it, that fact will be noted on his or her permanent record card.

Access to Student Records

The Institute maintains educational records for each student that include name, address, student identification number (including Social Security number), information on parents, guardian, and spouse, general information on academic status at the Institute, previous school data, results of standardized admissions examinations, courses previously taken or being taken, credits, and grades. Applicants for financial aid have an additional file holding those records. The Family Education Rights and Privacy Act (FERPA) and Caltech policy afford students certain rights as well as establish limitations with respect to student education records. These rights and limitations are as follows:

The registrar of the Institute is responsible for maintaining 1. all educational records, except for those involving Financial Aid. Caltech permits disclosure of educational records, without consent of the student, to Institute officials with legitimate educational interests in them. An Institute official is a person employed by the Institute in an administrative, supervisory, academic or research, or support-staff position (including security personnel, and health and women's center staff), a person with whom the Institute has contracted (such as an attorney, auditor, or collection agent), or a person serving on the Board of Trustees. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility. They are available to the registrar, provost, president, general counsel, vice president for student affairs, dean of graduate studies, dean of students, director of financial aid, and faculty of the Institute and to their respective staffs for the normal academic and business purposes of the Institute. Records involving financial aid are maintained by the director of financial aid, and are available to the director and staff, to the dean of graduate studies and staff, to the Faculty Committee on Scholarships and Financial Aid, and to the Faculty Committee on Graduate Study, for the purpose of granting and administering the Institute's Financial Aid program. Except as authorized by federal or state law or regulation, none of these educational records nor any personally identifiable information contained therein, other than directory information (see below), will be made available to anyone else, other than the student, without the written consent of that student. Where consent is required and given, the student, upon request, will receive a copy of the records to be released. The Institute will keep a record, available to the student and kept with his or her file, of all persons and organizations, other than those authorized within the Institute, requesting or obtaining access to the files, except when records have been produced in response to a grand-jury subpoena or other subpoena issued for a law-enforcement purpose and the court or issuing agency has ordered that the existence or the contents of the subpoena or the information furnished in response to the subpoena not be disclosed.

2. Students are allowed access to their educational records as follows: A student may inspect his or her academic transcript during normal working hours. To see other records, the student must provide a written request to the registrar or to the director of financial aid or to the dean of graduate studies or to the dean of students, or their deputies, as appropriate. A mutually convenient time will be arranged within 10 working days after receipt of the request for the student to examine the records in his or her file. At that time the student may examine all educational records in the file with the exception of those specifically exempted by Part 99 of Title 34 of the Code of Federal Regulations. The student may obtain copies of any of the records available to him or her; the cost will be 44 cents for the first page copied and 12 cents for each additional page. All reasonable requests for explanations or interpretations of the educational records will be honored, and if inaccurate, misleading, or otherwise inappropriate data are found in these records, they will be promptly corrected or deleted. The student also has the right to insert into the records a written explanation respecting the contents of such records. If the student and the registrar, or the director of financial aid, or the dean of graduate studies, or the dean of students, or their deputies, do not agree on any item contained in the educational records, the student may submit a written request to the provost for a hearing to challenge the content of the records. The provost will schedule such a hearing within 30 days after receipt of the request and will notify the student at a time reasonably in advance of the hearing of its date, time, and place. The hearing will be before a board composed of the provost, the vice president for student affairs, or their designated alternates, and at least one disinterested member of the faculty, who shall be appointed by the chair of the Faculty Board. None of those hearing the challenge may have a direct inter-

est in the outcome. The student will be afforded a full and fair opportunity to present evidence relevant to the issues raised and may be assisted or represented by individuals of his or her choice at his or her own expense, including an attorney. The decision of the board on the correctness of the educational record, as determined by majority vote, will be in writing, will be rendered within 10 days after the conclusion of the hearing, and will be final. This decision will be based solely upon the evidence presented at the hearing and will include a summary of the evidence and of the reasons for the decision. If, as a result of the hearing, the Institute decides that the information in the files is inaccurate, misleading, or otherwise in violation of the privacy or other rights of the student, the Institute shall amend the records accordingly and so inform the student in writing. However, if, as a result of the hearing, the Institute decides that the information is not inaccurate, misleading, or otherwise in violation of the privacy or other rights of a student, it shall inform the student of the right to place in the educational records a statement commenting on the information in the records and/or setting forth any reasons for disagreeing with the decision of the Institute.

- The Institute considers the following to be directory infor-3. mation: a student's name, gender, address, e-mail address, telephone listing, ID photograph, date and place of birth, major field of study, year in school, participation in officially recognized activities and sports, weight and height if a member of an athletic team, dates of attendance, degrees and awards received, thesis title, home town, and most recently attended educational agency or institution. Directory information is made generally available to requestors. Any student may, however, have part or all of this information withheld by notifying the registrar in writing no later than 30 days after the commencement of classes in the academic year. That information will then be withheld for the balance of that academic year. If the information is to be withheld in subsequent years, new requests must be filed.
- 4. A student will not be required to waive any rights regarding access to educational records. However, a student may voluntarily waive right of access to confidential statements made by third parties respecting admission to educational agencies or institutions, applications for employment, or the receipt of an honor or honorary recognition. In case of waiver, the confidential statements will be used solely for the purposes for which they were specifically intended, and the student will, upon request, be notified of the names of all persons making such confidential statements. If a student should desire to so waive right of access, so as to facilitate

the obtaining of a confidential statement of this nature, he or she should contact the registrar for the necessary form.

- 5. The Institute reserves the right to destroy from time to time any and all educational records that it maintains on a student, except to the extent that the law requires their maintenance for a longer period of time. However, where access to records has been requested, no destruction of those records will be allowed to take place until such access has been granted or denied.
- Students who believe their rights under FERPA may have been violated may file a complaint with the Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue SW, Washington D.C. 20202-4605.

Transcripts of Records

A student, or former student, may request that official transcripts of his or her records be forwarded to designated institutions or individuals. Requests should be filed at the Registrar's Office at least five days before the date on which the transcripts are to be mailed. (See "Unpaid Bills," page 146, for complete details.)

Accreditations and Authorizations

The California Institute of Technology is accredited by the Accrediting Commission for Senior Colleges and Universities of the Western Association of Schools and Colleges, 985 Atlantic Ave., Ste. 100, Alameda, CA 94501; (510) 748-9001. In addition, the Institute is authorized by the California State Department of Education, Office of Private Postsecondary Education, to operate as a private postsecondary educational institution and, by the same agency, to train veterans in the programs of the Veterans Administration.

In specific degree programs the Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology has accredited our B.S. programs in chemical engineering, in electrical engineering, and in engineering and applied science. Further, the Committee on Professional Training of the American Chemical Society has approved our B.S. program in chemistry.

The documents describing these accreditations and authorizations are on file and may be inspected in the Office of the Registrar, the Undergraduate Admissions Office, or the Office of the Dean of Graduate Studies.

Student Grievance Procedure

Caltech provides a variety of routes, most of them informal, by which student complaints are brought to consideration and resolution. In academic matters, for example, they may begin with faculty-student conversations and may extend to the deans, the division chairs, the registrar, or to various committees having faculty and student members. Undergraduate housing matters are dealt with by house officers, the resident associates, the IHC, and the senior director of campus life. The dean of graduate studies is often of assistance in resolving graduate student matters. As the Institute officers responsible for the supervision of many Student Affairs offices, the assistant vice presidents for student affairs may be the appropriate persons to appeal to in case of unresolved complaints involving those offices. The ombudsperson, who acts on behalf of the entire Caltech community, may be consulted confidentially about any problem. The Graduate Student Council and ASCIT may become involved in important complaints, and sometimes ad hoc groups are formed to make recommendations.

The grievance procedure is intended to deal with complaints for which reasonable efforts by the available informal routes have not led to an acceptable resolution, and which do not fall within the jurisdiction of the Honor System.

The first step in this procedure is to consult with the person appointed by the president of the Institute as mediator for student grievances. The mediator will assist the student in trying to work out the problem in an informal way. If the student is not satisfied with the results, he or she may appeal the case to the Student Grievance Committee. The members of the committee are undergraduates appointed by the ASCIT Board of Directors, graduate students appointed by the Graduate Student Council, faculty appointed by the faculty chair, and administrative staff appointed by the vice president for student affairs. Two members and two alternates are appointed from each of the four categories. The chair of the committee is appointed by the president and does not vote except in case of a tie. The grievant may present the case to the committee, present documents in support of the case, request that witnesses be called, and be assisted by another member of the Caltech community who is not an attorney. The committee will present its conclusions and recommendations to the president of the Institute, and the president's decision will be final. A complete statement of the student grievance procedure is available from the following offices: Student Affairs, Dean of Students, Dean of Graduate Studies, Women's Center, and the Ombuds Office.

Student Patent and Computer Software Agreement

Students at Caltech have many opportunities to work in laboratories, in shops, or with computers, sometimes on individual projects and sometimes as part of a group activity. It is not unusual under these circumstances for inventions to be made, or computer software (including programs, databases, and associated documentation) to be written, and it is important that the student's rights in patents on inventions and in computer software he or she may have made or written be protected. The Institute's policy generally is to reserve to itself rights in inventions and computer software made by faculty and staff members with the use of Institute facilities or in the normal course of their Institute duties. The student's position is different, however, and students generally retain all rights except in inventions or computer software made under circumstances such that rights clearly belong to the Institute or to the sponsor of the research. In order to clarify this situation and to protect the rights both of the student and of the Institute, each entering student is asked to sign the following agreement:

- 1. The Institute agrees that I shall retain all rights in inventions and computer software made or written by me except when such inventions are first conceived or reduced to practice or such computer software written: 1.1 in the course of the performance of work as a paid employee of the Institute; 1.2 in the course of independent student research financed by or otherwise obligated to an outside grant or contract to the Institute or financed by a grant from the Institute; 1.3 or when they arise out of work in the research program of an academic staff member.
- 2. The Institute agrees that rights of all other inventions or computer software made or written by me with the use of Institute facilities are to be retained by me, except for computer software that is written in connection with or used in the educational program of the Institute (e.g., course work, homework, theses), for which the Institute shall obtain an irrevocable royalty-free, nonexclusive license, with the right to grant sublicenses, for any purpose whatsoever.
- 3. I agree to notify the Institute promptly of any discovery, innovation, or invention that is first conceived or first actually reduced to practice, or computer software first written, under the conditions of items 1.1 or 1.2 or 1.3 above and computer software written in connection with or used in the educational program of the Institute under the conditions of paragraph 2 above.
- 4. I agree to assign to the Institute or its nominee all rights in the United States and foreign countries to inventions and computer software made or written under the conditions of items 1.1 or 1.2 or 1.3 above and to supply all information and execute all papers necessary for the purpose of prosecuting all patent applications, or registering copyrights in or otherwise protecting such computer software, and fulfilling obligations that may arise from such inventions or computer software. The Institute will bear the expenses for such patent applications or copyright registrations or for obtaining such other protection.

It is understood that the student will share in the same manner as a member of the academic staff such royalty income from patents or computer software as the Institute may receive on inventions assigned to it, or computer software assigned or licensed to it, as a result of this agreement.

It is also understood that the Institute relies on the foregoing agreement when it signs contracts with others and obligates itself with respect to discoveries, innovations, or inventions or computer software made or written in the course of research conducted at the Institute under such contracts.

Student Retention and Persistence Rates

Most undergraduates enter Caltech at the freshman level. Of the 214 freshmen enrolled during the 2001–02 academic year, 204 reenrolled in the first term of the 2002–03 academic year and are progressing, yielding a persistence rate of 95 percent. Of the 216 freshmen enrolled during the 1996–97 academic year, 184 graduated by June 2002, yielding a graduation rate for this group of 85 percent.

At the graduate level, most students enter Caltech to pursue either the degree of Master of Science or Doctor of Philosophy or, occasionally, both. Of the 210 entering graduate students enrolled in a Ph.D. program during the 2001–02 academic year, 205 reenrolled in the first term of the 2002–03 academic year and are making satisfactory academic progress, resulting in a persistence rate of 98 percent. Of the 59 entering graduate students enrolled in M.S. programs during the 2001–02 academic year, 13 completed requirements within one year; an additional 46 reenrolled in the first term of the 2002–03 academic year and are making satisfactory progress towards a higher degree. The resulting persistence rate is 98 percent.

INSTITUTE POLICIES

Acceptable Use of Electronic Information Resources

Caltech provides electronic information resources (including, but not limited to, computers, computer accounts and services, networks, software, electronic mail services, electronic information sources, video and voice services, servers, webpages, and related services) to assist members of the Institute community in the pursuit of education and research. This policy, in conjunction with other applicable Caltech policies, sets forth the acceptable use of all Caltech electronic information resources owned or managed by Caltech, and describes the rights and responsibilities of the Institute and of faculty, staff, students, and other members of the Institute community with respect to use of these resources. Electronic information resources are intended to be used to carry out the legitimate business of the Institute, although some incidental personal use is permitted. Faculty, staff, students, and other members of the Institute community, who use campus electronic information resources, should be guided by the Institute's Honor System, which prohibits any member of the Institute community from taking unfair advantage of any other. In addition, faculty, staff, students, and other members of the Institute community, who use the Institute's electronic information resources, assume responsibility for their appropriate use and agree to comply with all relevant Institute policies and all applicable local, state, and federal laws.

Users of Institute electronic information resources may not use these resources for inappropriate or unauthorized purposes. Some examples of inappropriate use are sending a communication or using electronic information resources, including webpages, to discriminate against or illegally harass, defame, or threaten individuals or organizations, or to engage in other illegal conduct or conduct that violates Institute policy; destruction of or damage to equipment, software, or data belonging to others; disruption or unauthorized monitoring of electronic communications; interference with use of Institute systems; violations of computer security systems; unauthorized use of accounts, access codes, or identification numbers; use of facilities in ways that intentionally impede the legitimate computing activities of others; use of facilities for commercial purposes: use for political or lobbving activities that jeopardize the Institute's tax exempt status and therefore violate Institute policy; violation of copyrights, software license agreements, patent protections and authorizations, protections on proprietary or confidential information, or unauthorized use of Caltech's trademarks; violations of another's privacy; academic dishonesty; sending chain mail; spamming; intrusion into computer systems to alter or destroy data or computer programs (i.e., hacking or cracking); or sending communications that attempt to hide the identity of the sender or represent the sender as someone else.

Password capabilities and other safeguards are provided to members of the Caltech community in order to safeguard electronic messages, data, files, and other records (including computer files and records, electronic mail, and voice mail) from unauthorized use. However, these safeguards are not intended to provide confidentiality from the Institute with respect to personal messages or files stored on Institute systems. Electronic information resources are Institute property. Faculty, staff, students, and other members of the Institute community should not have an expectation of privacy with respect to their use of Institute electronic information resources or data, files, or other records generated, stored, or maintained on Institute resources.

The Institute may routinely examine network transmission patterns such as source/destination, address/port, flags, packet size, packet rate, and other indicia of traffic on the servers. While the Institute will not, as a routine matter, review the content of electronic messages or other data, files, or records generated, stored, or maintained on Institute electronic information systems, the Institute retains the right, within its discretion, to inspect, review, or retain the content of electronic messages and other data, files, or records generated, stored, or maintained by faculty, staff, students, or other members of the Institute community at any time without prior notification, for legitimate Institute reasons. These legitimate reasons include, but are not limited to, responding to lawful subpoenas or court orders, investigating misconduct and determining compliance with Institute policies, and locating electronic messages, data, files, or other records. Faculty, staff, students, and other members of the Institute community should also understand that electronic messages, data, files, and other records generated, stored, or maintained on Institute electronic information systems may be electronically accessed, reconstructed, or retrieved even after they have been deleted. Institute access to the content of electronic mail. data, files, or other records generated. stored, or maintained by any member of the Caltech community may only be requested 1) by the provost, for faculty; 2) by the associate vice president for human resources, for employees; and 3) by the vice president for student affairs, for students. In all cases, Institute access requires prior consultation with the Office of the General Counsel.

The use of Institute electronic information resources is a privilege, not a right, and the Institute may revoke this privilege, or decline to extend this privilege, at any time. Inappropriate uses of Institute resources may result in administrative discipline up to and including separation from the Institute. Suspected illegal acts involving Institute electronic information services may be reported to state and federal authorities, and may result in prosecution by those authorities. Any questions concerning the appropriate use of any of the Institute's electronic information resources or relevant Institute policies should be directed to the associate provost for information and information technology, directors of information technology services, the associate vice president for human resources, or the dean of students or dean of graduate studies.

Accommodations for Disabilities

It is the policy and practice of Caltech to comply fully with the Americans with Disabilities Act (ADA), the Rehabilitation Act (Section 504), and other applicable federal, state, and local laws to ensure equal opportunity for qualified persons with disabilities. Caltech is committed to ensuring that there is no unlawful discrimination in any of its programs, services, activities, and terms and conditions of employment. As required by law, Caltech will provide reasonable accommodations to qualified individuals with disabilities including students, employees, and job applicants.

It is the responsibility of the Caltech administration and faculty to ensure the Institute's compliance with this policy.

The following individuals have been designated as contacts regarding disability issues. For students, Barbara Green, associate dean of students, (626) 395-6351. For staff, Luana Lovato, HR disability and leave administrator, (626) 395-3092. For faculty, Sharon Borbon, assistant to the provost for faculty administration, (626) 395-6261.

Alcohol Use at Student Events

Basic Principles

Caltech is committed to providing its students, faculty, and staff with an environment that promotes safe and responsible social interaction.

The Institute's concern over the illicit use and the abuse of alcohol and drugs results from the serious health hazards caused by substance abuse and from the potential legal penalties for those convicted of unlawful use, possession, or distribution of these substances, and by the ways in which alcohol and drugs adversely affect the campus environment. All members of the Caltech community should be familiar with and adhere to the Institute's policy on substance abuse.

Caltech's primary approach to preventing substance abuse is to educate its students regarding the medical and psychological hazards of abuse and to increase student sensitivity to the ways in which substance abuse interferes with the rights and privileges of others. The Institute seeks to become more than ever a community where substance abuse is not condoned and where those with related abuse problems are provided with assistance.

The Caltech community, guided by the Honor Code, is founded on trust, respect, and responsibility. These principles apply to all aspects of Caltech life, including alcohol and substance use and abuse. Caltech has a long-standing tradition of students acting responsibly and refraining from actions that are damaging to others or to the Institute. Individuals are expected to take responsibility for their own conduct and to comply with state and federal laws as well as with Institute policy and the Honor Code.

Caltech Policy on Controlled Substances and Alcohol

The Institute maintains a drug-free workplace and campus. The use, possession, cultivation, manufacture, sale, or transfer of illegal drugs is prohibited. The illegal use of other drugs or prescriptions is also prohibited. Members of the Caltech community are expected to act lawfully with respect to the possession and consumption of alcoholic beverages. Possession and consumption of alcohol by individuals under 21 is prohibited. It is a violation of Caltech's policy to serve, share, or pass alcohol to anyone under 21. Anyone who is intoxicated, regardless of age, may not be served. All members of the Caltech community, including students, are prohibited from returning to work in an experimental lab after having consumed alcohol. Consumption of alcoholic beverages in public areas outside residences, such as walkways, building steps and porches, and green spaces (e.g., the Olive Walk, the Millikan Pond area, the Court of Man), is not permitted regardless of the drinker's age unless the event is registered.

Planning Student Events at Caltech

Caltech recognizes that student parties and activities are an important part of campus life. The information provided here is intended to help minimize the risks associated with sponsoring a party, and to help individuals and organizations plan and execute a safe, healthy, fun, and problem-free event.

Event planners are encouraged to consult with the senior director of campus life (if holding an event inside a student house), the dean or associate dean of students (if holding an undergraduate student event outside of a house), the dean of graduate studies (if holding a graduate student event), and security prior to the party so that the respective office can work with planners in arranging their event.

Planning Requirements

These requirements apply to events taking place in an Institute common area (any area outside of an individual's apartment or private room). Examples of common areas include house lounges, dining rooms, and courtyards, the Catalina recreation room, Dabney Lounge, etc. These planning requirements do not apply to activities that take place in private rooms within student residences or student apartments. Such locales are governed by applicable laws and conditions of the housing contract.

All student events at which alcohol will be served (including official campus functions, registered events, and private parties) must adhere to the following guidelines:

- In order to use Institute funds (including house dues, club funding, and student government funding) for an event where alcohol is served, prior authorization must be received from the senior director of campus life (for events sponsored by or held in undergraduate houses), the dean or associate dean of students, or the dean of graduate studies.
- Events where alcohol is served may be open only to members of the Caltech community and their invited personal guests.
- Events should not promote the inappropriate or excessive use of alcohol.

- One student must fill out the event registration form as the event host on behalf of the sponsoring organization, signifying that the organization agrees to abide by Caltech procedures and applicable law.
- Professional bartenders are required at any event where alcohol is served and participants under the legal drinking age are present. Professional bartenders may also be required at the discretion of the Institute if circumstances so require. A current driver's license with a picture, a state-issued identification card, or a passport is the acceptable means of age verification.
- A bartender may not serve alcohol to any individual who is under 21 years of age or to anyone who is intoxicated. A bartender may not serve more than one drink to one person at any one time.
- Alcoholic and nonalcoholic beverages must be free and provided in quantities determined by the proportion of guests above and below the legal drinking age. An adequate supply of quality nonalcoholic beverages must be provided throughout the duration of the party. Alcohol may not be served if nonalcoholic beverages run out. Food must also be available throughout the duration of the event.
- Campus security must be present at any registered event where alcohol is served unless the senior director of campus life, dean or associate dean of students, or dean of graduate studies grants an exception.
- All events must conclude by the time governed by Institute policy, which is 2:00 a.m. The bar must be closed at 2:00 a.m., and security will be present to assist in the process. This may include removing remaining alcohol to a designated secure location.
- An accessible shared supply of alcohol may not be held by houses, individuals, or clubs. This includes, but is not limited to, unregistered kegs, trash-can punches, and beer fridges.

To determine whether your event must be registered, access the undergraduate event registration form or the graduate registration form on the Student Affairs website.

Federal and State Law

Caltech abides by federal and state laws in regard to the use of illegal drugs and alcohol. As of 2002, it is a criminal offense

- To use, possess, cultivate, manufacture, sell, or transfer illegal drugs, or to illegally use other drugs or prescriptions
- For any person under the age of 21 to consume, purchase, or possess alcohol
- To provide any alcoholic beverage to a person under the age of 21

- To provide any alcoholic beverage to an obviously intoxicated person
- To be under the influence of alcohol in a public place and unable to exercise care for one's own safety or that of others
- To operate equipment or vehicles after consuming alcohol or drugs
- To have in one's possession or to use false evidence of age and identity to purchase alcohol

A student's eligibility for federal financial aid may be suspended if the student is convicted, under federal or state law, of an offense involving the possession or sale of illegal drugs.

Liability

While the law regarding civil liability is complex, it is important to know that under some circumstances student houses, event sponsors, bartenders, or others might be held legally liable for the consequences of serving alcohol to underage drinkers or to obviously intoxicated persons. You could be sued and potentially found personally liable for damages to any injured party or parties.

Institute-Imposed Consequences for Policy Violation

Caltech will impose sanctions on individuals and organizations that violate this policy. These sanctions and penalties will depend on the severity of the offense. The penalties can be imposed by the dean or associate dean of students or dean of graduate studies, the senior director of campus life, the Conduct Review Committee, the Board of Control, the Graduate Review Board, and the vice president for student affairs. For undergraduate violations, the Routing Committee (made up of the chair of the Board of Control, the student cochair of the Conduct Review Committee, the senior director of campus life, and the dean of students) determines who will hear the case. For graduate students, the dean of graduate studies and the chair of the Graduate Review Board will meet to determine who has jurisdiction over the case. Penalties can include expulsion from the Institute and referral to civil authorities for prosecution for violations of the law. A student who is found to be selling or providing illegal drugs can be suspended or expelled from the Institute, even for a first offense.

In addition to suspension or expulsion, other sanctions may include the following:

- · Verbal and written warnings
- Organizing an educational program for peers
- Community service
- The completion of an appropriate rehabilitation program
- Social probation for an individual or a group
- Persona non grata status
- Suspension from housing
- Attending a substance-abuse awareness program

Houses and student organizations that flagrantly or frequently violate the policy will have restrictions placed on parties, events, and/or other social activities. An event may be closed immediately, or other interventions may be taken to correct the violation. Disciplinary action may be invoked entirely apart from any civil or criminal penalties that the student might incur.

Students should understand that inebriation is never an excuse for misconduct—that a student's careless or willful reduction, through the use of alcohol or other intoxicants, of his or her own ability to think clearly, exercise good judgment, and respond to rational intervention may invoke more stringent penalties than otherwise might be levied.

Recent legislation allows institutions of higher education to contact parents when their adult children violate a school's alcohol or drug policy. It is a possibility that if students' behavior with respect to alcohol and drugs presents a danger to themselves and/or others, Caltech may inform parents. Such a determination will be made by the deans or the senior director of campus life, in consultation with other offices as necessary.

Alcohol Safety

When planning an event where alcohol will be served, it is important to be aware of the need to implement a plan to promote the health and safety of your guests. Caltech's alcohol policy and programs are intended to encourage its community members to make responsible decisions about the use of alcoholic beverages, and to promote safe, legal, and healthy patterns of social interaction.

As an event host or as a participant, it is important to be educated regarding signs of intoxication, signs and symptoms of alcohol poisoning, and managing high-risk guests.

In order to manage high-risk guests, the following is a list of suggested Dos and Don'ts:

Do

Be friendly but firm Be assertive and nonjudgmental Make sure you have others close by for support Use the guest's friends as your allies Offer guests an alternative to drinking; this will allow the guest to "save face" and feel in control Be aware of possible aggression; try to get the person away from the crowd and distracted from possible sources of anger

Don't

Be angry or obnoxious

Back down or change your mind

Hesitate to call your RA or Security

Take statements personally or get into a shouting match

Touch anyone without good reason; if someone attacks you, only use enough force to restrain them

Embarrass the guest; others observing the situation may feel a need to intervene or retaliate

In addition, the ability to differentiate between the symptoms of alcohol intoxication and an alcohol emergency is critical. Signs of intoxication include

- Talking loudly, then very softly
- · Rambling or irrational speech
- Acting aggressively or belligerently
- Spilling drinks
- A decrease in coordination, e.g., missing the mouth while attempting to drink

In contrast, the signs and symptoms of alcohol poisoning are more severe and dangerous. There is no way to sober someone up quickly. It takes about as many hours to sober up as the number of drinks consumed. If an individual exhibits

- Unconsciousness or semiconsciousness
- Slow breathing—eight breaths or less a minute
- Cold, clammy, pale, or bluish skin
- No response to sounds, pinching, prodding, or poking

it is highly possible that he or she has alcohol poisoning.

What to Do:

- Telephone ext. 5000 or 395-5000 immediately
- Stay with the person until help arrives
- Observe the person's vital signs (level of consciousness, breathing rate, color of skin)
- Prevent choking by rolling the person onto his or her side

In cases of intoxication and/or alcohol poisoning, the primary concern is for the health and safety of the persons involved.

Individuals are strongly encouraged to call for medical assistance for themselves or for a friend/acquaintance who is dangerously intoxicated. No student seeking medical treatment for an alcohol or drug-related overdose will be subject to discipline for the sole violation of using or possessing alcohol or drugs. A staff member may follow up with the student after the incident to determine his or her health and welfare.

Resources

You can always contact your RA and health advocate. Additional resources include

Security	ext. 5000
Health Center	395-6393
Counseling Center	395-8331
Health Educator	395-2961
Huntington Hospital Emergency Room	397-5111

Fire Safety

It is the policy of the California Institute of Technology to comply with all applicable laws, regulations, codes, and standards in regard to fires, fire safety, and fire protection. The Institute recognizes that campus fire safety is vitally important to the Institute community, and thus is committed to maintaining a safe environment for faculty, staff, students, and other members of the Institute community.

The purpose of the Institute Policy on Fire Safety is to provide guidelines for establishing and maintaining fire safety procedures with respect to the undergraduate and graduate student houses and dormitories (student living areas or student housing) at the Institute.

Please refer to http://www.studaff.caltech.edu/policies.htm for the complete text of the policy.

Firearms and Other Dangerous Materials

No one is allowed to maintain, possess, transport, or use any firearms, including BB, pellet, or paintball guns, or other weapons, fireworks, explosives, dangerous chemicals, or highly flammable materials (e.g., gasoline) on Institute property, including off-campus facilities.

Nondiscrimination and Equal Employment Opportunity

Caltech is committed to equal employment opportunity for all persons without regard to sex, race, creed, color, religion, national origin, ancestry, age, marital status, pregnancy, sexual orientation, status as a disabled veteran, a veteran of the Vietnam era or other eligible veteran, and for otherwise qualified individuals with a disability. Consistent with this policy, illegal harassment will not be tolerated at Caltech, which will take all reasonable steps to eliminate it in its work and academic environment.

Caltech is an equal employment and affirmative action employer and will, whenever possible, actively recruit and include for employment members of minority groups, females, disabled veterans, veterans of the Vietnam era, other eligible veterans, and otherwise qualified persons with disabilities. Caltech will hire, place, transfer, and promote based on the qualifications of the individual to ensure equal consideration and fair treatment of all. All other employment actions, such as work assignments, appointments, compensation, evaluations, training, benefits, layoffs, and terminations are governed by this policy. Personnel actions will be reviewed to ensure adherence to this policy.

Dr. Steven E. Koonin has been designated as the Equal Employment Coordinator for the faculty, Robert Carter for staff, Dr. Jean-Paul Revel for undergraduate students, and Dr. Michael Hoffmann for graduate students. Inquiries concerning the interpretation and application of this policy should be referred to the appropriate designated individual. These coordinators are responsible for program administration, monitoring progress, and implementing goals and action-oriented programs relating to affirmative action. Likewise, management is responsible for monitoring decisions regarding personnel actions to ensure that these decisions are based solely on the individual's merit, and on legitimate, nondiscriminatory job requirements for the position in question, and the reasonableness of any necessary accommodations for persons with disabilities. Managers' performance in regards to Caltech's affirmative action goals and objectives will be evaluated, as will be their performance on other Institute goals.

Anyone who witnesses or experiences conduct they believe to be in violation of this policy is urged to contact any of the coordinators mentioned above, the individuals identified in the related harassment policy, or the Employee Relations office immediately. Complaints will be investigated promptly, and individuals who violate this policy will be subject to disciplinary action up to and including termination or expulsion.

To achieve the goals of Caltech's affirmative action program and to ensure equal employment opportunity and nondiscrimination, each member of the Caltech community must understand the importance of this policy and his or her responsibilities to contribute to its success.

Sexual Assault

The California Institute of Technology will not tolerate sexual assault, whether directed at males or females. It is the policy of the Institute to provide a work and academic environment free of physical assault, including sexual assault. Rape and other types of sexual assault, whether by a stranger or by an acquaintance, are violations of the law and Caltech policy. Sexual assault includes, but is not limited to, rape, forced sodomy, forced oral copulation, rape by a foreign object, sexual battery, or threat of sexual assault. Caltech views sexual assault, in any of its forms, as a very serious matter and is committed to responding promptly to, and thoroughly investigating, sexual assault charges leveled at a member of the Caltech community. To reduce the risk of sexual assault, Caltech provides education for the campus community to increase awareness of this important issue.

I. Basic Principles

A crucial part of Caltech culture is respect for one another; no member of the Caltech community should take unfair personal advantage of another member of the community. Students, faculty, and staff who wish to file a complaint against another member of the Caltech community will have their complaints treated seriously and will be treated with dignity. The Institute recognizes that a sexual assault is more than an assault on an individual's body, but is also an attack on the individual's dignity and sense of self. Therefore, the Institute is committed to seeking input from the complainant and the respondent before making any decision to take action. There may be circumstances, depending on the seriousness of the offense, in which the Institute must take action to protect the complainant or other members of the Caltech community. The Institute will provide assistance and support for survivors of sexual assault.

II. What to Do if a Sexual Assault Has Occurred

If you have been sexually assaulted, you are encouraged to seek medical, psychological, and support services provided by campus and/or community services. If emergency response is required, please call Campus Security (x5000) or local law enforcement (744-4241).

Psychological treatment is available from the Student Counseling Center or the Staff and Faculty Consultation Center. Medical treatment is available at the Caltech Health Center, Huntington Memorial Hospital Emergency Room, a private physician, or through other community resources. You will benefit from being examined for physical injury, disease, and/or the possibility of pregnancy.

Because sexual assault may involve physical trauma and is a crime, the person assaulted is urged to seek medical treatment as soon as possible so that physical evidence can be obtained. To preserve evidence, do not bathe, douche, smoke, brush your teeth, or change your clothes. If clothes have been changed, the original clothes should be put in a paper bag (paper is best for preserving evidence) and brought to the hospital. If possible, you should bring a fresh change of clothes. In most cases, evidence can be collected only within 72 hours of the assault.

Please note that the hospital and certain health-care providers have an obligation to inform the police, and the police may conduct an interview at the hospital regarding the assault. Your consent will be requested to allow collection of evidence. You can choose whether or not to disclose information to the police or to file a civil or criminal complaint. If you desire further information concerning this procedure, please contact the Women's Center, Staff and Faculty Consultation Center, or the Rape Hotline.

Individuals who do not wish to be interviewed by the police should seek medical assistance from a private physician or other community resources. These health-care professionals may need to fulfill legally mandated reporting requirements.

III. Community Resources

If you or someone you know has been sexually assaulted within or outside of the Caltech community, there are individuals you can contact.

Confidential Campus Resources

Members of the Caltech community may contact any of the offices below confidentially. These individuals will listen and offer options. Talking to any of these individuals does not constitute reporting an incident involving a member of the Caltech community to Caltech. However, these offices can provide you with support and can guide you through Institute procedures. Although they will not participate in formal Institute processes or legal action, the staff in each office is available to help the complainant and/or the respondent look at all available options; decide what plan of action feels most comfortable; craft a statement that contains all of the relevant information regarding the complaint; and make decisions about how to proceed.

Sources of support and information on campus and in the community include

manity mendae	
Student Counseling Center	(626) 395-8331
Staff and Faculty Consultation Center	(626) 395-8360
Ombuds Office	(626) 395-6990
Caltech Women's Center	(626) 395-3221
	· · ·
Other campus resources:	
Student Health Center	(626) 395-6393
Dean of Students	(626) 395-6351
Dean of Graduate Studies	(626) 395-5802
Associate Vice President for Human	× /
Resources	(626) 395-3230
Director of Employee Relations	(626) 395-6382
Provost	(626) 395-6336
Campus Security	(626) 395-5000
Other community resources:	
Planned Parenthood	(626) 798-0706
Victim–Witness Assistance Program	(800) 773-7574
Rape Hotline	(626) 793-3385
Attorney Referral Service	(626) 795-5641
Information Hotline for various	(
support services	(626) 350-6833
Domestic Violence Hotline	(800) 978-3600
Huntington Memorial Hospital	(
Emergency Department	(626) 397-5111
	. ,

IV. Procedures for Filing Complaints

Students, faculty, and staff who have been sexually assaulted by a member of the Caltech community are strongly encouraged to file a complaint with Caltech officials as well as local law enforcement. If you would like support and guidance in filing a complaint, please contact the Caltech Women's Center, the Staff and Faculty Consultation Center, Employee Relations, and/or the Security Office.

A. Filing a Complaint with Civil Authorities

Members of the Caltech community wishing to report a sexual assault to the police are encouraged to seek support and guidance from the Caltech Women's Center. Its telephone number is (626) 395-3221. The telephone number of the Pasadena Police is (626) 744-4241.

B. Filing a Complaint on Campus—Overview

Students, faculty, or staff who wish to file a campus complaint against a member of the Caltech community should do so as soon as possible after the assault, although complaints may be filed at any time. Complaints should be brought to the attention of one of the following individuals: provost, deans, director of employee relations, employee relations specialist, student affairs directors, division chairs, and division administrators. They will ensure that complaints reach the appropriate investigating office. If the respondent is a student, the complaint will be forwarded to the dean of students or dean of graduate studies; if staff, to the director of employee relations; and if faculty, to the provost. Within a reasonable length of time the person accused, the respondent, will be notified of the nature of the complaint and an investigation will begin. If administrative changes are needed to protect the rights of either party during the investigation, the appropriate administrators shall see that they are made.

The complainant should immediately notify any of the above individuals if anyone associated with the matter is under continuing threat or is being subjected to retaliation. Immediate action will be taken, and in such cases the complainant has the right to file another complaint.

C. Campus Complaint Procedure

Initial Meeting

The administrator receiving the complaint will

- Ask the complainant questions to assess whether there is a continuing threat to the complainant and/or other members of the community.
- Ensure that the complainant is given appropriate protection, if necessary, including protection from retaliation for the complaint. Such protection may include restrictions on the accused.
- Provide a copy of this policy to the complainant.
- Review available resources, including medical and psychological counseling.
- Request a written statement from the complainant. Review confidential campus resources that could assist the complainant in the process.

As soon as practicable after a complaint is received, the office of the relevant dean, the Provost's office, or Employee Relations will form a team to investigate the complaint. The lead investigator will be from the same area as the respondent. For example, if a staff member makes a complaint against a faculty member, a representative of the provost will lead the investigation, and if a faculty member files a complaint against a staff member, a representative of the director of employee relations will lead the investigation. The individuals involved in the investigation will respect the privacy of the complainant and that of all parties involved while they complete a thorough review of the situation. All participants will be required to keep the contents of the investigation confidential. The investigation should be completed as soon as practicable, usually within 30 days after the formation of the team. The Caltech investigation will occur independently from any legal proceedings that may take place.

The investigative process will be the following:

- The respondent should be notified as soon as possible after a complaint is filed. The respondent will receive a verbal summary of the complaint and a copy of this policy.
- The investigators will review the written statement from the complainant if one has been prepared, and interview the complainant and the respondent. Each will be allowed to have a friend who is a member of the Caltech community present during his or her interview. The friend will serve as an observer and will not participate in the proceedings.
- The complainant and the respondent will be asked to suggest available witnesses. Others may be interviewed to obtain relevant information.

Both parties will be kept informed of the status of the investigation.

Determination

The investigators will consult with Institute counsel and make a recommendation to the relevant dean, the Provost's office, or Employee Relations, as appropriate, regarding the charges and the appropriate consequences, including disciplining of the respondent.

In addition, the investigators will prepare a summary record of the case for the president of Caltech. This record will be considered a confidential Institute document and will be provided only to the vice president for business and finance (for staff), the provost (for faculty), the vice president for student affairs (for students), and the president in the case of an appeal.

Resolution

The Dean of Students Office, the Dean of Graduate Studies Office, the Provost's office, or Employee Relations, as appropriate, will inform both parties of the outcome of the investigation in writing within seven days after receiving the recommendation and completing consultation with counsel. The provost, the vice president for student affairs, or the vice president for business and finance will carry out any disciplinary consequences and should consult with Institute counsel for aid in determining the Institute's legal duties and obligations before taking appropriate disciplinary action based on the team's findings. Discipline can include, but is not limited to, the following: counseling, probation, involuntary leave of absence, expulsion and/or termination. If the complainant is found to have acted in bad faith in bringing the charges, disciplinary action may also be taken.

Appeal

Any party involved in the investigation may appeal the decision to the president of Caltech. The appeal must be on the grounds of improper procedure or an arbitrary decision based on evidence in the record. The president will appoint an investigator to interview both parties and confer with the original investigators before deciding whether to accept the original judgment or authorize further investigation or deliberations.

Confidentiality

On a "need to know" basis, the following individuals at the Institute may also be informed of the fact that a sexual assault complaint has been made and that both parties are members of the Caltech community:

President Ombudsperson Vice President/Assistant Vice President for Student Affairs Campus security Dean of Students Dean of Graduate Studies Master of Student Houses Resident Associate Staff and Faculty Consultation Center Provost Associate Vice President for Human Resources **Director of Employee Relations** Director of the Women's Center Director of the Student Counseling Center Director of the Health Services Office of Public Relations

The names of the individuals involved will not be released unless the release is essential to the health and safety of the complainant or is otherwise required in order to fulfill the legal obligations of the Institute. In such rare circumstances, the vice president for student affairs (for students), the provost (for faculty), and the associate vice president for human resources (for staff) are the only persons authorized to make an exception to the rule of complete confidentiality regarding the names of those involved. If an exception is made to this rule, the parties involved in the incident will be notified as soon as possible.

Unlawful Harassment

It is the policy of the Institute to provide a work and academic environment free of unlawful harassment and retaliation. Harassment is the creation of a hostile or intimidating environment in which verbal or physical conduct, because of its severity and/or persistence, is likely to interfere significantly with an individual's work or education, or affect adversely an individual's living conditions. Harassment in any form, based on sex, race, color, age, national origin, disability, religion, sexual orientation, or any other characteristic protected by state or federal laws, is prohibited, as are all forms of sexual intimidation and exploitation. All faculty, students, and staff should be aware that the Institute will not tolerate any conduct that constitutes illegal harassment. Complaints of such harassment will be promptly and thoroughly investigated and appropriate action, including disciplinary measures, will be taken when warranted.

Faculty, students, and staff, at all levels, are responsible for maintaining an appropriate environment for study and work. This includes conducting themselves in a professional manner, actively discouraging harassment, and taking appropriate corrective action to prevent and eliminate harassment.

Faculty, students, and staff have the right at any time to raise the issue of harassment without fear of retaliation. Any faculty, student, or staff who feels that he or she has been harassed should review the Procedures for Investigating and Resolving Unlawful Harassment Complaints at Caltech and immediately bring the matter to the attention of his or her supervisor or any of the individuals listed below. They will handle matters brought to their attention with sensitivity and discretion.

Deans

Director of employee relations Division administrators Division chairs Employee relations specialists Provost Student affairs directors (including the master of student houses)

The Institute also offers members of the Caltech community the choice of seeking confidential counseling outside the Institute's formal mechanisms for resolving harassment complaints. These confidential counseling services are intended for the personal benefit of the individual and offer a setting where various courses of action can be explored. Those seeking this type of assistance should check with the offices listed below, each of which has its own mandate and guidelines for providing services:

Ombuds Office Staff and Faculty Consultation Center Student Counseling Center Women's Center Information for faculty, students, and staff is also available from the Women's Center, Ombuds Office, Staff and Faculty Consultation Center, any Student Affairs office, resident associates, or Employee Relations.

Any member of the Caltech community who believes he or she has been a witness to or a target of harassment is urged to report promptly the facts of the incident(s) to any of the above offices. Delay in reporting may impede the Institute's ability to take appropriate action. In addition, an employee who believes he or she has been harassed has the right to file a complaint with the federal Equal Employment Opportunity Commission or the California Department of Fair Employment and Housing, which have the authority to remedy violations; students may file complaints with the federal Office for Civil Rights. No member of the Caltech community will be retaliated against for making a good faith report of alleged harassment or for participating in an investigation, proceeding, or hearing conducted by the Institute, or by a state or federal agency.

I. Guidelines Regarding Harassment

Harassment

Harassment is the creation of a hostile or intimidating environment, in which verbal or physical conduct, because of its severity and/or persistence, is likely to interfere significantly with an individual's work or education, or affect adversely an individual's living conditions. Abusive or harassing behavior, verbal or physical, which demeans, intimidates, threatens, or injures another because of his or her personal characteristics or beliefs is subject to the Institute's disciplinary process. Examples of personal characteristics or beliefs include race, ethnicity, national origin, religion, disability, age, gender, and sexual orientation. Some kinds of behavior that are clearly intended to harass, while inappropriate and not tolerated at Caltech, may not be illegal because the behaviors are not clearly linked to these personal characteristics or beliefs. These types of behavior may be dealt with through the student disciplinary process or through supervisory intervention, including the Caltech progressive disciplinary process.

Harassment must be distinguished from behavior which, even though unpleasant or disconcerting, is appropriate to the carrying out of certain instructional, advisory, or supervisory responsibilities or is objectively reasonable under the circumstances. Similarly, instructional responsibilities require appropriate latitude for pedagogical decisions concerning the topics discussed and the methods used to draw students into discussion and full participation. There are, however, obligations of civility and respect for others that underlie rational discourse. Behavior evidently intended to dishonor such characteristics as race, gender, national origin or ethnic group, religious belief, sexual orientation, age, or disability is contrary to the pursuit of inquiry and education and may be discriminatory harassment violative of law and Institute policy. Some examples of incidents that may constitute illegal harassment follow:

- An adviser tells a minority student not to take a certain course because the adviser says that other minority students have had difficulty in the course.
- A disabled individual is not included in an off-site outing because of lack of mobility.
- A supervisor assigns only menial tasks to a minority staff member. A supervisor gives menial tasks only to a minority staff member and not to other employees.
- An older employee is disciplined for insubordination when the same conduct is tolerated from younger employees.
- Swastikas have been painted on the door of a room often used to prepare for the observance of the Jewish Sabbath.
- A racially offensive joke is told by a student within a study group session with other students.

Of course, in order to make an accurate judgement as to whether these incidents are illegal or violate policy, the full context in which these actions were taken or statements made must be considered. Conduct of this type, therefore, will initiate an investigation since making tolerance of illegal harassment or submission to it a condition of employment, evaluation, compensation, or advancement is a serious offense.

Sexual Harassment

Sexual harassment is unlawful, violating Title VII of the Civil Rights Act of 1964, as amended, Title IX of the Education Code, and California state law. Sexual harassment is defined as follows: Unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature constitute sexual barassment when

- submission to such conduct is made either explicitly or implicitly a term or condition of an individual's employment or education,
- (2) submission to or rejection of such conduct by an individual is used as the basis for decisions affecting that individual, or
- (3) such conduct bas the purpose or effect of unreasonably interfering with an individual's performance or creating an intimidating, bostile, or offensive environment.

The test is not whether the person participated voluntary; the test is whether the conduct was unwelcome.

Peer or coworker sexual harassment is a form of prohibited sex discrimination where the objectionable conduct creates a hostile educational or work environment. Both males and females are protected from peer sexual harassment. Moreover, sexual harassment is prohibited regardless of the sex of the harasser, e.g., even where the harasser and the person being harassed are members of the same sex. Some examples of conduct that may constitute harassment are

- Unwanted sexual advances.
- Offering employment benefits in exchange for sexual favors.
- Making or threatening reprisals after a negative response to sexual advances.
- Making sexual gestures; displaying sexually suggestive objects, pictures, cartoons, posters, calendars, or computer screens.
- Making or using derogatory comments, epithets, slurs, or jokes of a sexual nature.
- Verbal sexual advances or propositions.
- Using Institute resources or time to create or obtain sexually explicit materials that are not directly related to legitimate business of the Institute.
- Verbal abuse of a sexual nature, graphic commentaries about an individual's body, sexually degrading words used to describe an individual, suggestive or obscene letters, notes, or invitations.
- Unwelcome, intentional and/or repeated touching of a sexual nature.
- Stalking.
- Ostracizing individuals from group activities because of their sex or because they objected to harassing behavior.

Even when relationships are consensual, care must be taken to eliminate the potential for harassment or other conflicts. Institute practice, as well as more general ethical principles, precludes individuals from evaluating the work or academic performance of those with whom they have amorous and/or sexual relationships, or from making hiring, salary, or similar decisions.

Upon learning about such a relationship, the supervisor, the dean(s), or the division chair has the authority and responsibility to review and remedy, if inappropriate, any direct administrative or academic relationship between the involved individuals.

When a consensual personal relationship arises and a power differential exists, consent will not be considered a defense in a claim that the Institute's unlawful harassment policy has been violated. The individual in the relationship with greater power will bear the burden of accountability.

Investigations

The Institute is firmly committed to resolving allegations of harassment fairly and quickly. To ensure that open and forthright dialog occurs, attorneys are not permitted to accompany individuals during interviews, nor are interview sessions recorded in any manner. Those interviewed are always entitled to submit a written statement if they so choose or to consult with others regarding the interview, keeping in mind that these proceedings must be kept as confidential as possible.

II. Procedures for Investigating and Resolving Unlawful Harassment Complaints at Caltech

Basic Principles

The Institute is committed to maintaining a work and study environment for all members of the Caltech community that is free of unlawful harassment, including sexual harassment. A crucial part of Caltech culture is respect for one another; no member of the Caltech community should take unfair personal advantage of another member of the community.

Caltech is also dedicated to the free exchange of ideas and intellectual development, as part of the campus milieu. Harassment, as defined in the Institute's policy on unlawful harassment, is neither legal nor a proper exercise of academic freedom. This policy is not intended to stifle vigorous discussion, debate, or freedom of expression generally, or to limit teaching methods. Harassment compromises the tradition of intellectual freedom and the trust placed in the members of the Caltech community.

Caltech provides resources that address unlawful harassment and sexual harassment. Law and Caltech policy also prohibit retaliation against an individual for reporting any type of harassment.

Copies of the Institute's nondiscrimination, unlawful harassment, and other policies are available from the Human Resources, any Student Affairs office, the Women's Center, the Ombuds Office, the Staff and Faculty Consultation Center, and the Provost's office. Policies are also published in the *Caltech Catalog* and the *Employee Handbook*, and are on the Caltech website. The policies and these procedures identify appropriate people on campus to contact with complaints.

Procedures

A member of the Caltech community who believes he or she has been subjected to harassment, including sexual harassment, should review the Institute's policy. There are several courses of action available to address the problem, each with different consequences and implications with respect to confidentiality and resultant action. These options are not mutually exclusive. The complainant may choose which course to follow and may submit a formal complaint at any time.

Informal Options

In general, the goal of informal options is to quickly end the offending behavior without utilizing disciplinary action. Third parties with an official status at Caltech, such as faculty, managers, or supervisors, are expected to follow up with the complainant to make sure that the issue has indeed been resolved. Mutually agreeable administrative changes are sometimes possible to ease an uncomfortable situation. Complainants should consider at the outset whether such changes might be desirable. Informal options include

- 1. Talking personally with the offending individual, or writing a letter asking him or her to stop. This is a personal step taken solely among the relevant parties.
- Speaking to members of the Student Counseling Center, the Ombuds Office, the Staff and Faculty Consultation Center, or the Women's Center. Such conversations are confidential and are not communicated to individuals within or outside the Institute.
- 3. Resolving the complaint informally with the help of a third party who does not have a faculty, supervisory, or managerial position at Caltech. This could be a peer for staff; or, for students, a peer, a resident associate, or a member of the Board of Control or the Graduate Review Board. The goal here is to allow the parties to resolve complaints without an investigation and without elevating the complaint within the Institute. The person here is not obligated to share this information with other persons holding positions of respon – sibility at Caltech.
- 4. Resolving the complaint informally with the help of a third party who has a faculty, supervisory, or managerial position at Caltech. The goal here is also to allow the parties to resolve complaints without an investigation and without elevating the complaint within the Institute. However, a person in these official positions is obligated to follow up to be sure the situation has been resolved. This action might include referring to an appropriate individual within the Institute or sharing some of this information with other persons holding positions of responsibility at Caltech.

Formal Complaints

A formal complaint is a request that the Institute take action. Complainants may file a formal complaint by reporting the offending conduct to individuals holding any of the following positions: provost, dean, director of employee relations, employee relations specialist, student affairs director (including master of student houses), division chair, division administrator. The complaint is then taken to the provost, director of employee relations, or dean(s) as appropriate (for faculty or postdoctoral scholars, staff, and students, respectively). This individual initiates an investigation described more fully below.

Protection of complainant. Because the Institute encourages staff, faculty, and students to report and address incidents of harassment, complainants will be protected: retaliation against any member of the Caltech community is strictly prohibited. Overt or covert acts of reprisal, interference, discrimination, intimidation, or harassment against an individual or group for exercising his or her rights under this policy will be subject to appropriate and prompt disciplinary or remedial action.

Administrative and/or academic changes may be needed in order to protect the rights of the complainant. These changes should be discussed with the appropriate parties (provost, dean(s), or director of employee relations). Changes might include transfer of supervisory or evaluative responsibility regarding grading, supervision, tenure review, letters of recommendation, etc. Care will be taken to protect both the complainant and the respondent with the greatest degree of confidentiality. Complainants may have an adviser or support person present when reporting harassment. However, the proceeding is an internal Caltech function and, therefore, the presence of legal counsel is not permitted by anyone during the conduct of these procedures.

Details of Formal Complaints

- Formal complaints of harassment can be made orally or in writing, but if made orally, should, in the end, be reduced to writing.
- Complaints should be brought to the attention of one of the following individuals: provost, dean, director of employee relations, employee relations specialist, student affairs director, division chair, division administrator. They will ensure that complaints reach the provost, director of employee relations, or the dean(s), as appropriate.
- Within a reasonable length of time the accused party ("the respondent") will be notified of the nature of the complaint, and an investigation will begin. If administrative changes are needed to protect the rights of the complainant during the investigation, the appropriate administrators shall see that they are made.
- All formal complaints will be investigated within a reason able length of time after the complaint has been made, normally within 120 days. An individual, a committee, or an outside consultant may conduct the investigation. The purpose of the investigation is to determine the facts relating to the complaint.
- Each individual or team member who conducts an investigation will be trained in various aspects of harassment. Because of the sensitive nature of these investigations, he or she will consult with the general counsel for legal assistance in investigative techniques, in applying legal standards regarding harassment, and in determining the Institute's legal duties and obligations.
- The complainant and respondent will be informed of the relevant procedures and will have an opportunity to comment on the suitability of the investigator(s).
- The Institute's Equal Employment Opportunity (EEO) and harassment policies, and the Institute's policy against retaliation will be reviewed with both parties. The complainant and respondent shall be given the opportunity to present

their cases separately to the investigator(s) and to suggest others who might be interviewed. Subsequently the investigator(s) can, if appropriate, interview other parties to reach findings and conclusions.

- All parties who participate in investigative interviews may submit written statements. Investigatory meetings will not be recorded.
- The investigator(s) will summarize for the respondent the evidence in support of the complaint to allow the respondent the opportunity to reply. The investigation will remain confidential to the extent possible.
- Findings and conclusions in the case will be reported to the respondent's manager or dean, or the provost, as appropriate, within 30 days of the investigation being concluded. Additionally, the report will include recommendations regarding resolution and sanctions, as well as measures to prevent the occurrence of similar instances.
- Exceptions to or modification of these procedures can be made by the provost, the dean(s), or the director of employee relations if required for fairness or practical necessity. Exceptions must be made in writing and notice provided to both the complainant and respondent. Other administrative issues regarding the conduct of the investigation will be decided by the provost, dean(s), or director of employee relations, as needed.
- Investigative files are confidential and will be maintained in the appropriate administrator's office.

The conclusions that the investigation might reach include, but are not limited to, the following possibilities. In each case the investigator(s) should summarize the evidence that supports the conclusion.

- 1. A violation of the Institute's EEO and/or harassment policies occurred.
- 2. Inappropriate behavior occurred, but did not constitute a violation of the Institute's policies on discrimination and/or harassment. For example, the respondent improperly used the power of his or her position, used poor judgement, or violated applicable standards of ethical behavior.
- 3. The charges were not supported by the evidence.
- 4. The charges were brought without any basis or without a reasonable, good faith belief that a basis existed.

Resolution

As soon as practicable after receiving the findings of the investigator(s), management or administration shall review the findings with the dean(s), managers, division chairs, and others as necessary. Both the complainant and respondent shall be informed of the results.

If a violation of the Institute EEO and/or harassment policies occurred, sanctions shall be imposed. Depending on the severity of the case and role at Caltech, possible sanctions include, but are not limited to

- Verbal counseling/training
- A formal written warning placed in the respondent's file
- Suspension of the right to accept new graduate students or postdoctoral scholars
- Transfer of advisees and/or removal from positions of administrative responsibility
- Removal from student housing
- Removal from a supervisory position
- · Enforced leave of absence/suspension
- Termination of employment or permanent dismissal

If the respondent was not found to have violated Institute policy on harassment, but the investigation concludes that he or she violated other Institute policy, or committed some other wrongful or improper act, appropriate sanctions will be imposed. Likewise, if the complainant is found to have brought charges without any basis or without a reasonable, good faith belief that a basis existed, appropriate sanctions will be imposed on the complainant.

Appeals

Appeals must be in writing and within 30 days of notification of the decision.

Appeals by a faculty member of decisions or actions by the provost that affect academic freedom and tenure can be made to the Faculty Committee on Academic Freedom and Tenure as indicated in Chapter 4 of the *Faculty Handbook*. Other appeals for faculty and appeals by postdoctoral scholars can be made to the president.

Student appeals can be made to the vice president for student affairs or his or her designee. Staff appeals can be made to the associate vice president for human resources or his or her designee.

Further Complaints

The complainant should notify the provost or division chair, the dean(s), or director of employee relations immediately if the corrective action does not end the harassment, or if any retaliatory action occurs. In such cases, the complainant has the right to file another complaint.

Section Two

Areas of Study and Research

Areas of Study and Research

AERONAUTICS

.....

The Guggenheim Aeronautical Laboratory, the Karman Laboratory of Fluid Mechanics and Jet Propulsion, and the Firestone Flight Sciences Laboratory form the Graduate Aeronautical Laboratories, widely known as GALCIT. In this complex are housed the applied and computational mathematics group and the hydrodynamics laboratories, as well as the various disciplines making up the broad field known as aeronautics.

Areas of Research

Aeronautics has evolved at Caltech from a field of basic research and engineering, primarily related to the development of the airplane, into a wide discipline encompassing a broad spectrum of basic as well as applied problems in fluid dynamics and mechanics of materials. Research at GALCIT has traditionally pioneered exploration of new areas that have anticipated subsequent technological demands. This tradition places a high premium on an indepth understanding of fields both closely and remotely related to the behavior of fluids and structures, such as physics, applied and computational mathematics, geophysics, materials science, electronics, and even astrophysics. As a consequence, GALCIT students are known and sought after for their broad yet intense education and for their ability to deal with new and challenging problems.

Major arcas of study and research currently pursued by acronautics students at Caltech are briefly described below.

- Physics of Fluids. Fluid dynamics as a discipline is as much a part of physics as of engineering. Physics of fluids refers to research in areas closer to applied physics than to direct technical applications. Present active research includes studies in gasdynamics and hypervelocity flows, diffraction of shock waves, detonation waves, shock-induced Rayleigh-Taylor instability, and transient supersonic jets, the development of laser scattering diagnostic techniques for fluid-flow measurements, study of structures and mechanics in transition and turbulence, and studies of two-phase flows and turbulent mixing.
- Computational Fluid Dynamics. Many of the subjects studied experimentally at GALCIT are also being investigated by numerical simulation. Present active research areas in computational techniques include direct numerical simulation, particle methods for flow simulation, subgrid-scale models for compressible and incompressible flows, large-eddy simulation methods, flows with shocks, high-explosive interactions with deformable boundaries, and detailed chemical reaction kinetics in flames and detonations.

- Technical Fluid Mechanics. These areas are related to a variety of modern technological problems and, in addition, to the traditional aeronautical problems of drag, wing stall, and shear flow mixing. Additional areas of activity include bluff-body aerodynamics, fluid-structure interaction, turbulent combustion, laminar diffusion flames and their instabilities, explosions, hydrodynamics and two-phase flows, interaction of vorticity with freesurface, cardiac flows, swimming and flying, and active and passive control of transition and turbulence. Acoustics problems studied include jet noise, combustion noise, and instabilities such as the generation of organ pipe oscillations in large burners of electric generating plants.
- Mechanics of Materials. Mechanics of materials research involves both the quasi-static and dynamic characterization of solids. In order to understand materials for applications in a wide range of structures germane to aeronautics as well as other engineering disciplines, both the physical foundations of that behavior as well as the mathematical or numerical representation of such behavior needs to be understood. Accordingly, studies involve material response at both the macroscopic (continuum) scales and the micro- and nanoscales. Of interest are the typical engineering metals, multiphase (composite) materials, polymers and ceramics, as well as active materials used in structural actuation and controls.
- Computational Solid Mechanics. Computational solid mechanics addresses phenomena ranging from the atomistic scale, e.g., nanoindentation, to the structural scale, e.g., fracture of aircraft components. It provides an indispensable tool for understanding the relation between structure and mechanical properties of materials, for predicting the efficiency of such industrial processes as machining and metal forming, and for assessing the safety of such structures as airplanes, automobiles, and bridges. The goals and objectives of this activity are to provide a state-of-the-art environment for the development of numerical methods in solid mechanics, to provide the computational resources required for medium-scale simulations in solid mechanics, and to serve as an instructional facility for advanced courses.
- Mechanics of Fracture. An active effort is being made to understand mechanisms in a wide range of fracture problems. Aspects that are studied include quasi-static and dynamic crack growth phenomena in brittle and plastically deforming solids, polymers and advanced composites, as well as fatigue and failure of adhesive bonds. Research areas adjunct to fracture studies in polymers are the nonlinearly viscoelastic behavior of polymeric solids and issues of durability in advanced aerospace structures.
- Aeronautical Engineering and Propulsion. Research in the aeronautical engineering area includes studies of airplane trailing vortices and separated flows at high angles of attack. Research

work in the propulsion area has centered on the fluid dynamic problems associated with combustion, solid propellant rocket motor instabilities, fluid dynamics of scramjets, and pulse detonation engines.

Propulsion and Space Applications. Students wishing to pursue courses of study and research in propulsion-related topics take degrees in aeronautics or mechanical engineering. Research generally emphasizes basic subjects (such as combustion, two-phase flow, spacecraft and mission design, acoustics) that are applicable to a wide variety of engineering problems. The experimental facilities are located in the Karman Laboratory of Fluid Mechanics and Jet Propulsion. Some of the facilities of the Jet Propulsion Laboratory have also been used under special arrangement.

Physical Facilities

The Graduate Aeronautical Laboratories contain a diversity of experimental facilities in support of the programs described above. Low-speed wind tunnels include the John W. Lucas Adaptive Wall Tunnel, the Merrill Wind Tunnel, which can be operated by a single person, and special-purpose flow facilities. Both a high-speed water tunnel (100 feet per second) and a free-surface water tunnel are housed in the hydrodynamics laboratory; they are used for studies of acoustics, laminar-turbulent flow transition, and the structure of turbulent shear flows. Smaller water channels and a tow tank for studies of wave motion and flow visualization are also available. For investigations of high-speed flows there is a Ludwieg tube, a supersonic shear layer facility, and the T5 shock tunnel for studying hypervelocity gas flows up to 7 km/s. Shock tubes and other special facilities are available for the study of extreme temperatures, shock waves, deflagrations, detonations, acoustics, and combustion at variable pressure conditions.

The solid mechanics laboratories contain standard as well as special testing facilities for research related to aircraft, spacecraft structures, and failure/fracture behavior of materials under static and dynamic loads, including three servohydraulic facilities, two of which operate on a "tension/torsion" mode. A range of digital and film high-speed cameras offering recording at rates from still to 2 million frames per second are available for the study of fast phenomena, such as wave propagation, dynamic buckling, and the mechanics of static and dynamic fracture. Dynamic testing facilities include specialized electromagnetic loading devices (stored energy ~120 KJ), a drop weight tower, split Hopkinson bars (axial/torsional), and plate impact apparatus. Diagnostic devices include fullfield interferometric and temperature measurements, both for static and dynamic applications. State-of-the-art facilities are available for scanning microscopy (AFM, STM) and electromechanical characterization of materials.

State-of-the-art electronic instrumentation is being developed and used. Extensive use is made of computer systems for real-time control of experiments, for data acquisition, processing, and storage, and for digital image processing. Computational facilities include powerful workstations, on-campus parallel processing machines, and remote supercomputers such as those generally available at NSF, NASA, and DOE centers. Graphics workstations are available to support research in computational fluid dynamics and solid mechanics.

APPLIED AND COMPUTATIONAL MATHEMATICS

An interdisciplinary program of study in applied and computational mathematics that leads to the Ph.D. degree is offered by the Institute. In addition to various basic and advanced courses taught by the applied and computational mathematics faculty, broad selections are available in mathematics, physics, engineering, and other areas. Students are expected to become proficient in some special physical or nonmathematical field. A subject minor in applied computation is offered jointly with the computer science option.

In addition to the applied and computational mathematics faculty, professors from other disciplines such as mathematics, physics, engineering, biology, etc., supervise research and offer courses of special interest. Close contact is maintained with experimental programs in fluid and solid mechanics and with research groups in parallel computation. The applied and computational mathematics group has access to supercomputers and concurrent computers, and has a variety of its own computers, graphics terminals, and other equipment. Library facilities are excellent, comprising all the journals, a complete general library, and a special research library in engineering and applied science.

The present graduate program is one leading mainly to the Ph.D. degree. The curriculum consists of two types of courses: those that survey the methods used in applied and computational mathematics, and those that have a special applied and computational mathematics flavor and represent active research interests of the members of the faculty. Among the latter have been wave motion, perturbation theory, fluid mechanics, stochastic processes, wavelet analysis, signal processing, numerical analysis, and computational fluid dynamics. Through study outside of applied and computational mathematics, each student is expected to become competent in some special physical or nonmathematical field. In this way, subjects for research appear naturally, and a broad educational program is provided.

The group primarily interested in applied and computational mathematics currently consists of approximately 25 students and eight professors. Also, each year many distinguished visitors come

either to present lectures or remain in residence for large parts of the academic year.

Areas of Research

Research is particularly strong in theoretical and computational fluid mechanics, theoretical and computational materials science, numerical analysis, ordinary and partial differential equations, integral equations, linear and nonlinear wave propagation, water waves, bifurcation theory, perturbation and asymptotic methods, stability theory, variational methods, approximation theory, statistical estimation, computational harmonic analysis, stochastic processes, mathematical biology, large-scale scientific computing, and related branches of analysis.

APPLIED MECHANICS

Areas of Research

Advanced instruction and research leading to degrees of Master of Science and Doctor of Philosophy in applied mechanics are offered in such fields as elasticity; plasticity; wave propagation in solid media; mechanics of quasi-static and dynamic fracture; dynamics and vibrations; finite element analysis; and stability, control, and system identification of mechanical and structural systems.

Research studies in these areas that illustrate current interests include linear and nonlinear random vibrations of uncertain dynamical systems; structural dynamics and control for earthquake and wind loads; linear and nonlinear problems in static and dynamic elasticity, plasticity, and viscoelasticity; computational mechanics; mechanics of time-dependent fracture; chaotic behavior of dynamical systems; and material instabilities and phase transformations in solids.

Physical Facilities

In addition to the regular facilities in the Division of Engineering and Applied Science, which include extensive computing facilities, certain special facilities have been developed in connection with applied mechanics activities. The vibration laboratory is equipped with a good selection of modern laboratory apparatus and instrumentation for experimental research in shock and vibration, and the earthquake engineering research laboratory contains specialized equipment for vibration tests of buildings, dams, and other structures, and for the recording and analysis of strong-motion earthquakes. The solid mechanics laboratory located in the Graduate Aeronautical Laboratories contains extensive testing equipment for the study of fracture and structural failure. Excellent computing facilities are available through the campus computing network and in the specialized centers of various research groups.

APPLIED PHYSICS

.....

An interdivisional program in applied physics for both undergraduate and graduate study was initiated in 1970. Applied physics at Caltech is in a fortunate position: The comparatively small size of Caltech coupled with its great strength in both the pure sciences and engineering make it possible to have a faculty with a wide interest in the application of modern physics to technology, without losing close interaction with "pure subjects." At present, members of four divisions—Engineering and Applied Science; Physics, Mathematics and Astronomy; Chemistry and Chemical Engineering; and Geological and Planetary Sciences—participate in instruction and research in applied physics leading to a B.S. degree as well as to M.S. and Ph.D. degrees.

The program is designed for students who are deeply interested in physics but at the same time are fascinated by the interrelation of physical problems and technological development; i.e., students who like to work with problems in physics that originate from or result in applications. A sharp division between "pure" and "applied" physics or between applied physics and engineering cannot be drawn, and the option of applied physics should be considered a bridge rather than a divider. A student is expected to have a thorough background in physics, as well as a broad background in related fields of technology.

Members of the faculty involved with the educational and rcsearch activities in applied physics remain members of their respective divisions. Graduate students who choose the applied physics option will do research in one of the cooperating divisions.

In setting up the undergraduate curriculum, every effort has been made to facilitate the transition into and out of the option. In general an undergraduate student in applied physics will devote somewhat more time to the study of condensed matter than will the "pure" physicist. Since it is expected that most students will be interested in experimental research, a special effort has been made to set up challenging laboratory courses and to provide an opportunity to do a senior thesis.

For first-year graduate students and adventurous seniors, a set of basic courses covering broad areas in applied physics is available, supplemented by a set of more specialized courses often closely related to a specific research effort.

Areas of Research and Physical Facilities

Research in applied physics covers a broad spectrum of activities, ranging from nanostructured materials, solid state devices, and photonics to biophysics and plasma physics. There is research in progress in single-molecule biophysics, microfluidics, nanostructure fabrication and application in photonics and electronics, ultrahigh-speed fiber optic devices and communications systems, compound semiconductor materials and device physics, spin-dependent transport, photovoltaics, chemical vapor deposition processes, and fluid dynamics. The research program is centered in the Thomas J. Watson, Sr., Laboratories of Applied Physics. This 40,000-squarefoot building contains research laboratories including a central micro/nano fabrication facility as well as offices, conference rooms, and a classroom, nestled around an attractive courtyard.

ASTROPHYSICS

.....

The astronomical observatories at Palomar and Mauna Kea, and the Owens Valley Radio Observatory and the Caltech Submillimeter Observatory, together constitute a unique and unprecedented concentration of ground-based facilities in astronomy.

Access to satellite-based infrared observations is provided by Caltech's Infrared Processing and Analysis Center (IPAC) and the newly established SIRTF Science Center (SSC). For example, IPAC currently supports a number of NASA missions: 2MASS, an all-sky survey at 2 microns, and the Infrared Space Observatory (a mission of the European Space Agency). The SSC will conduct the science operations of the Space Infrared Telescope Facility one of the great space observatories. The GALEX mission, an upcoming space UV survey of the sky, is also used by Caltech.

The Division of Physics, Mathematics and Astronomy also conducts work in theoretical astrophysics, laboratory astrophysics, gravitational-wave physics, and infrared and submillimeter astronomy, as well as studies of the cosmic microwave background (CMBR). The radio astronomy group works in close collaboration with the optical astronomers in Pasadena. There is close cooperation between these groups and the students and astronomers interested in planetary physics and space science. Caltech is also among the leaders in the development of the National Virtual Observatory.

As a result of the cooperation possible over a broad range of astronomy and theoretical astrophysics, unsurpassed opportunities exist at Caltech for advanced study and research. Courses of study depend upon a broad and thorough preparation in physics, mathematics, and other relevant subjects; the faculty offers advanced instruction in astronomy, astrophysics, solar physics, planetary physics, and astronomical instrumentation and techniques.

Areas of Research

Both observational and theoretical astrophysics are actively pursued. Topics of current interest in optical and infrared astronomy include observational cosmology; spectroscopic and spectrophotometric studies of quasars and galaxies; studies of the dynamics and composition of galaxies and clusters, nebulae, and interstellar matter; planet and star formation; statistical studies pertinent to the structure of the galaxy; globular clusters; gamma-ray bursts; neutron stars; digital sky surveys; the physics of solar phenomena; and many others.

Research in planetary and solar system astronomy is pursued in cooperation with groups in the Division of Geological and Planetary Sciences.

The research in radio astronomy covers cosmology, via observations of the microwave background radiation, and the physical properties of galactic and extragalactic radio sources, including quasars, pulsars, radio galaxies, stellar envelopes, and the planets. The properties of the interstellar medium in our own and other nearby galaxies are investigated in spectroscopic studies of various atomic and molecular spectral lines.

Theoretical astrophysics is pursued not only in the astrophysics department, but in physics and geology as well, and at Caltech includes work on supernovae, pulsars, stellar structure and evolution, stellar and planetary atmospheres, interstellar and intergalactic matter, the physics of radio sources, nucleosynthesis, relativity, and cosmology.

Physical Facilities

The Rockefeller Boards provided, in 1928, for the construction by the Institute of an astronomical observatory on Palomar Mountain, equipped with a 200-inch reflecting telescope, 48-inch Oschin and 18-inch Schmidt wide-angle telescopes, and other auxiliary instruments, together with an astrophysical laboratory on the Institute campus. The 48-inch Oschin Telescope has made possible complete surveys of the northern sky. It is now being equipped with a major new digital camera, which will lead to a new generation of sky surveys. The Palomar telescopes have modern instrumentation and detectors designed for both optical and infrared wavelengths. The 200-inch Hale Telescope has been used to make many historical, fundamental discoveries ever since its commissioning in 1948, and through the present day. It is now also used for pioneering advances in adaptive optics.

A multipurpose solar equatorial telescope at an observing station at Big Bear Lake is now run jointly with the New Jersey Institute of Technology. The unique atmospheric conditions in this area make possible investigations of the fine structure of the solar atmosphere. Emphasis is on high-resolution spectroscopy, magnetography, and cinematography. A major effort is the study of solar oscillations.

The Owens Valley Radio Observatory is in a radio-quiet location 400 km north of Pasadena, near Big Pine, California. Its facilities include a 40-meter telescope, a six-element millimeter-wave synthesis interferometer array, a five-element interferometer for solar studies, and a 5.5-meter telescope dedicated to observations of the microwave background radiation. The high-precision 10meter telescopes of the millimeter array are used at wavelengths of 1.3 to 4 mm to map the distribution of interstellar gas and dust in star-forming regions of our own and other galaxies. The array also enables detailed studies of the sun, planetary atmospheres, and the envelopes around evolved stars. These telescopes, which are equipped with very sensitive cryogenically cooled receivers and sophisticated signal-processing and data-recording systems, give Caltech staff and students the widest range of observing opportunities available at any university-related radio observatory in the world.

The Caltech 10-meter Submillimeter Observatory, located on Mauna Kea, Hawaii, was completed in 1986 for the study of the chemistry and physics of planets and cool regions of the interstellar medium.

A special purpose instrument for imaging the microwave background, located in Chile, is now operational.

The Keck Foundation funded the construction of two 10-meter optical-infrared telescopes, operated jointly with the University of California as part of an interferometer. Each Keck Telescope has four times the power of the Palomar 200-inch. They can be combined as an interferometer of unprecedented power. These are the two largest optical-infrared telescopes in the world, equipped with adaptive optics and state-of-the-art optical and infrared instrumentation, and they have made numerous fundamental advances in astronomy and cosmology.

BIOCHEMISTRY AND MOLECULAR BIOPHYSICS

.....

Biochemistry and molecular biophysics has been established as an interdisciplinary program, at the interface of biology and chemistry, that seeks to understand the chemistry of life. Thus, biochemists and molecular biophysicists study the atomic structure and folding of biopolymers; their interactions with each other and with small molecules; and the roles of particular biopolymers and biopolymer assemblies in cellular physiology. The basic building block of life is the cell; the intellectual focus of modern biochemistry and molecular biophysics is to understand how individual parts interact to give cells their wide spectrum of functions. In particular, biochemistry and molecular biophysics addresses the principles through which the individual components of cells combine in an orderly self-association to produce their form, their function, and their dynamic behavior.

Areas of Research

General areas of research represented within the option include signal transduction, cell cycle, DNA and RNA structure and metabolism, control of gene transcription during development, electron transport proteins and bioenergetics, biological catalysis, macromolecular structure, membrane proteins, and biotechnology and biomolecular engineering. More specific examples of biological phenomena currently under study include the transduction of signals received by cell surface receptors into an appropriate response, as in chemotaxis or transmission of signals across synapses in the nervous system; the replication of DNA; the biochemical networks that control initiation and termination of cell division: the controlled transcription of DNA sequences in the genome into RNA and the processing of this RNA into mRNA and the subsequent translation into protein; the molecular mechanisms controlling the differentiation of precursor cells into specialized cells such as neurons, lymphocytes, and muscle cells; the mechanisms by which synaptic transmission in the brain is regulated during thinking and the formation of memories; the processes, driven by fundamental principles of chemical bonding and molecular energetics, by which a given linear sequence of amino acids folds into a specific three-dimensional structure in the appropriate cellular environment; how electrons move within a cell to accomplish the many redox reactions necessary for life; how light is harvested by photopigments and is perceived in vision; the function of integral membrane proteins in energy and signal transduction processes; and the mechanisms by which enzymes both efficiently and specifically catalyze biochemical interconversions. This fundamental understanding of the molecular basis of biological processes provides a powerful base for the development of applications in medicine, including biotechnology and rational drug design, and in the chemical industry, where nucleic acids, proteins, and their analogs are now being used in the development of chemical systems for novel applications, and where mutagenesis and selection systems are used to produce novel materials.

BIOENGINEERING

·····

The bioengineering option at Caltech is concerned with the enhanced analysis and understanding of complex biological systems. Researchers in this option also seek to apply engineering principles to the synthesis of novel biological and biomimetic systems. While the bioengineering option operates within the Division of Engineering and Applied Science, it is a full collaboration between the Divisions of Engineering and Applied Science, Biology, and Chemistry and Chemical Engineering.

At a variety of levels of organization, from the molecular to the cellular to the organismal levels, biology is becoming more accessible to approaches that are commonly used in engineering-mathematical modeling, system theory, computation, and abstract approaches to synthesis. Conversely, the accelerating pace of discovery in biological science is suggesting new design principles that may have important practical applications in man-made system design. Synergism created at the interface of biology, engineering, and chemistry offers unprecedented opportunities to meet challenges in these areas. The educational goal of this option is to train graduate students in both engineering and biological science, thereby allowing them to integrate theses approaches. Such students should have or acquire a strong background in mathematics and physical sciences, biology and chemistry. As biologists, bioengineers will study existing biological systems to deduce and apply design and system principles, whereas as engineers, they can create new biological structures and new types of man-made systems.

Areas of Research

Two major research themes of this option are "synthesis" and "analysis." The notion of synthesis includes the synthesis of novel biomaterials and biosystems, as well as biologically inspired manmade systems. The analysis theme seeks to exploit the concept of "reverse engineering" of biological systems; that is, to understand the physical and engineering principles used by nature in biological systems. To achieve this goal, a significant component of the program involves system theory, informatics, mathematical modeling, optics, microfabrication, and biochemical analysis techniques as is necessary to "reverse engineer" and understand complex biological systems. Research in this option focuses on the development of new instrumentation for research and clinical applications.

The main active areas of research in bioengineering by the associated faculty include

- Biomaterial engineering;
- Tissue engineering;
- Cardiovascular fluid dynamics;
- Microfluidic devices;
- Microsensors for clinical and research applications;
- Biological and biomedical imaging;
- Metabolic and protein design and engineering;
- Principles of evolutionary design;
- Neural prostheses;
- Optical trapping and manipulation of molecules and particles;
- Biomechanics of the musculoskeletal system;
- Biomimetics (mechanophysiology of swimming, walking, undulating, and flying);
- Transport phenomena in biological systems;
- Robotic technology for minimally invasive surgery.

Recent dramatic progress in our understanding of the nature of life has revolutionized the science of biology. Applications of the methods, concepts, and approaches of modern mathematics, physics, chemistry, and information science are providing deep insight into basic biological problems such as the manner in which genes and viruses replicate themselves; the control of gene expression in cells; the regulation of cellular activity; the mechanisms of growth and development; and the nature and interactions of nerve activity, brain function, and behavior. Qualified experimental and computational biologists will find opportunities for challenging work in basic research as well as in medicine and in biotechnology.

Because of the eminent position of the California Institute of Technology in both the physical and biological sciences, students at the Institute have an unusual opportunity to be introduced to modern biology.

Areas of Research

Research (and graduate work leading to the Ph.D. degree) is chiefly in the following fields: biochemistry, biophysics, cell biology, developmental biology, genetics, immunology, molecular biology, structural biology, neurobiology, and virology. Biochemical methodology plays an important role in many of these fields, and there is extensive interaction with related programs in biochemistry within the Division of Chemistry and Chemical Engineering, notably the new biochemistry and molecular biophysics option.

The programs in cellular, molecular, and developmental biology are based upon approaches derived from biochemistry, biophysics, and genetics that offer new possibilities for expanded insight into long-standing problems. Neurobiology is a major area of emphasis within the Division of Biology. A comprehensive program of research and instruction in neurobiology has been formulated to span from molecular and cellular neurobiology to the study of animal and human behavior including the computational modeling of neural processes.

A new geobiology option is described in the Geological and Planetary Sciences section.

Physical Facilities

The campus biological laboratories are housed in six buildings: the William G. Kerckhoff Laboratories of the Biological Sciences, the Gordon A. Alles Laboratory for Molecular Biology, the Norman W. Church Laboratory for Chemical Biology, the Mabel and Arnold Beckman Laboratories of Behavioral Biology, the Braun Laboratories in Memory of Carl F and Winifred H Braun, the Beckman Institute, and the Broad Center for the Biological Sciences. They contain classrooms and undergraduate laboratories, as well as research laboratories where both undergraduate and graduate students work in collaboration with faculty members. Special facilities include rooms for the culturing of mutant types of *Drosophila*, a monoclonal antibody production facility, a fluores-cence-activated cell sorter, scanning and transmission electron microscopes, a confocal microscope facility, a magnetic resonance imaging center, a transgenic mouse facility, a state-of-the-art microchemical facility for sequencing and synthesizing biologically important macromolecules, and a protein expression and purification center.

About 50 miles from Pasadena, in Corona del Mar, is the William G. Kerckhoff Marine Laboratory. This laboratory provides facilities for research in cellular and molecular biology using marine animals, and for collecting and maintaining these animals.

BIOTECHNOLOGY

Biotechnology is a growing area of interdisciplinary research with a long tradition at Caltech. It includes a wide range of research opportunities in the Divisions of Biology, Chemistry and Chemical Engineering, and Engineering and Applied Science. Areas of emphasis include the development and application of new methods and instruments for studying a spectrum of biological problems ranging from the structure, function, and chemistry of key macromolecules such as proteins and DNA to the imaging of cellular processes or the complex problems of neural systems. Other programs focus on the creation, study, and use of novel microorganisms and proteins, combining classical and molecular genetic approaches with modern chemistry and engineering science. New challenges in data analysis and molecular modeling bring together research in biology and chemistry with computer science and applied and computational mathematics. Research in these areas leading to the Ph.D. may be pursued by entry into one of the relevant graduate options in the divisions listed above. The interdisciplinary nature of biotechnology often includes course work and research collaborations that embrace more than one division. Each graduate option specifies the emphasis of the educational program and its degree requirements.

Excellent facilities for biotechnology research are available in each of the participating divisions. For example, the Beckman Institute provides extraordinary resources for development and application of new instruments and methods.

CHEMICAL ENGINEERING

.....

The chemical engineering faculty teach and conduct research on fundamental chemical, biological, and transport processes and their application in understanding, designing, and controlling a broad spectrum of complex chemical, biochemical, and environmental processes. The faculty and students utilize their analytical methods and resources to study diverse processes and to synthesize new materials. The combination of engineering principles, chemistry, biology, physics, and mathematics that characterizes chemical engineering at Caltech enables students and faculty to contribute to the solution of a wide range of critical problems and to aid in creating new industries.

Areas of Research

Many different research areas are offered to students seeking the degrees of Master of Science or Doctor of Philosophy in chemical engineering. Particular research fields emphasized in the department include

- Biological Design and Engineering. Engineering of proteins, metabolic pathways, genetic regulatory networks, and synthetic ecosystems by computational and laboratory evolution approaches.
- Fluid Mechanics and Transport Processes. Mechanics of polymeric liquids, microstructured fluids, colloidal dispersions, and suspensions and granular media. Transport in heterogeneous media.
- Polymer Physics and Chemistry. Molecular understanding of polymer melt rheology. Optical properties of polymer blends.
 Dynamic modeling of polymer structure and rheology. Synthesis of tailored polymers by chemical and biological means.
- Biomaterials. Synthesis and properties of organic materials compatible for use in living systems.
- Cellular Engineering. Quantitative analysis and redesign of molecular events governing cell behavior.
- Catalysis and Biocatalysis. Synthesis of molecular sieves and organic-inorganic hybrid materials. Synthesis of inorganic membranes for gas separations and catalysis. Biological routes to the synthesis of chemicals.
- Ceramics and Electronic Materials. Aerosol formation of ceramic particles. Synthesis of inorganic materials and ceramics. Synthesis and characterization of quantum dots and nanostructural materials.
- Plasma Processing of Semiconductors. Pattern etching and deposition. Modeling and simulation of pattern-dependent effects. Chemical reaction dynamics of plasma-surface interactions.

- Microplasmas. Sources of reactive radicals and ions at high pressures. Microreactors for gas conversion/pollutant destruction. Synthesis of nanocrystals. VUV-excimer radiation emitters.
- Environmental Chemical Engineering. Physics and chemistry of atmospheric gases and aerosols.
- Aerosols and Colloids. Nucleation and growth of particles. Particle formation and reactions. Structure and properties of colloidal dispersions.
- Applied Mathematics and Computational Physics. Supercomputer applications in fluid mechanics and environmental modeling. Concurrent computing. Asymptotic analyses of transport processes.
- *Physics of Complex Fluids*. Structures, phase transitions, and dynamics of polymers, liquid crystals, surfactant solutions, and suspensions.

Physical Facilities

The chemical engineering laboratories, mainly housed in the Eudora Hull Spalding Laboratory of Engineering, are well equipped. The facilities include experimental reactors, computational facilities, NMR spectrometers, and numerous special research equipment for molecular simulations, DNA synthesis, and electronic, optical, and chemical measurements.

CHEMISTRY

.....

Caltech's chemistry program offers exciting opportunities for study and research in many areas of chemical science. Eminent faculty and strong programs are available in chemical synthesis, chemical dynamics and reaction mechanisms, theoretical chemistry, biochemistry, bioinorganic, bioorganic, and biophysical chemistry, materials chemistry, and molecular engineering. Active interaction exists between chemistry and other disciplines at Caltech, especially applied physics, biology, chemical engineering, environmental engineering, geological and planetary sciences, and materials science. There is strong interest on the part of the faculty in both teaching and research, and the undergraduate and graduate programs are designed to encourage the greatest possible amount of freedom, creativity, and flexibility.

Areas of Research

Caltech has a long and continuing reputation for excellence in chemistry in the areas of molecular structure and the nature of chemical bonding. Much of the current research in chemistry is directed at establishing and manipulating the mechanisms of reactions of fundamental chemical and biological significance.

Programs in chemical physics emphasize studies of molecular dynamics and structure using techniques that include femtosecond lasers, molecular beams, single-molecule spectroscopy, and ion cyclotron resonance, while novel methods such as ultrafast electron diffraction and force-detected magnetic resonance are being developed and applied to systems of increasing complexity. In chemical biology, research focuses on fundamental issues relevant to biological electron transfer processes; the chemical basis of synaptic transmission by ion channels; analysis of the kinetics, thermodynamics, and mechanism of the sequence-specific ligand binding to DNA; the mechanism of glycosylation in biological systems; and mechanistic enzymology. Catalysis by transition metals represents a central area of research in the inorganic and organometallic areas. Current research interests include the uses of transition metal complexes as homogeneous and heterogeneous catalysts for polymer synthesis, solar energy conversion and storage, and methane and water oxidation. Reactions of molecules on surfaces are an important focus, especially on semiconductors.

In addition to the significant amount of synthetic chemistry involved in the above projects, several groups have chemical synthesis as a primary research goal. This research includes projects aimed at the synthesis of complex organic molecules of importance in biology and human medicine. These efforts include development of new and synthetically useful chemical transformations mediated by novel organic and transition metal-based catalysts. The division has an exceptional program in polymer science, with emphasis on the development of strategies and methodologies for the synthesis of designed polymers using chemical and biologicalbased approaches. On even larger molecular scales, powerful approaches are being pursued to fabricate, assemble, and utilize nanometer-scale structures.

The theoretical chemistry program ranges from fundamental studies of electron transfer to excited states and reaction dynamics of small molecules, to simulations of biological systems and materials. In these studies, theoretical techniques are being developed to provide detailed understanding of electron transfer processes, proton transfer reactions, energy randomization processes within molecules, and the dynamics of reacting systems. Computer simulations are addressing even more complicated systems, from solidstate materials to complex biomolecules.

Research in biochemistry and molecular biology within the chemistry division exists within the larger framework of biochemical studies at Caltech, and includes crystallographic and spectroscopic analyses of macromolecule structures; studies on the design, folding, and stability of macromolecules; the mechanisms of enzyme catalysis and allosteric transitions; interactions between proteins and nucleic acids; macromolecular assemblies mediating replication and transcription; the role of protein glycosylation in neurobiology; and mechanisms of ion and electron transport in biological membranes.

Physical Facilities

The laboratories of chemistry consist of seven units providing space for about 25 research groups, including 300 graduate students and postdoctoral research fellows. Crellin and Gates Laboratories house several research groups, the divisional instrumentation facilities, and the divisional administrative offices. Synthetic research groups occupy the Arnold and Mabel Beckman Laboratory of Chemical Synthesis and Church Laboratories. The Braun Laboratories and the Broad Center house biochemical groups and are shared with the Division of Biology. The Arthur Amos Noyes Laboratory of Chemical Physics, one of the major research facilities for chemical physics and inorganic chemistry, is adjoined by the Clifford S. and Ruth A. Mead Memorial Undergraduate Chemistry Laboratory. A number of resource centers serving researchers of the division are located in the Beckman Institute.

CIVIL ENGINEERING

.....

Civil engineering includes the research, development, planning, design, and construction associated with urban development, water supply, energy generation and transmission, water treatment and disposal, transportation, and space development. Dealing with the function and safety of such facilities as buildings, bridges, pipelines, dams, rivers, power plants, and harbors, it is concerned with the protection of the public against natural hazards such as earthquakes, winds, floods, landslides, water waves, and fires.

Recent advances in technology, the escalation of urban problems, and the exploration of space have broadened the applications of civil engineering, increasing the scope of research. New problems have presented special challenges to the civil engineer welltrained in the fundamentals of his or her profession. For this reason, in the advanced study of civil engineering at the Institute, the application of basic scientific principles and mathematics is emphasized for the solution of engineering problems.

Areas of Research

Graduate work leading to advanced degrees lies chiefly in the following fields: structural engineering and structural dynamics; applied mechanics; earthquake engineering; soil mechanics and foundation engineering; finite element analysis; and environmental engineering (see also environmental science and engineering). In the past few years, graduate students and members of the faculty have pursued a variety of research programs, including the analysis of structures subjected to earthquakes and other dynamic loadings; optimal performance-based structural design; system identification and control of structures; structural health monitoring; the use of finite element methods for structural analysis; and seismic risk and structural reliability.

Students whose interests are in environmental problems may enroll for graduate degrees in either civil engineering or environmental science and engineering.

Physical Facilities

Civil engineering activities are housed in two buildings: the Franklin Thomas Laboratory, which contains the soil mechanics laboratory and centrifuge, the earthquake engineering research laboratory and library, and the vibration laboratory; and the W. M. Keck Engineering Laboratories, which contains the environmental science and engineering laboratories. Excellent computing facilities are available through the campus computing network and in the specialized computing centers of various research groups.

COMPUTATION AND NEURAL SYSTEMS

.....

CNS is an interdisciplinary option that studies problems arising at the interface between molecular, cellular, neural and systems biology, electrical engineering, computer science, and cognition. The unifying theme of the program is the relationship between the physical structure of a computational system (synthetic or natural hardware), the dynamics of its operation, and the computational problems that it can efficiently solve. The creation of this multidisciplinary program stems largely from continuing progress on several fronts: the analysis of neuronal networks using single- and multi-unit recording techniques in behaving animals in combination with optical and functional brain imaging, and powerful analytical and numerical methods to model and understand complex networks, from protein regulatory networks to the brain, as well as data flooding in from genomic analysis. Faculty in the program belong to the Divisions of Biology; Engineering and Applied Science; and Humanities and Social Sciences. They have an interest in developing conceptual frameworks and analytical approaches for tackling seemingly disparate problems that share a common deep structure at the computational level. Students in the program will partake of a wide-ranging curriculum that will promote a broad understanding of neurobiology, sensory psychology, computational hardware and software, and information theory.

Areas of Research

Areas of research include experimental and modeling studies of vision and the visual system on the basis of electrophysiology, psychophysics, and functional imaging techniques; cognitive psycholo-

gy; the analysis of olfactory coding in insects and mammals; the theory of collective neural circuits for biological and machine computations; modeling and representation of physical objects for the general analysis of images; the use of optical devices in parallel computational hardware; the neuron as a computational device; computational modeling and analysis of information processing in biochemical and neural networks; the design and use of synthetic macromolecules as computational devices; the study of evolution in natural and artificial systems; the study of the auditory system of birds; learning and plasticity in rodent and human medial temporal lobe; memory-related activity in the human hippocampus; visual motion perception, movement planning, attention, awareness, and consciousness in the primate brain using a combination of neurophysiological, psychophysical, and computer modeling techniques; multiunit recordings in behaving animals; neuroprosthetic devices and recording methods in humnas; light and magnetic resonance imaging of cell lineages, cell migrations, and axonal connections in the forming nervous system; functional MRI imaging of cortical areas in humans and other primates; design and implementation of novel algorithms and architectures that enable efficient fault-tolerant parallel and distributed computing; and learning theory and systems, pattern recognition, information theory, and computational complexity.

COMPUTER SCIENCE

.....

Although computing is a ubiquitous tool in all areas of study and research at Caltech, computer science is directed at the theory and technology of computation itself. Computer science is the study of information, and of the structures that communicate, store, and process information. Whether these structures are expressed in hardware and called machines, in software and called programs, or in nature or society, the fundamental concepts are similar. The student of computer science at Caltech does not specialize along traditional lines that divide hardware and software, systems and applications, or theory and experiment. Rather, a unified approach to the design and analysis of computing structures is taken both in courses and in research.

Unlike the study of physical and natural sciences, the objects of study by computer scientists are artificial systems; that is, structures that are purposefully designed, taking into account constraints imposed by our building blocks in the physical world and fundamental requirements of the computation itself. Thus, design assumes a role equal in importance to analysis, and is a term found frequently in the curriculum and research. Design is not only a creative activity but is also formal and systematic. Managing the great complexity of useful systems requires that one represent computations in a way that is amenable to mathematical treatment, as well as to implementation.

Areas of Research

Research and advanced courses leading to the Ph.D. degree in computer science are concentrated in the following areas: VLSI systems; computer architecture; concurrent computation; theory of computation; programming languages; semantics; programming methods and correctness; the human-machine interface, including natural language; information theory; machine learning and computational finance; computer vision; computer graphics; computeraided design; and networking. Research projects frequently involve work in several of these areas, with both the theoretical and experimental aspects, as well as connections with such fields as mathematics, physics, biology, linguistics, and electrical engineering.

- Physical Implementation of Computations. Computations must ultimately be implemented in some physical medium (e.g., semiconductor electronics, DNA self-assembly, quantum states of elementary particles, molecular electronics). Developing robust disciplines, abstractions, and methodologies that allow the design of reliable computing substrates has been a focus of the department since its inception. Caltech has been a leader in the development, engineering, and design of very large scale integrated (VLSI) circuits, and this remains a core part of the research and education. Beyond VLSI, efforts are under way to understand quantum, biomolecular, and molecular electronic substrates as possible media for future computing machines. As was the case with semiconductor electronics, Caltech computing can draw on the world-class expertise of its biology, physics, and chemistry departments as it tackles the many challenging opportunities that these new substrates present.
- Systematic Design. A key theme in the Caltech computer science department is systematic design of systems at all levels. This shows up in the design of numerical algorithms for physical simulation and computer graphics, design of concurrent and distributed systems, abstractions for physical computing substrates, design of learning systems, the design of programming languages, the automated optimization of computations for both software and hardware implementation, and the control and optimization of networks. The success of computer systems has allowed the building of systems of unprecedented scale and complexity. These systems can only be understood and managed if we are careful to contain the complexity involved. We can only hope to create and optimize efficient computing artifacts by systematically defining and exploring their design space. This does not say that system design is not a creative endeavor, but rather that careful design allows us to expose the places where creativity is most needed, and to carefully assess the impact of new ideas and techniques.

- *Concurrency*. The physical world is highly parallel. Caltech computer science has embraced concurrency as a fundamental feature of computing systems from its inception. Within the department, parallelism is a theme at all levels, from physical circuits, through tightly coupled, concurrent multiprocessors, through distributed systems, up to Internet-wide computing systems and beyond. Disciplines and systematic design for defining and managing the potentially complex interactions in parallel systems is a key focus.
- Robust Modeling of Physical Systems. Caltech computer science also has a unique focus in developing rigorous and robust models of the physical world. These models are mathematically and physically sound, and serve as a basis for computer graphics and vision research, as well as the simulation of mechanical, optical, and biological systems.
- Theory. A key component of systematic design is a strong theoretical understanding, which provides a basis for synthesis, analysis, and verification. The theory of computation focuses on deep mathematical problems, many of which have substantial technological impact. Theory is not relegated to a single group at Caltech, but rather forms an integral part of all disciplines (learning, VLSI, systems, graphics, programming languages, cryptography, etc.). As such, it has a strong connection to actual practice in each domain.
- *Interdisciplinary Research*. Computation enables better control and understanding of the physical world. These are ubiquitous themes at Caltech. We've already noted the intimate way in which computer science interacts with the physical sciences to physically build computations. Computer simulations, modeling, and analysis are now key enablers, allowing all fields of science to advance rapidly. Modern mechanical and aeronautical systems are enabled by vast computational processing for sensing and control. Further, insights into computational management of information helps us understand information processing issues in natural systems (e.g., cells and neurons) and build hypothetical models that advance our understanding of natural cognition. These relations provide many opportunities for scholars in computer science to work closely with colleagues throughout science and engineering at Caltech.

Physical Facilities

The computer science department has excellent computing facilities ranging from high-performance workstations to multiprocessors and supercomputers. The inventory of computers is upgraded frequently, and students have easy access to state-of-the-art equipment. The department has two semi-immersive 3-D displays and numerous graphics workstations, and it maintains VLSI laboratories equipped with complete facilities for the construction and testing of experimental systems. The department maintains several laboratories open to students and has a wide collection of software for a range of applications. The Institute libraries maintain a large collection of journals in computer science and related fields.

CONTROL AND DYNAMICAL SYSTEMS

Some of the most exciting interactions between mathematics and engineering are occurring in the area of analysis and control of uncertain, multivariable, and nonlinear dynamical systems. While changing technology has made control and dynamical systems theory increasingly relevant to a much broader class of problems, the interdisciplinary nature of this area means that it no longer has a natural home exclusively or even primarily within any one of the traditional engineering disciplines. The CDS option is designed to meet the challenge of educating students both in the mathematical methods of control and dynamical systems theory and their applications to engineering problems.

Automatic control is an enormously successful field that affects every aspect of our lives. A combination of technological developments, economic pressures, and research advances has promoted control into a central position in technology, and over the next several decades, the impact of automatic control systems will continue to grow. The applications we have seen so far—such as cheap and fast computer disk drives, active vehicle suspension control, fly-by-wire aircraft, highly integrated manufacturing facilities, and manned and unmanned space systems—are only the beginning of this trend.

The rapid development of dynamical systems theory as an intellectual discipline over the past 10 years has been equally striking. Stimulated by the discovery of the phenomenon of "deterministic chaos," the "dynamical systems approach" has been adopted in a variety of diverse engineering disciplines (e.g., chemical, mechanical, electrical, civil, and aeronautics), as well as the physical, biological, and social sciences. At the same time, dynamical systems continues to enjoy strong links with pure and applied and computational mathematics.

While research in both control and dynamical systems is inherently interdisciplinary and crosses many traditional engineering and scientific boundaries, their relationship is much deeper. As theoretical disciplines, they are moving together rapidly. The mathematical background required to do research in either control or dynamical systems is nearly identical and can be difficult to obtain within traditional curricula in engineering and mathematics. The CDS option provides a coherent and complete graduate curriculum with corresponding research opportunities, both theoretical and applied.

Areas of Research

Theoretical research is conducted in all aspects of control, with emphasis on robustness; multivariable and nonlinear systems; optimal control; decentralized control; modeling and system identification for robust control; control of Hamiltonian and Lagrangian systems; and control of nonholonomic mechanical systems. Techniques from operator theory, differential geometry, dynamical systems, and computer science are combined to study control problems in a wide variety of areas. A central theme is the role of uncertainty and robustness, and the development of a unified theory for modeling, system identification, analysis, and synthesis of nonlinear control systems.

The CDS research program in nonlinear dynamics has two components: one mathematical and the other driven by specific areas of applications in science and engineering. The main thrust of the mathematical research is to develop mathematical methods for studying the dynamics of the types of nonlinear dynamical systems that arise in science and engineering. Active areas include developing methods for detecting and describing chaotic phenomena; local and global bifurcation theory; homoclinic and heteroclinic motions; Hamiltonian dynamics; geometric mechanics and mechanical systems with symmetry; phase space transport theory; geometrical dynamical systems theory for infinite dimensional systems; computational methods for visualizing higher dimensional phase space structures; and statistical methods for the description of chaotic dynamics.

Active application areas at Caltech include complex systems in networks and biology; vortex structures in complex fluid flows; mixing and transport processes in fluids; classical dynamics of triatomic molecules; phase space structure and mechanisms that enhance and inhibit transport and energy flow; turbomachines and complex combustion systems; nonlinear flight dynamics for highly maneuverable aircraft; robotic locomotion and manipulation; and the design of autonomous systems.

ELECTRICAL ENGINEERING

.....

Electrical engineering at Caltech emphasizes both electronics and systems. Closely allied with computation and neural systems, applied physics, computer science, and control and dynamical systems, it offers students the opportunity for study and research, both theoretical and experimental, in a wide variety of subjects, including wireless systems, quantum electronics, modern optics, solid-state materials and devices, power electronics, control theory, signal processing, data compression, and communications.

The Lee Center for Advanced Networking sponsors a wide range of long-term research efforts in ubiquitous communications and computing technologies. Several electrical engineering faculty participate, and faculty from computer science, applied physics, control and dynamical systems, and economics are also involved. More information is available at http://leecenter.caltech.edu.

Areas of Research and Physical Facilities

Substantial experimental laboratory facilities, housed mainly in the Moore Laboratory of Engineering, are associated with each of the research fields described below.

- 1. Quantum Electronics and Optical Communication (Yariv)— Research projects in progress include the generation and control of ultrashort pulses, integrated optoelectric semiconductor circuits, semiconductor injection lasers, molecular beam epitaxy growth of submicron GaAs/GaA1As structures for optoelectronics and electronics, ultrafast (<10⁻¹²s) semiconductor lasers, theoretical and experimental quantum optics-light squeezing, studies of noise and pulse propagation in optical fibers, and theoretical and experimental studies of new devices and phenomena involving fiber grating, with special emphasis on optical filters for wavelength division multiplexing in optical fiber communication.
- Lasers and Guided Waves (Bridges)—Experimental and theoretical studies in optical-, submillimeter-, and millimeterwave technology and applications: EHF electro-optic modulation, dielectric waveguides and fiber optics, gas lasers; optical communication and measurement systems. Having retired in 2002, Dr. Bridges is not accepting new graduate students.
- 3. Communications (Effros, Hassibi, Low, McEliece, Vaidyanathan)—Theoretical and computer experimental work in a wide range of information, communication, and signaling problems. Current research emphases are in error control coding, modulation, and capacity calculations for channels that occur in communication networks, multiuser mobile and cellular radio, and deep-space communications; network communications, including general network reliability studies and ATM networks in particular; access, spectral sharing, dynamic channel allocation, and multiuser detection in wireless systems: multiple-antenna systems and space-time codes; information content and data compression; applications of neural networks to communication and signal processing problems; traffic modeling, routing, and network architectures for mobile services and ISDN; and design and simulation of single-rate and multirate digital filters and filter banks to minimize the number of computational operations for a given accuracy. Digital filter banks, subband coding, wavelet transforms, multidimensional multirate signal processing. Possibilities exist for joint work with microsystems, wireless communication, digital signal processing, and data compression.

- 4. Control (Doyle)—Theoretical research is conducted in all aspects of control, with emphasis on robustness, multivariable and nonlinear systems, and optimal control. Theoretical developments are tested using the latest in computer and experimental facilities in a wide variety of application areas. Opportunities on campus, at Caltech's Jet Propulsion Laboratory, with industrial sponsors, and at NASA laboratories include control problems associated with large flexible space structures, refinery systems, flight control, robotics, control of unsteady flows, and various other aerospace and process control applications.
- Wireless Engineering (Hajimiri, Rutledge)-Circuits and system 5. design for wireless communication using integrated circuit technology, including analysis and design of communication building blocks, such as monolithic low-noise amplifiers (LNA), active and passive mixers, local oscillators and frequency synthesizers, frequency dividers and multipliers, power amplifiers, integrated filters, intermediate frequency amplifiers, and baseband digital signal processing. These building blocks are used in the design of complete transceiver circuits with new architectures for various applications. The group also has interests in devices for radar, remote sensing, broadcasting, and industrial power from 1MHz to 1THz. Current projects include phased-array radars, guasi-optical amplifiers and oscillators for millimeter-waves, multiplier grids for 1THz and high-frequency Class-E amplifiers. For more information see http://mmic.caltech.edu.
- 6. Learning Systems and Computational Finance (Abu-Mostafa)— The Learning Systems Group at Caltech studies the theory, algorithms, and applications of automated learning. The theory of learning uses mathematical and statistical tools to estimate the information (data and hints) needed to learn a given task, and the computational aspects of learning. The algorithms deal with learning mechanisms in different models, such as neural networks, and different learning protocols. The applications of learning are very diverse. The group has emphasized computational finance applications, where learning is used in financial forecasting, risk analysis, and derivative pricing. Other recent applications include pattern recognition and medical diagnosis.
- 7. Optical Information Processing (Psaltis)—Research to develop optical techniques and devices for information processing. Current areas of interest include holography, optical networks, optical memories, optical sensors, image processing, and photorefractive materials.
- Microsensors and Microactuators (Tai)—Silicon micromachining technology is used to fabricate miniature solid-state microelectromechanical devices. Current research includes pressure sensors, flow sensors, IR sensors, accelerometers, microphones,

103

micromotors, microvalves and micropumps, neuro-probes, and microsurgical tools. Device research requires broad exercise covering physics, design, fabrication, and testing. Hands-on training is especially emphasized in the Micromachining Laboratory.

- 9. Digital Signal Processing (Hassibi, Vaidyanathan)—Theoretical and computer oriented work on a wide variety of problems in digital signal processing. Multirate systems and filter banks, wavelets, filter design, quantization in signal processors, adaptive signal processing, statistical signal processing, robust filtering, multidimensional multirate systems, and wavelet transforms. Digital filter banks, digital communication systems, multidimensional multirate signal processing. Image processing, digital halftoning, and denoising.
- 10. Computational Vision (Perona)—Theoretical and experimental research on the computational principles underlying vision processes. Psychophysics and modeling of the human visual system. Theory and applications of computer vision. Current emphasis on visual object recognition; vision-based humancomputer interfaces; perception and modeling of human motion and activities; 3-D photography, perception, and modeling of shapes. Areas of collaboration include learning theory, computer graphics, neurophysiology, psychology, applied probability, robotics, geometry, and signal processing.
- 11. Nanofabrication and Design of Ultrasmall Devices (Scherer)— High-resolution lithography and dry etching allow the miniaturization of structures to below 10 nanometers. Using these techniques, ultrasmall optical, magnetic, and fluidic structures can be constructed. Current research includes the design and fabrication of nanocavity lasers; photonic-crystal waveguides and modulators; nanomagnet arrays; nonmechanical oscillators; and microfluidic pumps, valves, and networks on biochips.
- 12. Distributed Information Systems (Bruck)—Theoretical and experimental research on a number of fundamental issues related to novel algorithms, protocols, and architectures that enable the creation of reliable and scalable distributed computing, communications, and storage systems. Past projects include RAIN (Reliable Array of Independent Nodes) that focused on creation of reliable space-borne systems in collaboration with NASA/JPL. The RAIN technology resulted in a spin-off, called Rainfinity (www.rainfinity.com) that is focusing on creating software for Internet reliability. The current key project in the lab focuses on fundamental issues associated with the infrastructure for wireless Internet. The project called MANGO (Mobile Array of Network Gateways) is part of the Caltech's Lee Center for Advanced Networking. More information can be found at http://paradise.caltech.edu.
- 13. Data Compression (Effros)—Theoretical analysis and practical design of algorithms for efficiently representing information for communication, storage, and processing. Current work

focuses on the special challenges introduced by emerging applications such as network communication systems. Examples of areas of investigation include the theory and practice of optimal data compression for systems containing multiple encoders, multiple decoders, or both, and adaptive or universal compression systems. Results range from theoretical performance bounds to practical coding algorithms. Tools useful to these investigations include information theory, probability theory, graph theory, optimization, and signal processing. Possible areas of collaboration include networking, distributed computing, communications, wireless communications, controls, digital signal processing, and computational vision.

- 14. Integrated Circuits (Hajimiri)—Analysis, design, simulation, verification, and testing of integrated circuits for various applications, such as high-speed and wireless communications, wireless local-area networks, highly stable frequency sources, distributed integrated circuit design techniques for ultrahigh-speed silicon-based circuits, system and circuit design for multiband systems, single-chip spectrum analyzers, performance limitation of A/D and D/A data converters, and robust circuit design techniques. Projects also include modeling of the effect of substrate and supply noise in large integrated circuits and design techniques to minimize their effect, examination of integrated passive structures and their fundamental performance limits, and noise modeling in amplifiers, mixers, and oscillators. More information can be found at http://www.its.caltech.edu/~ic/.
- 15. Networking (Low)—Modeling, analysis, control, optimization, simulation, and implementation of networks and protocols and networked computing. Current research focuses on congestion control, active queue management, multicast, web performance, resource allocation, and fundamental issues in networked computing, control, and communication. More information at http://netlab.caltech.edu.
- 16. Wireless Communications (Hassibi)—Theoretical research on link, system, and network aspects of wireless communications. Current areas of interest include time-varying channel modeling; capacity computations for wireless channels; channel estimation, identification, and equalization; multiple-antenna systems and diversity techniques; space-time codes; modulation techniques; channel access and spectral sharing through various TDMA, FDMA, CDMA, and hybrid techniques; multiuser detection and interference cancellation; dynamic channel allocation; models and performance analysis of wireless networks; ad hoc networks; signal processing for wireless. The research encompasses various areas of information theory, coding theory, stochastic processes, statistical and adaptive signal processing, and network theory.

ENVIRONMENTAL SCIENCE AND ENGINEERING

This interdisciplinary graduate program is concerned with earth system science and engineering. At the heart of the instructional program are three core areas of research expertise: environmental physics, environmental chemistry, and environmental biology. Research and instruction emphasize basic scientific studies that underlie new solutions to challenging environmental problems from atomic to global scale. These include urban, regional, and global air quality; water supply and water quality control; hazardous waste treatment; microbial ecology; and global environmental change.

Among the academic disciplines central to the program are atmospheric and aquatic chemistry; environmental fluid mechanics; environmental and geochemical microbiology; dynamic meteorology; oceanography and hydrology; aerosol physics and chemistry, chemical reaction engineering, and chemical kinetics and photochemistry. Courses are offered in the environmental science and engineering program and in other related programs of the Institute. Faculty members participating in this interdisciplinary program are from the Divisions of Engineering and Applied Science, Chemistry and Chemical Engineering, and Geological and Planetary Sciences. A full listing of the academic program and associated faculty can be found at http://www.ese.caltech.edu.

Areas of Research

.....

Examples of recent and current research are theoretical and experimental studies on trace elements and individual chemical compounds in the environment; chemistry of the mineral-water interface; coagulation and filtration of particles; advanced oxidation processes for water treatment; biogeochemical cycling of arsenic; disinfection of water; aerosol chemistry and physics; cloud chemistry and global climate change; measurement of free radical species in the stratosphere and upper troposphere; photochemistry of important trace gases; novel treatment processes for hazardous materials; e.g., ultrasound, pulsed-power plasmas, semiconductor photochemistry; environmental photochemistry; oxidation processes in aqueous systems; pollutant and particle transport in alluvial streams and groundwaters; the interaction of long waves with the shoreline; studies of the emissions sources and fate of organic chemicals in the atmosphere; regional air pollution modeling and control; global-scale modeling of tropospheric chemistry and the carbon cycle; marine geochemistry; geochemical studies of paleo ocean circulation; microbiology of arsenic in natural waters; microbiology of iron-reducing organisms; termite-microbe symbiosis and its impact on trace gas dynamics; cultivation of novel microbes with novel properties; antagonistic interactions among competing soil microbes.

Physical Facilities

The laboratory experimental work in environmental science and engineering is carried out across the Caltech campus with a wide variety of modern instrumentation in the various laboratories described below.

The atmospheric chemistry and aerosol laboratory includes a state-of-the-art facility located on the roof of the Keck Laboratory that has been specially designed for studies of the photochemical reactions of gaseous and particulate pollutants. Dual 28 m³ indoor irradiated reaction chambers are used for direct simulations of atmospheric conditions using carefully prepared mixtures of hydrocarbons, nitrogen oxides, and aerosols. Both gas-phase chemistry and the formation of aerosol particles are probed with this system.

Analytical instrumentation includes monitors for major gasphase trace gases, gas chromatography, gas chromatography with mass spectrometry, and the resources of the Environmental Analysis Center for detailed chemical analysis of gas and aerosol samples. Measurements of aerosol particle formation and growth in the smog chamber experiments and in field studies are performed using the scanning electrical mobility spectrometer, a fastresponse, high-resolution particle-sizing instrument developed at Caltech, along with more conventional particle measurement techniques (optical particle counters, cascade impactors, condensation nuclei counters, and filter samplers). A novel aerosol mass spectrometer is used for molecular speciation of aerosols.

Flow reactors are used for controlled studies of nucleation processes, and to probe the dynamics of agglomerate aerosols. Equipment is available sufficient to conduct field experiments involving the measurement of atmospheric particulate matter concentration, chemical composition and size distribution, and gaseous pollutant concentration, simultaneously at up to 10 monitoring sites.

Caltech, in conjunction with the Naval Postgraduate School in Monterey, California, operates the Center for Interdisciplinary Remotely Piloted Aircraft Studies. This center operates research aircraft for atmosphere science studies, including a Twin Otter aircraft instrumented to carry out state-of-the-art measurements of atmospheric aerosol and cloud properties and composition. Caltech faculty and graduate students regularly participate in large, international field programs in atmospheric chemistry and aerosols using the aircraft available in the Center.

The environmental chemistry and aquatic chemistry laboratories and the Environmental Analysis Center are equipped for chemical analysis by electrochemistry, plasma emission mass spectrophotometry, gas chromatography, high-performance liquid chromatography, fluorescence spectroscopy, infrared spectrometry, gas chromatography–mass spectrometry (GC-MS), liquid chromatography–mass spectrometry (LC-MS), high-resolution MS/MS/MS, ATR-FTIR, electrospray mass spectrometry, supercritical fluid extraction (SCF/MS), multicomponent UV-visible spectrophotometry, electrophoresis chromatography, gradientelution ion chromatography, gel permeation chromatography, total organic carbon analysis, and, for physical characterization of aqueous particles by light scattering, electrophoresis and electrical particle size analysis. The Environmental Analysis Center operates 14 mass spectrometry systems.

The atmospheric chemistry laboratory has a number of lightsources and detectors for investigation of atmospheric photochemistry. Instrumentation development activities include design of optical and mass spectrometers for environmental analytical chemistry.

The hydraulics laboratory has a variety of water channels and basins appropriate for studies of waves, sediment transport, turbulent diffusion, and density-stratified flows. A 40-meter-long, glasswalled flume is equipped with dual circulating water systems for density-stratified shear flow studies. This tilting flume can also be used as a wave tank to generate breaking waves using a computeroperated hydraulic wave generator. Two smaller wave flumes also have computer-controlled wave generators that can produce waves of specified profiles. Four multibeam laser-Doppler velocimetry systems are available for velocity measurements in turbulent flow studies or for wave-induced fluid velocity measurements. High-resolution laser-induced fluorescence is used for simultaneous concentration measurement and mass flux and dispersion studies. The laser systems can be directly coupled to a laboratory computer system that can accomplish real-time multiuser processing and experiment control with data presentation by video graphics or hardcopy plotter. Additional computers are available for data analysis.

The environmental microbiology laboratory includes a facility for the preparation of bacterial media, as well as equipment for the isolation, cultivation, and physiological characterization of fastidious and anaerobic microbes, DNA isolation and manipulation, DNA sequence data manipulation and analysis, protein purification and enzyme assays, and culture field analyses. In addition, access is available to several electron microscope facilities on campus, as well as the oligonucleotide probe synthesizer and the microprotein sequenator.

The option provides students with access to scientific computing and word processing through various departmental and personal computers and advanced supercomputers operated by the Institute.

GEOLOGICAL AND PLANETARY SCIENCES

.....

Students and faculty in the Division of Geological and Planetary Sciences study the earth and planets to understand their origin, constitution, and development, and the effect of the resulting physical and chemical environments on the history of life, and on humanity. The approach to these problems relies strongly on the basic sciences. Programs of study and research are pursued in environmental science and engineering, geology, geobiology, geochemistry, geophysics, and planetary science. The curriculum is flexible so that students with degrees in biology, chemistry, engineering, or physics may carry out graduate work within the division. Interdisciplinary studies are encouraged and students may carry out academic and research programs within and between different divisions.

The geographical position and geologic setting of the Institute are favorable for year-round field access to a wide variety of earth problems and materials. Current advances in understanding the dynamic motions of the earth's crust and the structure of the interior have opened new opportunities for research into the processes responsible for the earth's development and activity. Seismic activity in the Southern California area presents stimulus and research material for the study of earthquakes, which are of great practical concern and are intimately related to the earth's development on a global scale. Human records of seismic activity are put into longterm perspective by studies of surface and bedrock geology, which reveal the history of motion on fault systems. The dynamics and geometry of crustal movements are studied by geological and geophysical methods on both planetary and local scales in order to understand the evolution of continents. Major processes and events in the chemical and physical evolution of the earth can be identified by studying the structure of rocks formed or modified in these events, and their chemical and isotopic compositions. The absolute chronology can be established by measurements of radioactive isotopes. A wide variety of studies focuses on the origins of igneous and metamorphic rocks in planetary interiors. These include radiogenic and stable isotopes and experimental petrology, in addition to field and petrographic studies. The broadscale structure of the earth is inferred from isotopic-geochemical studies and is interrelated with geophysical studies. Further breadth in our understanding of the earth and its place in the cosmos is being gained by the comparative study of the other planets-their atmospheres, surfaces, and internal structures. The early history of the solar system can be approached by studies of lunar samples and meteorites. The earliest solar and presolar history is being studied by seeking the connection between the residual planetary materials and the physical-chemical processes within the solar nebula and the precursor interstellar medium.

Physical Facilities

The division is housed in three adjacent buildings, which are well equipped for modern instruction and laboratory work. They contain several comfortable seminar rooms and the library as well as student and faculty offices. Numerous computers are distributed throughout the division, including a facility for geographic information systems, remote sensing, and 3-D modeling. There is an analytical facility (which includes an electron microprobe, a scanning electron microscope, and X-ray diffraction equipment). Rock and mineral collections and sample preparation areas are available. There are modern laboratories for the chemical analysis of solids, liquids, and gases. A variety of mass spectrometers (electron impact, thermal ionization, laser ablation, ion microprobe, and inductively coupled plasma) provide analyses at the trace and ultralow levels. Optical, infrared, and Raman spectroscopies are available for the characterization and analysis of samples. State-ofthe-art tunable laser spectrometers are available for the study of gas phase and surface processes of importance in cosmochemical and geochemical environments. This facility is used to study the mechanisms of chemical reactions that govern the formation of the protosolar nebula and the earth's upper atmosphere. Laboratories for experimental petrology contain high-temperature furnaces and presses for work up to 25 GPa. In addition, there is a laboratory for the study of the behavior of rocks and minerals and their elastic constants in the pressure and temperature environments of planetary interiors. This includes a shock-wave laboratory for studying ultrahigh-pressure equations of state and shock effects.

Conditions for field study and research in the earth sciences in Southern California are excellent. A great variety of rock types, geologic structures, active geologic processes, physiographic forms, and geologic environments exist within convenient reach of the Institute. The relatively mild climate permits field studies throughout the entire year; consequently, year-round field work is an important part of both the educational and research programs. There are active field programs in diverse areas in North America and throughout the world.

The Seismological Laboratory of the Institute is housed in the Seeley G. Mudd Building. This has excellent computer facilities and maintains a seismological observatory, which includes the Kresge Laboratory, located about three miles west of the campus on crystalline bedrock, affording a firm foundation for the instrument piers and tunnels. The Seismological Laboratory carries on a vigorous program of geophysical research and education and is headquarters for a modern 200-station broadband array called TriNet. This array provides an excellent research facility for the study of earthquakes and earth structure.

The Jet Propulsion Laboratory, NASA's lead center for planetary exploration, is located seven miles from campus and is administered by the Institute. Students and faculty participate in JPL activities through joint research, instrument development, mission operations, and data analysis. Planetary science minicomputers and image processing systems are linked, through the campus network, to the Image Processing Laboratory at JPL and to supercomputers across the country. In addition, Caltech owns and operates several optical and radio observatories that are used partly for planetary research. Active programs of planetary studies are pursued at the Owens Valley Radio Observatory, Mt. Palomar, and the Keck Telescopes.

A laboratory for molecular geobiology specializes in the culturing and the biochemical and genetic study of anaerobic bacteria. A sensitive magnetometer facility is designed for the study of both biomagnetism and paleomagnetics.

HISTORY AND PHILOSOPHY OF SCIENCE

.....

The program in history and philosophy of science is devoted to the study of the historical evolution and philosophical underpinnings of the physical and biological sciences. Work in history and philosophy of science may be pursued as an undergraduate option, a graduate minor, or on a course-by-course basis.

Historical research in the program includes the origins of experimental practice, the social and institutional contexts of science, the origins and applications of quantitative methods, specific developments since antiquity in physics, biology, and chemistry, as well as biographical and comparative studies. Philosophical research in the program deals with issues in causation, explanation, scientific inference, the foundations of probability and decision theory, philosophy of mind, psychology and neuroscience, and scientific fraud and misconduct.

HUMANITIES

••••••

Literature at Caltech spans the major periods of American, British, and European writing. Students can pursue interests ranging from Latin literature to a survey of drama; from Shakespeare to romantic and modern poetry; from early fiction to the postmodern novel.

History at Caltech examines the Western and non-Western past to understand the evolution of culture, science, institutions, and behavior. Courses span the medieval, Renaissance, and modern periods; the United States, Europe, and Asia; and special topics such as radicalism and demography. In certain courses, quantitative methods drawn from the social sciences are applied to historical studies. Philosophy is concerned with the most fundamental issues involving the nature of the world and of human knowledge, values, and judgment. At Caltech, particular emphasis is placed on philosophy of the natural and social sciences, scientific inference, moral and political philosophy, and philosophy of mind, psychology, and the neurosciences. Members of the faculty have a variety of other interests, including philosophical logic, moral psychology, and the history of philosophy. Courses are given at both introductory and advanced levels.

A variety of courses in classical and modern European languages and in music and art history are available. Art history classes make use of the resources of the Huntington Library, Art Collections, and Botanical Gardens; the Los Angeles County Museum of Art; and other museums in the area.

Areas of Research

The literature faculty, interested in new approaches to studying their subject, engage in research into the relationships between literature and psychology, literature and the pictorial arts, literature and history, and the material production of literature.

Research in history covers a wide range of historical fields and methodologies. Topics include an examination of the development of racial attitudes and behavior in the 19th-century United States; politics and culture in the American West; the history of the physical and biological sciences and of science in relationship to society; history and film; political and economic development in early modern Europe; and Chinese history and demography. A cluster of faculty carry out research and teaching in the interrelated subjects of science, ethics, and public policy.

Research in philosophy includes work in philosophy of science, philosophy of mind and psychology, history of philosophy, ethics, and political philosophy.

INDEPENDENT STUDIES PROGRAM

.....

Independent Studies is an educational alternative for undergraduates whose goals cannot be satisfied with a normal undergraduate option. The student gathers a three-person faculty committee, representing at least two divisions of the Institute, and chooses his or her own scholastic requirements under this committee's supervision. Approval must also be obtained from the Curriculum Committee, a standing committee of the faculty. The independent studies program has no facilities of its own. Areas of study and research may be selected from any part of the Institute. (For a complete description see page 214.)

MATERIALS SCIENCE

••••••

Materials scientists study relationships between the properties of materials and their internal structure, and how this structure can be controlled. The field of materials science at the California Institute of Technology emphasizes fundamental issues in metals, semiconductors, ceramics, and composites. Additional faculty in electrical engineering, applied physics, and chemistry are also concerned with semiconductors and superconductors. Work in polymers is carried out in aeronautics, chemistry, and chemical engineering.

Areas of Research

The current areas of research by the materials science faculty include a wide variety of nontraditional materials, many far removed from their equilibrium thermodynamic states. Examples of such materials include metallic glasses, metal-matrix composites, energy-storage materials, nanocrystalline materials, protonconducting solid acids and perovskites, materials for electronic devices, and ceramic-metal composites. The physical characteristics of interest span a wide range of mechanical, thermodynamic, electrical, and electrochemical properties. Materials science is a cross-disciplinary field, and materials research is performed by groups in many different options at Caltech. Graduate students in the materials science option can perform their thesis research with a supervisor or cosupervisor in a different option.

Physical Facilities

Research by the faculty, graduate students, and a few advanced undergraduates is conducted in the W. M. Keck Laboratory and the Steele Laboratory. Material-preparation facilities include equipment for physical vapor deposition under ultrahigh vacuum conditions, shock-wave consolidation of powders, melting and rapid solidification, equipment for the processing of ceramic powders, high-energy ball milling, and ion-beam modifications of materials. Facilities for the characterization of materials include an extensive array of X-ray diffraction instruments including a single crystal diffractometer, two X-ray powder diffractometers with high-performance, position-sensitive detectors, impedance spectrometers for transport and dielectric measurements. Mössbauer spectrometers, differential scanning calorimeters and differential thermal analyzers, thermogravimetric analyzers, cryogenic facilities for the characterization of superconductors, and several test systems for the measurement of mechanical properties. A modern microscopy facility has been built around a Philips EM 430 300keV transmission electron microscope with high resolution and analytical capabilities. Another analytical 120-keV transmission

electron microscope is dedicated to materials research. In addition to the equipment within materials science, a wide range of mechanical and microstructural characterization facilities are available elsewhere at Caltech.

MATHEMATICS

·····

Areas of Research

Students in mathematics have the opportunity to work in many fields of current research. The main active areas of research by the faculty include the following:

- *Algebra*. Finite group theory, algebraic group theory, representation theory, symmetric functions, algebraic K-theory.
- Algebraic Geometry. Hodge theory, moduli spaces, arithmetical geometry.
- Analysis. Classical real and complex analysis, harmonic analysis, functional analysis and operator theory, orthogonal polynomials; dynamical systems, in particular, complex dynamics, fractals, Hamiltonian dynamics, integrable systems.
- Combinatorics. Combinatorial designs, matrix theory, and coding theory.
- Geometry and Topology. Low-dimensional topology, hyperbolic geometry, geometric group theory, and foliations; symplectic geometry and topology, their applications to mathematical physics.
- Mathematical Logic. Set theory, and its interactions with analysis and dynamical systems.
- Mathematical Physics. Schrödinger operators, random matrices.
- Mathematical Statistics. Sequential analysis, decision theory.
- Number Theory. Algebraic number theory, automorphic forms, Galois representations, and L-functions.

Physical Facilities

The mathematics department occupies three floors of the Sloan Laboratory of Mathematics and Physics. In addition to offices for the faculty and graduate students, there are classrooms, seminar rooms, a lecture hall, and a lounge for informal gatherings of the students and staff. The mathematics library with its outstanding collection of journals is housed nearby in the Robert A. Millikan Memorial.

ITS, Information Technology Services, provides general purpose computing facilities and internet services for the Caltech community. Computing equipment is also available in the mathematics computer laboratory on the second floor of Sloan Laboratory.

MECHANICAL ENGINEERING

.....

Mechanical engineering at Caltech concerns itself with the boundaries between traditional disciplines of science and engineering in order to develop new understanding and advanced technology to address contemporary problems. Mechanical engineering encompasses three broad areas: mechanics (including active materials, fracture mechanics, and mechanics of materials), mechanical systems (including control and analysis of dynamic systems, engineering design of electromechanical systems, kinematics, optimization, robotics, and structural design), and fluid and thermal systems (including acoustics, cavitation, chemical vapor deposition, combustion, fluid flow, heat and mass transport, multiphase and multicomponent flows, propulsion, and turbulence). These areas are applied to a rich diversity of problems including bioengineering, control of aircraft engines, design of vehicle structures, granular flows, earthquake occurrence, hyper-redundant robots, jet noise reduction, locomotion and grasping, medical applications of robotics, navigation algorithms, structured design of micro-electromechanical systems (MEMS), thin-film deposition, transportation systems, propulsion systems, and rapid assessment of early designs.

The educational program in mechanical engineering at Caltech prepares students for professional practice and research in an era of rapidly advancing technology. It combines a strong background in the basic and engineering sciences with laboratory and design experience. It strives to develop professional independence, creativity, leadership, and the capacity for continuing professional and intellectual growth.

Areas of Research

- Mechanics of Materials. Studies in the field of mechanics of materials are an integral part of the mechanical engineering option. In general, work pursued within the mechanical engineering option emphasizes aspects of mechanics that are concerned with mechanical behavior of homogeneous and heterogeneous solids, bridging temporal and spatial scales, thin film, MEMS, active materials, composites, dynamic deformation, fracture and frictional sliding of solids, computational modeling, and advanced experimental diagnostic techniques. Additional interests include the mechanics of heterogeneous geological systems.
- Mechanical Systems and Engineering Design. Activities in these areas encompass a broad range of traditional mechanical engineering fields, including control systems, dynamics, kinematics, and mechanical design, as well as cross-disciplinary areas such as signal processing, computer control, engineering computation, electromechanical design, micro-electro-mechanical systems (MEMS) design, and bioengineering. In the abstract, engineering design is the rigorous application of theory and analysis

from traditional engineering disciplines to the synthesis of novel solutions to new problems. Analytical techniques from many fields are used to analyze the performance, stability, and robustness of complex systems. An imaginative, practical approach is emphasized for the solution of real problems involving many areas of technology. General areas of interest include design theory and methodology, imprecision in engineering design, engineering system design, MEMS design, kinematics, robotics, autonomous systems, control of mechanical systems, computeraided design, and simulation.

- Thermal Systems and Applied Fluid Mechanics. This area encompasses a broad spectrum of research activities, including convective heat transfer (packed beds, moving granular media, rotating flows), chemical vapor deposition of thin films, computational fluid dynamics, acoustics of turbulent flows, two-phase flow, cavitation, and turbomachines for flow of liquids and rocket propellants.
- Jet Propulsion. The Daniel and Florence Guggenheim Jet Propulsion Center provides facilities for postgraduate education and research in jet propulsion and advanced spacecraft propulsion. Students wishing to pursue courses of study and research in jet propulsion take degrees in aeronautics or mechanical engineering. The program generally emphasizes basic subjects (such as combustion, two-phase flow, turbomachinery, and acoustics) that are applicable to a wide variety of engineering problems. The experimental facilities of the jet propulsion center are located in the Karman Laboratory of Fluid Mechanics and Jet Propulsion. A collaborative program in advanced propulsion exists with NASA's Jet Propulsion Laboratory.

Physical Facilities

Laboratory facilities are available in a number of areas, including control of mechanical systems, computer-aided design, heat transfer, liquid phase turbomachines, thin-film deposition, pump dynamics, robotics, and hydrodynamic water tunnels. These facilities are shared by research groups collaborating with applied mechanics, applied physics, civil engineering, and control and dynamical systems. The Engineering Computing Facility (ECF) is available for computational studies.

PHYSICS

••••••••

Areas of Research

Graduate students in physics will find opportunities for research in the following areas where members of the staff are currently active.

- Particle Physics. Experiments in elementary particle physics are carried out with accelerators at the European Center for Nuclear Research (CERN), Cornell, and Beijing. Activities include studies of Z° decay at the LEP storage ring at CERN, studies of charmed quarks and τ leptons at IHEP, and studies of τ leptons at Cornell. In addition, a large project to search for magnetic monopoles and other phenomena in particle astrophysics is under way at the Gran Sasso underground laboratory in Italy. An active program is aimed at a future experiment to study CP-violation and rare B decays at a new accelerator at SLAC.
- Kellogg Radiation Laboratory. Present research includes studies of nucleon properties and searches for new physics beyond the standard electroweak model, through precision measurements of parity violating asymmetries; investigation of neutrino masses and mixing; and the study of extended air showers from ultrahigh-energy cosmic rays. These research topics involve both experimental and theoretical activities in our laboratory.
- Nuclear and Neutrino Physics. This group focuses on fundamental properties of nuclei and elementary particles, particularly neutrinos and neutrino oscillations. The experimental program, which also includes symmetry tests with polarized nuclei using a dilution refrigerator, is complemented by theoretical studies of nuclear structure and particle properties.
- Experimental High-Energy Astrophysics. Research in this field encompasses X-ray and gamma-ray astronomy, compact object and gamma-ray burst astrophysics, cosmic-ray astrophysics, and magnetospheric and heliospheric physics. The Space Radiation Laboratory (SRL) is actively developing new instrumentation for hard X-ray and gamma-ray balloon and satellite experiments which will study compact objects, Active Gallactic Nuclei, gamma-ray bursts, and supernova remnants. An observational program concentrated on high-energy observations of neutron star and black hole systems using the Compton Gamma-Ray Observatory, the ROSAT and ASCA X-ray satellites, and the X-ray Timing Explorer is also a major effort in the group. SRL is also using instruments developed for launch on spacecraft and balloons to measure the composition of energetic nuclei arriving from the sun, the local interstellar medium, and nearby regions of the galaxy in order to study how these nuclei were synthesized and accelerated to high energies. There are a total of five SRL instruments currently active on Voyager, Galileo, and SAMPEX missions, with two on the Advanced

Composition Explorer. The SAMPEX and Galileo missions are also supporting studies of trapped radiation in the magnetospheres of Earth and Jupiter, while the Voyager instruments are approaching the solar wind termination shock.

- *Experimental Ultraviolet and Optical Astrophysics.* A sounding rocket program is developing novel telescopes and detectors for mapping the far cosmic ultraviolet background. New spectroscopic techniques are being exploited to study the dynamics and ionization of the violent interstellar medium. Ground- and space-based observations are being made to study the halos of galaxies, the history of star formation in the universe, the nature of UV bright objects, and the evolution of supernova shock waves in a heterogeneous interstellar medium. The first far-UV all-sky imaging survey mission is currently under study. A new ground-based instrument for diffraction-limited imaging is being developed for the Palomar 5-meter telescope.
- Infrared Astronomy. Astrophysical observations from 1-micron to 1-millimeter wavelengths are carried out with ground-based telescopes at the Palomar and Keck observatories. The infrared group constructs instruments for use on the 5-meter Hale and 10-meter Keck telescopes. Caltech has been a major participant in a survey of the infrared sky conducted by the IRAS satellite.
- Submillimeter Astronomy. Star formation, interstellar gas, galaxies, and quasars are studied using the 10-meter telescope at the Caltech Submillimeter Observatory on 14,000-foot Mauna Kea in Hawaii. Far-infrared observations are made from NASA's Kuiper Airborne Observatory. Research is conducted on super-conducting tunnel junction and bolometer detectors for use in future telescopes, both on the ground and in space.
- Computational Astronomy. High-performance parallel computers are applied to computation-intensive problems in astronomy. Topics include radio pulsar searches, diffraction-limited imaging with ground-based optical/IR telescopes, and large N-body simulations.
- Condensed-Matter Physics. Two-dimensional matter, phase transitions in two and three dimensions, phonon physics, and high-temperature superconductivity are areas of interest. Extensive new facilities for nanostructure fabrication and ultra-low-temperature physics have been established in Sloan Laboratory for exploration of mesoscopic systems. These facilities are complemented by the Microdevices Laboratory of the Jet Propulsion Laboratory (JPL), which plays a central role in a number of collaborative research efforts. Very recently, a new effort has been launched on the fractional quantum Hall effect and other strong correlation phenomena in semiconductor hetero-structures.
- Applied Physics. Techniques of theoretical and experimental physics are applied to problems in surfaces, materials, and

planets. Work is done with on-campus facilities, as well as off campus, at both industrial and other academic laboratories. Recent studies include sputtering, damage by high-energy ions, modification of semiconductors by ion implantation, the behavior of granular materials, and light-emission mechanisms in phosphors and scintillators.

- Quantum Optics. Investigations of quantum dynamical processes in nonlinear dissipative systems are carried out in a number of fundamental optical experiments. Specific areas of research include quantum computing, the generation and application of squeezed and antibunched states of light, the realization of ideal quantum measurement and amplification schemes, and the investigation of nonperturbative radiative processes in cavity quantum electrodynamics. Facilities in support of this work are located in the East Bridge Laboratory.
- Experimental Gravitational Physics. Research is currently focused on the detection of gravitational radiation using both groundand space-based detectors. The Laser Interferometer Gravitational-Wave Observatory (LIGO) is the world's largest ground-based detector and will begin scientific observations in 2003. The Laser Interferometer Space Antenna (LISA) is currently in the planning stages. On-campus research facilities include the 40-meter interferometer and extensive laboratory and computational facilities. The experimental program is complemented by work in the theoretical astrophysics group.
- Laboratory for Molecular Sciences. Multidisciplinary research focuses on fundamental processes in complex molecular systems with atomic resolution. These efforts draw upon participation of research groups from chemistry disciplines as well as from groups in physics, biology, and engineering. The laboratory is equipped with state-of-the-art resources for structural and dynamical studies, including lasers, X-ray diffraction, highspeed computing, electrochemistry, and biochemistry. Major research areas are time-resolved imaging of structures, molecular recognition, solvation and weak interactions, electrocatalysts and interfaces, time-resolved studies of biological systems, neuronal receptor proteins, electron and energy transfer in molecular assemblies and networks, and dynamics of nanostructures and single molecules using optical tweezers and cavities.
- Neuroscience. Some properties of neural networks that underlie brain function are being investigated. The emphasis is on studies of neuronal networks grown in tissue culture, whose activity and response to stimuli are recorded as they change in response to imposed patterns of activity. Advanced biophysical and bioengineering technologies are used to obtain long-term electrical and optical records of neural signals.
- Theoretical Physics. The particle theory group studies the unification of interactions based on superstring theory, the properties of hadrons described by QCD with an emphasis on heavy

quarks, the quantum properties of black holes, and quantum cosmology. Theoretical studies also include nuclear structure and reactions, quantum computing, condensed-matter physics, including the quantum theory of solids and turbulent fluids, and various aspects of mathematical physics.

Theoretical Astrophysics and Cosmology. The TAPIR (Theoretical Astrophysics including Relativity) group carries out theoretical research on an ever changing list of topics, which currently includes high-energy astrophysics and the physics of compact objects, stellar astrophysics, accretion disks, relativistic astrophysics, gravitational-wave astrophysics, the early universe, physical cosmology, the cosmic microwave background and large-scale structure, particle astrophysics, formal problems in general relativity, the dynamics of stellar and planetary systems, galaxy formation, helioseismology, and the interstellar medium.

Physical Facilities

The physics department is housed in six buildings grouped together on the south side of the campus: the Norman Bridge Laboratory, the Alfred P. Sloan Laboratory of Mathematics and Physics, the W. K. Kellogg Radiation Laboratory, the George W. Downs Laboratory of Physics, the C. C. Lauritsen Laboratory of High Energy Physics, and the Synchrotron Laboratory. Members of the staff also carry out research at the Palomar Observatory and at the Owens Valley Radio Observatory. Several computers are available for use in research, including the Intel Touchstone DELTA System, a high-performance supercomputer with a peak speed of 30 Gflop.

Caltech has been a major participant in several infrared astrophysics missions and projects, including data processing support for the Infrared Astronomical Satellite (IRAS) mission, and the 2MASS ground-based 2-micron all-sky survey in conjunction with the University of Massachusetts. Caltech has been selected to develop and manage the Space Infrared Telescope Facility (SIRTF) Science Center, which will support science operations for the SIRTF Observatory.

SOCIAL SCIENCE

.....

Social science at Caltech integrates economics, law, political science, quantitative history, anthropology, and psychology. The program takes a practical but rigorous approach to social science designing institutions to solve problems—and involves extensive use of empirical techniques and mathematical modeling. Particular emphasis is placed on studying the relationships between economics, politics, and public policy in a rigorous scientific manner. Students can use their considerable quantitative talents to great advantage in these areas.

Areas of Research

The social science program is characterized by collaborative interdisciplinary research on the behavior of, and methods to improve the performance of, political and economic institutions.

Among the areas of research in political science are theoretical models of legislative behavior and of international relations, and statistical analyses of campaign dynamics and of the effect of economic conditions on voting.

Caltech is a major center for the experimental investigation of game theory as a basis for economic and political decision making, and the application of these methods to public policy.

Quantitative history incorporates economic and political models with statistical analysis to address such issues as the extent of racial discrimination in the United States, and the role of capital markets in economic growth.

Economists study problems such as the design of institutions for the efficient provision of public goods, with applications to such diverse problems as railroad rights of way, space shuttle resources, and the telecommunications industry. There is also interdisciplinary research on improving the theoretical and statistical models of individual choice behavior. Section Three

199

Information for Undergraduate Students

Undergraduate Information

REQUIREMENTS FOR ADMISSION TO UNDERGRADUATE STANDING

.....

The undergraduate program leads to a four-year Bachelor of Science degree. Admitted students matriculate in the fall term only. Caltech does not have a summer session or part-time program, and cannot consider you if you already have a bachelor's degree from another college, university, or the equivalent. If you have matriculated at any college, university, or the equivalent in a program leading to any degree, you will probably be required to apply as a transfer student, and should read the requirements in the section titled "Transfer Admissions."

ADMISSION TO THE FRESHMAN CLASS

.....

Students are admitted to the freshman class on the basis of strong academic performance in a rigorous course of college preparatory study, especially in the areas of math and science; results of the SAT I and three SAT II subject exams; teacher and counselor evaluations; personal characteristics; a demonstrated interest in math, science, or engineering; and information provided on the application.

Applying

An application for admission may be obtained by writing or calling the Office of Undergraduate Admissions, California Institute of Technology, Mail Code 328-87, Pasadena, CA 91125; (626) 395-6341 or (800) 568-8324; ugadmissions@caltech.edu. Students may also download a copy of the application or apply online at http://www.admissions.caltech.edu. To be considered for admission, applications to the freshman class must be postmarked by January 1.

Early Action

Students who have a preference for Caltech may want to consider application under the Early Action plan. The Early Action application process requires that the completed application be postmarked by November 1. Under this application plan, students will be notified in late December of the admission decision. Students admitted under Early Action have until May 1 to make their commitment to attend.

High School Requirements

Students are expected to prepare for Caltech by successfully completing the following curriculum:

Four years of mathematics (calculus or higher is strongly recommended) One year of physics (calculus-based physics is recommended) One year of chemistry Three years of English (four years are recommended) One year of U.S. history/government

College Board Tests

Applicants are required to take the following standardized tests by the October test series for Early Action consideration, and by the December test series for Regular Action consideration:

SAT I: Reasoning (Verbal and Mathematical)SAT II: WritingSAT II: Math II COne of the following SAT II subject exams: Biology, Chemistry, or Physics.

Information regarding the College Board examinations can be found in the Bulletin of Information, which may be obtained without charge at most high schools, or by contacting the College Board, 45 Columbus Avenue, New York, NY 10023-6992; (609) 771-7600; sat@info.collegeboard.org; http://www.collegeboard.com.

Essays

The essays, which are required as a part of the application, are intended to provide students the opportunity to communicate their interests, experiences, and background. Since Caltech is interested in learning about each applicant, the essays are viewed as an important part of the admission decision process.

Evaluations

Two evaluations and a Secondary School Report are required. One must be from a math or science teacher, and one from a humanities or social science teacher (see the instructions in the application), and a Secondary School Report must be filled out by the applicant's high-school counselor or other school official.

Additional Material

Descriptions of research projects and hands-on science and engineering experience are helpful, as is material that demonstrates experiences outside math and science. Additional material should be identified with name and date of birth.

Acceptance

Caltech is a College Board member and therefore agrees to comply with the candidate's reply date of May 1. When accepting an offer of admission to Caltech, an admitted student is required to submit a nonrefundable matriculation fee of \$300, along with the matriculation form. Places in the entering class will not be held after May 1. Early Action applicants will be informed of their status in late December, and Regular Action applicants will be informed by April 1.

Deferral of Entrance

For reasons of travel or work, Caltech will consider requests from admitted students for a one-year deferral of entrance. Students who request a deferment must submit a written request stating the purpose of postponement.

Advanced Placement, International Baccalaureate, and College Credit

Caltech encourages all prospective undergraduate applicants to prepare by challenging themselves with the most rigorous course of study available, including the Advanced Placement (AP) and International Baccalaureate (IB) programs. However, college credit for AP or IB classes is not automatic. Course credit and/or placement in an accelerated program is *sometimes* granted as deemed appropriate by the department faculty. The awarding of Caltech course credit takes place at the time of registration each fall.

Biology

Prospective biology majors who pass both Bi 8 and Bi 9 in their freshman year are considered to have met the core requirement of Bi 1.

Chemistry

In exceptional cases, students with a particularly strong background in chemistry may elect to take Chemistry 21, the Physical Description of Chemical Systems, or Chemistry 41, Organic Chemistry, rather than Chemistry 1, General Chemistry. It is assumed that such students have reasonable competence in the following areas: 1) elementary theories of atomic structure and electronic theories of valence, 2) chemical stoichiometry, 3) computations based upon equilibrium relationships, and 4) elementary chemical thermodynamics. For those students who qualify for advanced placement in chemistry, the Institute requirement of 15 units of Ch 1 ab can be satisfied by completing with passing grades two terms of (i) Ch 21 abc (9 units each term), or (ii) Ch 41 abc (9 units each term). The student's qualification for advanced placement in chemistry will be determined by performance on a placement examination to be administered in the summer prior to registration and on subsequent approval by the instructors of the courses to be taken and the courses to be substituted. Similarly, qualified students, with the instructor's consent, are allowed to substitute either Ch 3 b or Ch 4 a for the "core" chemistry laboratory requirement (Ch 3 a).

Mathematics

Normally, an entering freshman takes Ma 1 abc, Calculus of One and Several Variables and Linear Algebra. This course covers the calculus of functions of one and several variables; infinite series; vector algebra; basic and advanced linear algebra; derivatives of vector functions, multiple integrals, line and path integrals; and theorems of Green and Stokes. The course is divided into a lecture part, discussing primarily the mathematical notions, and a recitation part, providing active practice in the application of mathematical techniques.

During the summer, entering freshmen are asked to take a diagnostic exam in basic calculus and, when appropriate, are invited to outline their advanced training in mathematics and take a placement examination. The appropriate course and section for each student is determined on the basis of this information. Those students whose preparation permits them to begin with Ma 2 a will receive credit for Ma 1 abc. Exceptionally well-prepared students may receive additional credit for Ma 2 ab. Students in need of additional background in elementary calculus may be advised to take Ma 8 (in addition to Ma 1 a) in the first quarter.

Physics

The required freshman physics course, Ph 1 abc, is considerably more rigorous than most advanced placement work, and entering freshmen are encouraged to take Ph 1. A test is administered during the summer to aid in the organization of Ph 1; students who have performed particularly well can discuss the possibilities for advanced placement with the physics representative during orientation. A second test may then be required.

New Student Orientation

All freshmen and transfer students are expected to attend the New Student Orientation as a part of the regular registration procedure.

The orientation takes place the week prior to the beginning of classes. A large number of faculty members and upperclass student leaders participate to help introduce the new student to the Caltech community. The orientation period provides an opportunity for the new student to become acquainted with the campus, the Honor System governing personal conduct, and other aspects of life at Caltech. In addition, he or she can meet classmates and a number of the upperclass students and the faculty. Thus the new student can begin to feel at home at Caltech and to share in the common agreement on intellectual and moral standards before the pressure of academic work begins.

ADMISSION TO UPPER CLASSES BY TRANSFER

......

Transfer Admissions

Caltech admits transfer students for the fall term only. We require a completed application, letters of recommendation, an official transcript from the last secondary school attended and all colleges or universities attended, descriptions of all college-level math and science courses, and completion of the Caltech Transfer Entrance Examinations. Please review the section titled "Eligibility Criteria for Admission" on page 128 to determine whether you meet the eligibility requirements for transfer admissions consideration.

Academic Preparation

The following is a list of the Caltech core curriculum, taken by all Caltech students during their first two years. It is expected that transfer students will have had exposure to mathematics and science courses on a comparable level prior to entry to Caltech. Any of the following core courses that have not been covered by incoming transfer students must be taken upon matriculation to Caltech. There are no specific topics expected to have been covered in humanities and social science classes.

An evaluation of each transfer student's written English is required prior to registration and may result in an additional course requirement.

Freshman courses:

Mathematics 1 abc Physics 1 abc Chemistry 1 ab Chemistry 3 a Biology 1 Humanities and Social Science electives Menu science class (currently either Ay 1, Ch/APh 2, ESE 1, Ge 1, or Ma 7; can be taken freshman or sophomore year)

Sophomore courses:

Mathematics 2 ab Physics 2 ab or Physics 12 abc Additional laboratory science Humanities and Social Science electives

Eligibility Criteria for Admission

The Institute admits to its sophomore and junior classes a small number of students who have excellent records at other institutions of collegiate rank and who perform satisfactorily on the Caltech Transfer Admissions Entrance Examinations.

- Students must have completed their secondary school education, and have subsequently enrolled at a college or university as a degree-seeking student, in order to be considered for transfer admission.
- Transfer students are not admitted to the senior year at Caltech.
- Students who have already completed a bachelor's degree in any subject are not eligible for transfer.

Standardized Test Requirements

Transfer applicants are not required to submit SAT scores. The Test of English as a Foreign Language (TOEFL) is required of transfer applicants whose native language is not English and who have not been studying in an English-speaking country for two years or more. The TOEFL should be taken by the February test date.

Evaluation of Written English

All entering transfer students will be required to undergo an evaluation of their written English prior to enrolling.

Transfer Admissions Entrance Examinations

All applicants are required to take Caltech Transfer Admissions Entrance Examinations in mathematics and physics. An additional exam in chemistry is required of those students planning to study chemistry or chemical engineering. Further instructions are included with the Caltech Transfer Application.

Transfer of Credit

The courses for which transfer applicants will receive credit, and the corresponding class standing, will be determined at the time of enrollment. Faculty members review each course submitted for credit on an individual basis. It is not possible, therefore, to answer questions regarding the acceptability of coursework taken elsewhere. If the standard of work taken elsewhere is uncertain, additional examinations may be required before the question of credit is finally determined.

Graduation Requirements

Admitted transfer students must meet the following requirements in order to receive a Caltech Bachelor of Science degree.

Regardless of the amount of credit awarded upon matriculation, transfer students must spend at least two years (six terms) in residence at Caltech. Students must also earn at least 216 units at Caltech, not including courses taken to satisfy math and science core curriculum requirements.

- Students must take, or have taken the equivalent of, all core curriculum courses.
- Students must satisfy all of their chosen option's degree requirements. Transfer students may choose from among all Caltech undergraduate options.

Admissions Application

Applications are available September 1. Completed applications should be received by the Office of Undergraduate Admissions by March 1. Applicants will be notified of the decisions of the Admissions Committee by June 1. Questions about transfer admission and application should be directed to Transfer Information, Office of Undergraduate Admissions, Caltech, Mail Code 328-87, Pasadena, CA 91125, U.S.A.; (626) 395-6341 or (800) 568-8324; ugadmissions@caltech.edu. Applications may also be downloaded from the admissions website at http://www.admissions.caltech.edu.

The 3/2 Dual Degree Plan

Caltech invites students from a select group of liberal arts colleges to transfer to Caltech upon completion of their junior year. After two years in residence at Caltech, and the successful completion of our requirements, 3/2 students will be granted a Bachelor of Science degree from Caltech and a second bachelor's degree from their liberal arts college. Students may transfer into any of the Caltech options.

Students from the following institutions are eligible to apply to the 3/2 program:

Bowdoin College (ME)	Ohio Wesleyan University
Bryn Mawr (PA)	(OH)
Grinnell College (IA)	Pomona College (CA)
Haverford College (PA)	Reed College (OR)
Mt. Holyoke College (MA)	Spelman College (GA)
Oberlin College (OH)	Wesleyan University (CT)
Occidental College (CA)	Whitman College (WA)

Applications and a program description are available from the 3/2 liaison at each of the liberal arts college partners and from the Caltech Office of Undergraduate Admissions. Deadline for submission of 3/2 applications and support materials is April 1.

Admission to the 3/2 program is not guaranteed and will be determined by the Caltech Faculty Upperclass Admissions Committee. Students applying should have a record of superior academic achievement at their home institutions, and strong letters of recommendation from their 3/2 liaison and an additional faculty member. They must have completed a minimum of one year of calculus-based physics and mathematics (two years are recommended) including multivariable calculus and differential equations, and one year of chemistry.

Exchange Programs

Exchange programs exist with Occidental College, Scripps College, and Art Center College of Design, permitting Caltech students to receive credit for courses taken at these colleges. Students from these colleges also may receive credit for courses taken at the Institute. Tuition payments are not required, but the student may have to pay any special fees. The student must obtain approval from the instructor of the exchange course. Exchange courses taken by Caltech students must have prior approval by the student's option, by the division providing courses most similar to the proposed course, and by the registrar. Students wishing to take such courses should obtain the appropriate form at the Registrar's Office, get the required signatures as above, and return it to the registrar. Freshmen at Caltech ordinarily cannot participate in this exchange.

In addition, through the Office of the Dean of Students, informal exchange programs may be arranged with several colleges and universities throughout the country. Under these programs, a student can visit another campus for a period ranging from one term to a full academic year. Any student interested in an informal program should check with the dean of students for details.

STUDY ABROAD

.....

Caltech Cambridge Scholars Program

The Caltech Cambridge Scholars Program offers qualified juniors and seniors the opportunity to spend a fall or winter term at the University of Cambridge in England. Students are hosted by and live in one of the Cambridge Colleges participating in the exchange. The participating colleges are Corpus Christi, Pembroke, St. Catharine's, and St. John's. Students pay Caltech room and board, tuition, and other standard Caltech fees for the term.

Students are admitted into one Cambridge department to take classes within the tripos, i.e., option, offered by that department. Students may only take courses in one tripos area. Students will find more information on the tripos structure in the Fellowships Advising and Study Abroad Office.

During their term at Cambridge, students take the equivalent of at least 36 Caltech units, usually four Cambridge courses, but the exact number of courses depends on Cambridge departmental tripos requirements. For this work, students receive a minimum of 36 Caltech units that can be used for general or option credit. Note that the final number of units and whether the units can be used to fulfill departmental requirements will be determined after faculty review upon a student's return to Caltech. Caltech students have the use of all Cambridge facilities and are matriculated into the university for the term. A minimum 3.2 GPA is required to apply. Eligible sophomores and juniors interested in either the fall or winter term apply in February for the next academic year.

Caltech Copenhagen Scholars Program

The Caltech Copenhagen Scholars Program offers qualified juniors and seniors the opportunity to spend the fall at the University of Copenhagen (KU) or the Danish Technical University (DTU). At KU, students may concentrate in the physical sciences, mathematics, biological sciences, or economics. At DTU, students can take courses in engineering or the applied sciences.

Both KU and DTU are on a semester system, and Caltech students attend from September 1 to mid-December. Students have a one-week vacation in mid-October, and many use this vacation week to travel in Denmark or Europe. All students live in University of Copenhagen dormitories. Students pay Caltech room and board, tuition, and other standard Caltech fees for the term.

Students take three or four courses in their Caltech option or a closely related subject (e.g., physics and mathematics) and a course in Danish language. Students may audit or take for credit a course in Danish culture that in addition to lectures has field trips to interesting cultural and historical sites in the city. All upper level undergraduate or beginning graduate level courses at KU and DTU can be taught in English.

For this work, students receive a minimum of 36 Caltech units that can be used for general or option credit. Note that the final number of units and whether the units can be used to fulfill departmental requirements will be determined after faculty review upon a student's return to Caltech.

A minimum 3.0 GPA is required to apply. Eligible sophomores and juniors apply in February for the fall semester at KU.

Caltech University of London Scholars Program

The Caltech University of London Scholars Program offers qualified juniors and seniors the opportunity to spend the fall at the University of London, which is located in the lovely Bloomsbury area of London. The University of London (UCL) is on a semester system, and Caltech students attend from about September 20 to mid-December. All students are required to attend a four-day orientation (Thursday through Sunday) before classes start. All students live in Ramsay Hall, a UCL dormitory within a five-minute walk from the academic buildings of the campus. Students pay Caltech room and board, tuition, and other standard Caltech fees for the term.

Students are admitted into one of UCL's academic departments in the physical, life, or engineering sciences. Note that students cannot be admitted into the economics department, but can be admitted into the statistical sciences department, which offers many economics courses; students can take two courses in the economics department.

Students must take at least two, or the equivalent of two, courses in their admitting department. Usually the admitting department is in a subject area that corresponds to the student's Caltech option, but if the student has enough academic or research background, he or she may gain admission to a different department.

Students take an additional two, or the equivalent of two, courses in either the admitting department, another area of the sciences or engineering, or the social sciences or humanities.

A typical UCL semester class is .5 course units or 4 credits. Caltech students must take a total of 16 credits or 2 course units during their semester at UCL. This would be equivalent to 36 Caltech units. For this work, students receive a minimum of 36 Caltech units that can be used for general or option credit. Note that the final number of units and whether the units can be used to fulfill departmental requirements will be determined after faculty review upon a student's return to Caltech.

A minimum 3.0 GPA is required to apply. Eligible sophomores and juniors apply in February for the fall semester at UCL.

Further information on these programs, including application procedures and the exact deadline dates, is available from the Fellowships Advising and Study Abroad Office.

Please see page 155 for details on applying and eligibility for financial aid related to study abroad.

ROTC

.....

Air Force Reserve Officer Training Corps (AFROTC) offers two-, three-, and four-year programs leading to a commission as a second lieutenant in the United States Air Force. The AFROTC program is open to almost all students pursuing baccalaureate and graduate degrees. Classes consist of one hour of academics and two hours of leadership laboratory per week for freshmen and sophomores, and three hours of academics and two hours of leadership laboratory per week for juniors and seniors. AFROTC offers a variety of one- to four-year scholarships valued at up to 100% of annual tuition, along with a nontaxable monthly stipend. Air Force ROTC is offered on the campuses of the University of Southern California, California State University San Bernardino, Harvey Mudd College, Loyola Marymount University, and University of California-Los Angeles. You do not need to be a student at any of these colleges to attend AFROTC on their campuses. For more information contact the Department of Aerospace Studies at (213) 740-2670 or visit http://www.usc.edu/afrotc. No

military commitment is incurred until entering the junior year of the program or receipt of a scholarship after freshman year.

The Army ROTC program at USC offers four-, three-, and two-year scholarships that pay tuition costs up to \$17,000 a year. In addition, the program pays all contracted cadets a stipend of \$2,500 to \$4,000 a year and an annual book allowance of another \$600. High-school students need to apply for the four-year scholarship during the fall of their senior year, and no later than November 15. All Caltech students interested in an Army ROTC three- or two-year on-campus scholarship need to apply early in their spring semester, and no later than March 15, for the next academic year. Completion of the program leads to a commission as a second lieutenant in one of 17 occupational branches in the Regular Army, Army Reserve, or the National Guard. These scholarship provisions are subject to change, and interested students are encouraged to contact the Department of Military Science at the University of Southern California for further information: PED 110, Los Angeles, CA 90098, (213) 740-1850.

REGISTRATION REGULATIONS

.....

Procedures

Students must register on the dates specified in the academic calendar. Students are not registered until they have both

- returned a signed registration card with their approved study list, and
- made satisfactory arrangements with the Bursar's Office for the payment of all fees due the Institute.

Any student who has not completed both phases of registration within one week after the first day of classes will be removed from the Institute rolls.

Students are required to maintain continuity of registration until the requirements for the Bachelor of Science degree are fulfilled, except in the case of an approved undergraduate student sabbatical. If continuity is broken by withdrawal, reinstatement is required before academic work may be resumed.

Changes in Registration

All changes in registration must be reported to the Registrar's Office by the student prior to the published deadlines. A grade of F will be given in any course for which a student registers and which he or she does not either complete satisfactorily or drop. A course is considered dropped when a drop card is completed and returned to the Registrar's Office. A student may not at any time withdraw from a course that is required for graduation in his or her option, without permission of the registrar.

A student may not add a course after the last day for adding courses, or withdraw from a course after the last date for dropping courses, without the approval of the Undergraduate Academic Standards and Honors (UASH) Committee. Registration for added courses is complete when an add card, signed by the instructor and the student's adviser, has been filed in the Registrar's Office. No credit will be given for a course for which a student has not properly registered. The responsibility for submitting drop cards and add cards to the Registrar's Office before the deadlines for dropping or adding courses each term rests entirely with the student. Failure to fulfill the responsibility because of oversight or ignorance is not sufficient grounds to petition for permission to drop or add courses after the deadline. It is the policy of the UASH Committee that no petitions for the retroactive dropping or adding of courses will be considered except under very extenuating circumstances.

Summer Research or Summer Reading

Qualified undergraduate students who are regular students at the Institute are permitted to engage in research or reading during the summer, but in order to receive academic credit the student must have the approval of his or her division and must file a registration card for such summer work in the Registrar's Office before June 1. An undergraduate may not receive payment for research carried out for academic credit. Students who are registered for summer research or reading will not be required to pay tuition for the units. A student may apply up to 18 units of summer research per summer and 36 units in total toward Institute graduation requirements.

Undergraduate Student Sabbatical

An undergraduate student sabbatical must be sought by written petition, which must be accompanied by a completed withdrawal card. The dean or associate dean of students may grant a sabbatical provided: (a) the student is in good standing, in other words does not have to meet special academic requirements as a result of reinstatement, (b) the sabbatical is for one year or less, and (c) the sabbatical extends over a period that includes at least one full term.

The dean or associate dean may also grant a leave for medical reasons provided the petition is approved by the director of health services or the director of counseling services. Return from a leave for medical reasons also requires the recommendation of the director of health services or the director of counseling services, and the final approval of the dean or the associate dean. A student returning from a leave for medical reasons will maintain the same academic standing that he or she had previously.

Involuntary Leave

The dean of students may place a student on an involuntary leave if persuaded by the evidence that such action is necessary for the protection of the Institute community or for the personal safety or welfare of the student involved. The withdrawal card may state a specific date after which the student may return or it may be indefinite as to term. The dean of students may stipulate conditions that must be met before the student may return. These conditions might include a letter of approval from the director of health services or the director of counseling services. A decision by the dean to place a student on involuntary leave is subject to automatic review within seven days by the vice president for student affairs (or his or her designee).

All other petitions pertaining to leaves should be addressed to the UASH Committee.

Withdrawal from the Institute

Formal separation from the Institute is effected by filing a completed withdrawal card with the registrar. The effective date of a withdrawal is the date of the signature of the dean or associate dean of students. A student who withdraws, or is absent for a term (or longer), without an approved undergraduate student sabbatical, must petition for reinstatement to return to the Institute. Reinstatement rules are the same as those listed under scholastic requirements. A student must withdraw by the last day of classes in any term. No courses or grades for that term will appear on the permanent record of the student. However, the date of withdrawal and the number of units will be noted on the record. The record will also indicate whether an undergraduate student sabbatical was granted.

A student leaving the Institute at any time during the term without filing a formal withdrawal card will not be considered withdrawn. In such a case, any grades reported by the instructors will be recorded on the permanent record card; the grade of F will be recorded for all other courses.

SCHOLASTIC REQUIREMENTS

.....

All undergraduates are required to meet certain scholastic standards as outlined below.

Eligibility for Registration

Eligibility to register is determined by the student's record as of Registration Day of the term in which registration is sought. Undergraduates who register for programs that make it appear they are no longer candidates for a B.S. degree or who are not making satisfactory academic progress may be refused further registration by the Undergraduate Academic Standards and Honors (UASH) Committee.

Freshmen are ineligible to register for subsequent terms

- if they have accumulated 24 or more units of E or F, exclusive of PE;
- if they have accumulated three or more course grades of E or F, exclusive of PE;
- if, in any term of their freshman year following a reinstatement, they obtain six or more units of E or F, exclusive of PE.

Ineligible freshmen must petition the UASH Committee for reinstatement if they wish to continue as students. The dean of students or associate dean may act on a petition if (i) it is the student's first ineligibility and (ii) the student has received fewer than 42 units of E or F, exclusive of PE. For other petitions, action must be taken by the UASH Committee.

Undergraduate students, except first- and second-term freshmen, are ineligible to register for another term

- if they fail during any one term to obtain a grade-point average of at least 1.4, or if they receive 27 or more units of E or F, exclusive of PE, during any one term;
- if they fail to obtain a grade-point average of at least 1.9 for the academic year, or if they accumulate 45 or more units of E or F, exclusive of PE, over the academic year (students who have completed at least three full terms of residence at the Institute and have been registered for their senior year shall no longer be subject to the requirement that they make a grade-point average of at least 1.9 for the academic year—seniors must, however, receive a grade-point average of at least 1.4 or receive fewer than 27 units of E or F each term);
- if they have completed fewer than 36 units in the previous term and fewer than 99 units in the previous three terms in residence;
- if, once reinstated, they fail to complete a full load of at least 36 units in the following term with a grade-point average of at least 1.9.

If a late grade makes a student ineligible after the start of the next term, the permanent record card shall show the ineligibility and a reinstatement. If the late grade is reported to the registrar before midterm deficiency notices are due for the subsequent term, the student shall be held to the requirement as above to complete a full load of at least 36 units with a grade-point average of at least 1.9.

If a late grade received on or before the last day for adding classes makes a reinstated student eligible, the ineligibility and the reinstatement will be removed from the student's record.

No student ineligible to register on the first day of classes will be permitted to register unless a petition for reinstatement has been submitted and acted upon. Students ineligible for registration because of failure to meet the requirements stated in the preceding paragraphs may submit a petition to the UASH Committee for reinstatement, giving any reasons that may exist for their previous unsatisfactory work and stating any new conditions that may lead to better results. Each such petition will be considered on its merits. For the first such ineligibility, the petition may be acted on by the dean of undergraduate students, after consultation with the student and examination of the record. At the dean's discretion, such cases may be referred to the UASH Committee for action. All subsequent reinstatements must be acted upon by the Committee. A second reinstatement by UASH will be granted only under exceptional conditions.

Departmental and Option Regulations

Selection of Option

By the middle of the third term, freshmen must notify the Registrar's Office of their selection of an option in engineering, humanities, social sciences, or science to be pursued in subsequent years. Upon the selection of an option, a freshman will be assigned an adviser in that option, whose approval must then be obtained for registration for the following year.

In exceptional circumstances an undergraduate may be allowed to major in two options for the Bachelor of Science degree. In order to do so the student must present a rationale for the double option and a plan of study leading to completion of the degree in four years. The plan, and any substantive modifications, must be approved by a committee composed of the option representatives of the two options. The plan must meet the minimum requirements for both options as set forth in this *Catalog*, but the committee may impose additional requirements as well. The approved plan should be submitted to the registrar during the sophomore year, but in any case no later than the start of the senior year. The student will then be assigned an adviser by each option. Consult the registrar for appropriate procedures.

Continuing in an Option

Students whose grade-point averages are less than 1.9 at the end of an academic year in a specific group of subjects designated by their department or option may, at the discretion of their department, be refused permission to continue the work of that option. Such disbarment does not prevent the students from continuing in some other option or from taking additional courses to raise their average in their original option. Students without an option will fall under the direct jurisdiction of the dean of students. Students may remain without an option for no more than one year.

Change of Option

An undergraduate in good standing at the Institute shall be permitted to transfer into any option of his or her choice provided he or she has (a) a 1.9 GPA in subjects required for graduation in that option or in a specific group of subjects designated by that option or (b) permission of the option representative or committee. A change of option is effected by obtaining a Change of Option petition from the Registrar's Office. The completed petition must then be signed by the option representative for the new option (who will assign a new adviser), and filed with the Registrar's Office. Institute regulations require that a student who has made normal progress at the Institute be able to change options at any time up to the end of the sophomore year without penalty either as to time until graduation or as to excessive unit requirements in any term.

Term Examinations

Term examinations will be held in all subjects unless the instructor in charge of any subject shall arrange otherwise. No student will be exempt from these examinations. When conflicts exist in a student's schedule, it is the student's responsibility to report the conflict to the instructor in charge of one of the conflicting examinations and make arrangements for another time.

Satisfactory Academic Progress

A student will be declared ineligible to register if he or she has completed fewer than 36 units in the previous term and has completed fewer than 99 units in his or her three most recent terms in residence.

Graduation Requirement

To qualify for graduation a student must complete the prescribed work in one of the options with a passing grade in each required subject and with a grade-point average of 1.9. A grade of F in an elective course need not be made up, provided the student has received passing grades in enough other accepted units to satisfy the minimum total requirements of the option.

Candidacy for the Bachelor's Degree

A student must file with the registrar a declaration of candidacy for the degree of Bachelor of Science on or before the first Monday of November preceding the date on which he or she expects to receive the degree. All subjects required for graduation, with the exception of those for which the candidate is registered during the last term of his or her study, must be completed and the grade recorded, by the second Monday of May preceding commencement.

Graduation in the Normally Prescribed Time

Any undergraduate student who fails to complete the requirements for graduation at the end of 12 terms must petition the Undergraduate Academic Standards and Honors Committee for approval to register for further work each term.

Requirement for a Second Bachelor of Science Degree

Under exceptional circumstances a student may be permitted to return to study for a second Bachelor of Science degree. As a general rule this second degree must be in an option which is not in the same division as that of the original degree. To receive this permission the student must petition the Curriculum Committee. If the petition is approved, the student must then register for three consecutive terms of additional study, completing in each term at least 36 units, and must meet all the requirements for graduation in the second option. If additional time is needed to complete the degree, the student must also petition the Undergraduate Academic Standards and Honors Committee for an extension. A student admitted for a second Bachelor of Science degree in a particular option may not change to another option without first submitting a new petition to the Curriculum Committee and receiving the explicit approval of that committee.

Graduation with Honor

Students who have achieved a high scholastic standing or who have carried out creative research of high quality may be recommended to the faculty for graduation with honor by the Undergraduate Academic Standards and Honors Committee. The Committee shall consider for graduation with honor those students who have achieved an overall grade-point average of 3.5 and others who, on the basis of exceptional creativity, have been recommended to the Committee by a faculty member or by a division of the Institute.

Excess of or Fewer Than Normal Units (Overloads and Underloads)

An overload is defined as registration for more than 54 units by an upperclassman or more than 51 units by a freshman. An underload is registration for fewer than 36 units. A student who wishes to carry an overload in any term must obtain the approval of his or her adviser and of the dean or associate dean of students. Petitions for overloads will not be accepted later than the last day for adding classes in any term.

Underloads with 27 or more units may be approved by the dean or associate dean if the student has not previously had an underload. Seniors may take an underload by presenting for the registrar's approval a course plan for graduation the following June, provided that the plan does not require an overload in any term. In all other cases the student must petition the Undergraduate Academic Standards and Honors Committee for approval. The committee has the latitude to grant part-time status to a small number of exceptional, highly motivated students with at least junior standing, for reasons deemed valid by the committee.

Allowance and Transfer of Credit

Transfer of Credit from Other Institutions

Regularly enrolled students who want to obtain credit for college courses taken elsewhere should have a copy of the transcript of their work sent to the Registrar's Office. The student should then obtain an Allowance of Credit form from the Registrar's Office and take this, with the transcript, to the representative of the option in which credit is desired. Credit will be granted when this form, with the appropriate signatures, is returned to the office.

Allowance of Credit in the Humanities and Social Sciences

In general, Caltech students should fulfill Caltech course requirements by taking courses at Caltech. Students are expected to have a well-reasoned educational goal for taking classes elsewhere. The only exceptions are transfer students admitted to advanced standing. Credit for comparable work done at other institutions with similar academic standards is not granted automatically.

Students who wish to take courses elsewhere (whether on leave, in the summer, or during the academic year) should consult, *in advance*, with the executive officer for the humanities or the executive officer for the social sciences, or their designees, to minimize any misunderstanding regarding the nature of credit they may receive. Upon completion of the course, the student must obtain an Allowance of Credit form from the registrar, obtain the signed approval of the executive officer, or his or her designee, for transfer credit, and return the completed form to the Registrar's Office. The executive officers are the final authority in the allowance of credit.

Guidelines and specific information about allowance of credit are available from the Division of the Humanities and Social Sciences.

Other Allowances of Credit

Except for transfer credit and advanced placement credit upon admission, credit will not be granted for Caltech courses not registered for, except in special circumstances by arrangement with the instructor. Such arrangements must be approved by the Curriculum Committee, and the student must petition the Committee before the work is undertaken.

UNDERGRADUATE EXPENSES

......

For freshman and transfer students applying for admission, there is a \$50 application fee. This fee is nonrefundable.

A nonrefundable matriculation fee of \$300 for freshman and transfer students is payable upon notification of admission.

Housing contracts must be submitted to the senior director of campus life by the date specified in the instructions accompanying the contract.

Expense Summary 2003-04

General:

General Deposit	\$	100.00^{1}
Tuition		
Student Body Dues, including the		
California Tech		
Assessment for the Big T		36.00 ²
Assessment for Caltech Y	\$	15.00
	\$2	24,112.00

Other:

Student Housing: (Rates are subject to change) Room (on campus; other rates vary) Board (provides 10 full meals and five	4,299.00
continental breakfasts per week	
while Institute is in session)	3,261.00
Dues	105.00
Books and Supplies (approx.)	1,005.00
Personal Expenses (approx.)	1,845.00
Meals not on Board contract (approx.)	\$ 1,884.00
	\$12,399.00

¹ This charge is made only once during residence at the Institute.

² Fees subject to change by action of the Board of Directors of the Associated Students of the California Institute of Technology.

The following is a list of undergraduate student fees at the California Institute of Technology for the academic year 2003–04 together with the dates on which these charges are due. Fees are subject to change at the discretion of the Institute.

	Fee
General Deposit	5 100.00
Tuition	7,967.00
Associated Student Body Dues	20.00
Assessment for <i>Big T</i>	12.00
Assessment for Caltech Y	5.00
Room and Board (for on-campus residence)	
Student House Dues and Assessment	35.00

Second Term

January 5, 2004	
Tuition	\$ 7,967.00
Associated Student Body Dues	20.00
Assessment for Big T	12.00
Assessment for Caltech Y	
Room and Board (for on-campus residence)	2,520.00
Student House Dues and Assessment	

Third Term

March 29, 2004
Tuition \$ 7,967.00
Associated Student Body Dues
Assessment for <i>Big T</i> 12.00
Assessment for Caltech Y 5.00
Room and Board (for on-campus residence) 2,520.00
Student House Dues and Assessment
Tuition Fees for fewer than normal number of units:
36 units or more Full Tuition
Per unit per term\$ 221.00
Minimum tuition per term 2,210.00
Contact Bursar's Office for audit fee.

Refunds and Fees

Refunds and Repayments

For all students, the institutional charges, e.g., tuition and fees, and room and board, will be prorated according to the amount of time the student spent in academic attendance before withdrawing. These prorated charges will be compared to the payments received on behalf of the student, and the Institute will determine whether the student is entitled to a refund or owes additional funds to Caltech.

For students receiving funds from federal Title IV, from Caltech, and/or from state programs, the Institute will follow federal and other applicable regulations to determine the amount of all program funds the student has earned at the time of withdrawal. In general, the amount of financial aid earned is based on the amount of time the student spent in academic attendance. If the amount of aid disbursed to the student is greater than the amount the student earned, unearned funds must be returned. If the amount the student was disbursed is less than the amount the student earned, the student is eligible to receive a postwithdrawal disbursement.

The Department of Education has provided a summary of these regulations in *The Student Guide* for the 2003–04 award year, available online at http://www.ed.gov/prog_info/SFA/StudentGuide.

Determining the Student's Last Date of Attendance or Withdrawal Date: The Office of the Registrar is responsible for receiving a request for a withdrawal from the appropriate undergraduate or graduate dean and for processing official withdrawals.

In order to calculate the refund or repayment, Caltech will establish the student's withdrawal date. This date is one of the following:

- The date that the student began the withdrawal process prescribed by Caltech; or
- The date the student otherwise provided official notification to the registrar (written or oral) of his or her intent to withdraw; or
- The mid-point of the academic term if no official notification is provided; or
- The date determined by the registrar if there are special circumstances (illness, accident, grievous personal loss); or
- The date the registrar determines the student has not returned from an approved student sabbatical or if the student does not qualify for a sabbatical.

Academically Related Activities That Determine Academic Attendance: The Institute may use the last date of attendance at an academically related activity as the student's withdrawal date. This may occur if a student begins the withdrawal process and then attends an academically related activity after that date. Caltech considers an academically related activity to include the following:

- Attendance at a lab
- Attendance at a lecture
- Completing a quiz and/or test
- Participation in a study session
- Academic counseling session
- Academic advisement session
- Turning in a class assignment

Determining the Return of Federal Funds: The Financial Aid Office and/or the Graduate Office will calculate the federal funds that must be returned to the appropriate federal accounts. If a student withdraws prior to the first day of classes for the period of enrollment, Caltech will return 100% of the student's federal financial aid in accordance with federal procedures, as well as Caltech and/or state grants/aid.

If a student withdraws any time after the first day of classes for the period of enrollment, the Institute will perform the following:

- Determine the percentage of the payment period that the student completed. If the student completed more than 60% of the period, he or she earned 100% of the aid for the period. If the student completed 60% or less, the percentage of the period completed is the percentage of aid earned. This percentage is determined by dividing the number of days attended in the period of enrollment by the total days in the period.
- Apply the earned percentage to the amount of aid actually disbursed and the amount that could have been disbursed ("earned aid").
- Subtract earned aid from aid that was actually disbursed. This results in the amount of unearned aid to be returned.

The Financial Aid Office and/or the Graduate Office (as appropriate) will allocate the return of funds back to the student aid programs in the following order:

- 1. Federal Direct Unsubsidized Stafford Loan Program
- 2. Federal Direct Subsidized Stafford Loan Program
- 3. Federal Perkins Loan Program
- 4. Federal Direct PLUS Loan Program
- 5. Federal Pell Grant Program
- 6. Federal SEOG Program
- 7. Other Title IV Programs

Any remaining refund will be returned to the other state, institutional, or private student assistance utilized. Federal Work Study is not included in any of these calculations.

Appeals on Refunds: Any questions or problems related to refunds should be directed to the Bursar's Office.

For further information on refunds and repayments, please contact the Financial Aid Office, the Graduate Office, or the Bursar's Office.

Dropping a Course: A student's financial aid package will be adjusted to reflect any tuition adjustment made by the Bursar's Office as well as any other adjustments required by law or by the applicable fund donor(s). In addition, students who are not enrolled full time as of the last day to add courses will have their aid revised.

Generally, students enrolling less than three-fourths time will have an increased work award. Additional information is available in the Financial Aid Office. *Refund upon Withdrawal:* Should a student, for whatever reason, withdraw from Caltech during an academic term, a refund of tuition as well as room and board, if applicable, is calculated. The amount of refund is determined by how much of the term has elapsed. If the student is a recipient of student financial assistance, that assistance, if applicable, will be reduced as a result of his or her withdrawal. Recent federal legislation determines the amount of refund for recipients of federal Title IV student assistance. It is the purpose of this section to inform students of the financial implications of withdrawal.

If the student is not a recipient of federal student financial aid, the Institute's refund policy returns any refund of tuition or room and board first to the programs from which assistance has been received (i.e., scholarships, Caltech gift assistance). Any amount remaining will then be returned to the student. The non-Title IV portion will be distributed as appropriate, first to outside agencies, as required, then to the Caltech grant, scholarship, or loan, depending on the composition of the aid package. These distributions will occur as credits to the appropriate aid funds and charge(s) to the student's Caltech account.

If the student is the recipient of federal Title IV student assistance, any refund must then be applied first to the federal aid program(s) in the prescribed order listed on page 144.

In the event that a student's disbursed financial aid exceeds the direct costs on the student's personal account, a credit balance will result. Withdrawal will result in the reversal or repayment of the resulting credit balance.

ASCIT Dues

As a service to the Associated Students of the California Institute of Technology, Inc., or ASCIT, dues of \$60 per year and an assessment of \$36 for the college annual, the Big T, are collected by the Institute and turned over to ASCIT. A subscription to the student newspaper, the *California Tech*, is included in these dues, and the balance is used in the support of student activities as deemed appropriate by the ASCIT Board of Directors. Students not wishing to join ASCIT or to purchase the Big T should so indicate in writing to the bursar at the time of each term registration.

General Deposit

Each new student is required at his or her first registration to make a general deposit of \$100, to cover possible loss and/or damage of Institute property. Upon graduation or withdrawal from the Institute, any remaining balance of the deposit will be refunded.

Fees for Late Registration

Registration is not complete until the student has returned the necessary forms for a program approved by his or her adviser and has paid tuition and other fees. A penalty fee of \$50 is assessed for failure to register within five days of the scheduled dates. A \$50 late penalty will be charged by the Bursar's Office for failure to clear a past-due account within five days of the beginning of instruction.

Honor System Matters

Monies owed to the Institute resulting from a Board of Control decision may be collected through the Bursar's Office, at the request of the dean of students.

Special Fees

Students taking the Summer Field Geology course (Ge 120) should consult with the division about travel and subsistence arrangements and costs.

Unpaid Bills

All bills owed the Institute must be paid when due. Any student whose bills are past due may be refused registration for the term following that in which the past due charges were incurred. Transcripts will not be released until all bills have been paid or satisfactory arrangements for payment have been made with the Bursar's Office.

FINANCIAL AID

Caltech believes that qualified students who wish to attend the Institute should not be prevented from doing so for financial reasons. Although the Institute expects students and families to finance the cost of education to the fullest extent possible, the Institute will make every effort to assist those who need help, including those whose financial circumstances change during the year.

Demonstrated financial need is the difference between the annual cost of attending Caltech and the amount the student and parents can reasonably be expected to contribute toward those costs. Costs include actual tuition and fees, room and board, an allowance for meals not covered in the board contract, books and supplies, personal expenses, and a travel allowance based on airfare for two round trips. (Caltech is unable to include a travel allowance for students whose residence is outside the United States, Mexico, or Canada.) Caltech's estimate of a family's ability to contribute is determined annually in accordance with nationally established guidelines.

Eligibility for each type of assistance varies, depending upon the source of funds. Most students who attend Caltech qualify for some kind of financial aid from the Institute, federal and state agencies, outside organizations, such as foundations and businesses, and/or lending institutions. Assistance offered by Caltech includes federal, state, and institutional grants, subsidized part-time jobs, and low-interest loans. U.S. citizens or eligible noncitizens (as defined in the Free Application for Federal Student Aid [FAFSA]) may apply for state and federally funded programs. International students may apply for institutionally funded programs.

Students should not wait to be accepted for admission to Caltech before applying for financial aid. Applications for admission are evaluated separately from requests for financial aid. Students with complete financial aid applications on file will be considered for all applicable types of need-based assistance. A renewal application must be submitted each year. In addition to direct financial assistance, information is available, upon request, about education payment plans and financial-planning resources. (For information on non-need-based scholarships and prizes, see pages 155 and 168–175.)

All students who believe they will need assistance to attend Caltech are encouraged to submit financial aid applications. Application procedures are outlined below.

The Financial Aid staff is happy to talk with students and their families at any time to explain the application process and Caltech's computations. For further information on the determination of financial need and on application procedures, as well as on financial aid awards and programs, contact the Financial Aid Office, California Institute of Technology, Mail Code 110-87, Pasadena, CA 91125, call (626) 395-6280, or visit the Caltech Financial Aid Office home page at http://www.finaid.caltech.edu.

HOW TO APPLY FOR FINANCIAL AID

.....

Slightly different procedures and deadlines exist for each category of students applying for financial aid. Detailed descriptions of these procedures and deadline dates may be found on the Caltech Financial Aid Office website at http://www.finaid.caltech.edu.

Incoming Student Application Process for Caltech and Federal Financial Aid

The College Scholarship Service (CSS) Financial Aid PROFILE application and the Free Application for Federal Student Aid (FAFSA) forms are both required of all applicants (with the exception of international applicants, who should review the specific procedures listed on page 149) for Caltech need-based assistance. These forms provide essential information about the applicant's family financial picture and enable the Financial Aid Office to determine eligibility for federal, state, and Caltech financial assistance. Please note the following steps for filing the CSS Financial Aid PROFILE and FAFSA forms:

Step 1

To receive a 2004–05 CSS Financial Aid PROFILE application, students may register by connecting to the College Board Online at http://www.collegeboard.com or by telephoning (800) 778-6888, beginning September 15. This number is available Sunday through Friday, 8:00 a.m. to 10:00 p.m. (Eastern time). Complete the PRO-FILE with Caltech's CSS Code 4034. Students registering by telephone will have the option of paying PROFILE fees by credit card or being invoiced for check/money order payment at the time of application submission. Those filing on line must be prepared to supply credit card information. The customized PROFILE application packet will be mailed within 24 to 48 hours of the student's phone call. The electronic customized PROFILE application is available online within minutes of registering.

Step 2

Complete the customized PROFILE application and submit it to CSS for processing. CSS will then report the financial information to the colleges listed on the Registration form and mail each student a Data Confirmation Report (DCR) approximately 2 to 3 weeks after receipt of the PROFILE application.

Step 3

Students must also complete the Free Application for Federal Student Aid (FAFSA) in early January. The FAFSA is available in paper version from your high school. The Internet version of the FAFSA is available after January 1, 2004, at http://www.fafsa. ed.gov. Complete the FAFSA with Caltech's code 001131 and submit according to the schedule below. The completed FAFSA form is required to determine eligibility for federal and state financial aid programs. As with the PROFILE, it is advisable to estimate income information in order to meet the priority deadline—please do not wait until federal tax returns are complete before filing your PROFILE.

Type of Applicant	Register for PROFILE by	Submit PROFILE Application by	Submit FAFSA by	Receive conditional aid award information by
Early Action Applicant	October 15	November 15	January 15	February 1
Other Freshman Applicants	December 15	January 15	January 15	April 15
Transfer Applicants	January 15	March 2	March 2	June 15
Continuing 2003–04 CIT Students	Not applicable	Not applicable	March 2	Summer

CALTECH'S FINANCIAL AID PRIORITY MAILING DATES

International Applicants

International applicants will be sent the International Student Financial Aid Application along with their application for admission, or may download the form at http://www.finaid.caltech.edu/ forms.html. Caltech does not require the CSS Certification of Finances.

INTERNATIONAL STUDENT FINANCIAL AID PRIORITY MAILING DATE MARCH 2

All international student financial aid applicants (freshman, transfer, and continuing students) should mail (postmark) their completed International Student Financial Aid Application to Caltech by March 2. All incoming international students (freshmen and transfer students) must also submit the International Student Supplemental Form directly to the Financial Aid Office by the March 2 deadline.

International applicants who do not apply for financial aid by published deadlines, or who are denied aid for their first year at Caltech, are not eligible for aid for any other academic period while they are undergraduates at the Institute. Citizens of Canada and Mexico are exempt from this rule. Those offered financial aid will be eligible to apply for aid in subsequent years.

All students must reapply for aid each year.

TYPES OF AID AVAILABLE

••••••

Once financial need has been determined, that need will be met either by a single type of aid or by a combination of grants or scholarships, student employment, and low-interest loans. Such a combination is called a financial aid "package."

Grants and scholarships, which include those provided both through Caltech and by the federal and state governments, do not have to be repaid. Employment wages are funds earned during the academic year either on or off campus. Employment opportunities exist for students who wish to work to help meet their educational costs. Loans are a sound means of meeting a portion of current educational expenses by borrowing against future earnings. Loans, of course, must be repaid.

Disbursement of Funds

Financial aid funds are disbursed depending on the type of aid and its source:

Caltech grants, scholarships, and merit awards, as well as state and federal grants, are automatically credited to the student's account, in equal amounts, at the beginning of each academic term.

Federal Perkins Loans, Direct Stafford Loans, and Caltech Loans are also credited each term, in equal amounts, to the student's account.

- Federal Perkins and Caltech Loans require that the borrower complete a Borrower Data Sheet and sign a promissory note for each academic year loan. These forms are available at the Bursar's Office.
- Federal Perkins Loan borrowers must read and sign an Entrance Interview form.
- Federal Direct Stafford Loan borrowers must complete the Entrance Interview process and must sign an Entrance Interview form prior to receiving their loan. The Entrance Interview is available online at https://schools.dlssonline. com/index.asp or in person.

Paychecks (for actual hours worked) from Federal Work Study and CIT Work Study earnings are disbursed to students at the work site on a biweekly basis.

Outside scholarships are disbursed according to the sponsor's specifications. If the funds are sent to the Financial Aid Office, they will be credited to the student's account.

Note: For information on Federal Direct PLUS loan disbursements, please see page 159.

Grants and Scholarships

Caltech Grants are gifts awarded from an institutional fund or endowment specifically established for the purpose of assisting undergraduates. The amount of the award depends entirely on demonstrated financial need and is subject to available funds. Caltech Grants are renewable based on demonstrated financial need, which is assessed annually when students apply for financial aid.

"Named" scholarships are awarded to undergraduates from money given by individuals or organizations for scholarship purposes and are named by or for the donor. All aid applicants who meet the specifications of the donor are considered for a named scholarship. In most cases, no special application need be filed. Since many donors are lifelong friends of the Institute and enjoy hearing about student life at Caltech today, recipients may be asked to write a thank-you letter to one or more donors. Named scholarships are given in lieu of Caltech Grants.

Federal and State Grants

The Federal Pell Grant Program is for undergraduate students who have not yet completed a baccalaureate degree. Eligible students may receive Federal Pell Grants for the period of time necessary to complete a first undergraduate baccalaureate degree.

The Federal Pell Grant program is intended to be the "floor" of the student's financial aid package. This is usually the first program for which a student's eligibility is determined. Many other federal aid programs require that a student's Federal Pell Grant eligibility be considered prior to determining eligibility for other aid. Application for a Federal Pell Grant is made by using the *Free Application for Federal Student Aid (FAFSA)*. Applicants will receive a Student Aid Report (SAR) directly from the FAFSA processor. Upon receipt of the SAR, students should review it for accuracy.

If eligible, the exact amount of the student's award will be determined by the Financial Aid Office based upon the cost of attendance, the expected family contribution, and the student's enrollment status.

In 2003–04, Pell Grant awards will range up to \$4,050 per year. *The Federal Supplemental Educational Opportunity Grants (FSEOG) Program* provides grant funds for undergraduate students who have not completed their first baccalaureate degree and who are financially in need of this grant in order to pursue their education. Awards of FSEOG funds must be made first to students who show exceptional financial need (defined as those students with the lowest federal expected family contribution at the Institute). Priority for FSEOG funds must be given to Pell Grant recipients. No additional application is required. These grants are contingent upon federal appropriations. The minimum annual FSEOG award is \$100, and the maximum annual award is \$4,000. *Cal Grants* are awarded to California residents by the California Student Aid Commission (CSAC). All students who are eligible to apply are required to do so each year at the time they apply for Caltech assistance. Students should complete a FAFSA and Cal Grant GPA Verification Form. Results from the FAFSA are sent by the processor to the CSAC, where eligibility is determined. Renewal materials are mailed to current recipients at their permanent addresses each year in December. Students must renew their Cal Grant eligibility on an annual basis by completing the FAFSA. The FAFSA deadline for new applicants is March 2.

Cal Grant A, which is awarded on the basis of financial need and academic achievement, is designed to assist with the cost of tuition and fees. In 2002–03, the Cal Grant A awards ranged from \$8,184 to \$9,708.

Cal Grant B is awarded to students from disadvantaged/lowincome families. During the first year, Cal Grant B recipients are awarded a monthly stipend for living costs. Renewal Cal Grant B recipients are awarded the monthly stipend and, in addition, assistance with tuition and fees. In 2002–03, Cal Grant B recipients received a maximum of \$1,548 total in quarterly stipends and a range of \$8,184 to \$9,708 in tuition and fee assistance.

Many other states provide scholarships and grants. A complete list of state scholarship agencies and their addresses is available from the Financial Aid Office. Students should contact the agency in their state of residence regarding programs available and application procedures.

Self-Help: Employment and Loans

A self-help award is a combination of loans and employment opportunities available to meet school expenses. At Caltech, in order to meet their expected self-help contribution, students are offered a suggested combination of loan and employment opportunities. Students often can choose how much they wish to earn and how much they wish to borrow, or they may decide to work or borrow less than the standard self-help amount. These choices will not affect the amount of their grant.

The amount of self-help expected of a student is established yearly by the Institute. For the 2003–04 academic year, a freshman typically was awarded \$3,250 (\$1,625 loan and \$1,625 work) toward educational expenses. An eligible student is first awarded a combination of work and/or loan, with any remaining need being met with grant assistance.

Employment

Work programs offer students a double incentive—earning money to help meet college expenses plus gaining valuable job experience. In the competitive job market, employers look for applicants who have work experience with their education. Student employment is generally available to all students regardless of whether they apply for financial aid. Interested students should contact the Caltech Career Development Center. Undergraduate students must receive approval from the dean of students to work more than 16 hours per week. Students typically work an average of 10 hours per week. Freshman students may not work during fall term. In subsequent terms they must receive permission from the dean of students to work before accepting their first work assignment.

The Federal Work Study Program provides jobs for eligible students who demonstrate need for such earnings to meet a portion of their educational expenses. Jobs may be located on campus or off campus. The employer may be Caltech; a federal, state, or local public agency (such as Caltech's Jet Propulsion Laboratory); or a private nonprofit organization, such as a community service agency. Beginning with the 1994–95 school year, Caltech placed an increased emphasis on placing Federal Work Study students in community service jobs. Federal Work Study employees are paid at least the federal minimum wage rate.

The maximum amount of Federal Work Study wages that students may earn is determined by financial need. To locate a job, the student may contact the campus Career Development Center and the student newspaper. *Summer Federal Work Study* may also be available.

The Caltech Work Study Program is funded by the Institute to provide part-time employment for international students who have demonstrated financial need. This program is limited to the campus or JPL. The program is designed to parallel the Federal Work Study Program, and the same guidelines apply to its administration. Summer Caltech Work Study Program funding may also be available.

Loans

Loans are a valuable resource for many students and their families in financing a college education. Loans allow students to postpone paying a portion of their education costs until they complete their education or leave school. Loan repayment generally extends up to 10 years after students graduate or leave school.

Federal Perkins Loans are awarded by the Institute to students with demonstrated financial need. Funds are obtained from the federal government and from former Caltech students who have repaid or are in the process of repaying their loans. No interest is charged on the loan while a student maintains at least a half-time academic load. Repayment begins nine months after leaving school or dropping below half-time status. Interest is then charged at a rate of 5 percent on the unpaid balance. Federal Perkins Loans are limited to a total of \$4,000 annually during undergraduate study, a total of \$20,000 for all years of undergraduate study, and a maximum of \$40,000 for the entire undergraduate and graduate career. Students may be allowed up to 10 years to repay, based upon the amount they have borrowed. A typical repayment chart is shown on the Caltech Financial Aid information home page, located at http://www.finaid.caltech.edu/process/chart.html. Information concerning deferment, repayment, postponement, and cancellation will be provided on each borrower's loan promissory note and in a disclosure statement given to students prior to disbursements of the loan.

Caltech and Institute Loans are made from funds provided by many sources, and are used to supplement the Institute's Federal Perkins Loan funds. Generally, no interest is charged and no repayment of principal is required while a student maintains a continuous course of study as an undergraduate at Caltech. Repayment begins nine months after leaving school or dropping below halftime status. For Caltech Loans, interest is then charged at a rate of 5 percent on the unpaid balance until the loan has been repaid in full. Institute Loans are interest-free. As with Federal Perkins Loans, if the student transfers to another institution or attends graduate school, no payments need be made on the principal or interest as long as half-time attendance is maintained. More specific information is provided to each borrower on the promissory note and in a disclosure statement given to students prior to disbursement of the loan.

Cecil L. Kilgore Student Loans are available to members of all undergraduate and graduate classes, including freshmen, under the same general guidelines established for Caltech Loans as described above. It is the fund's policy to make loans available at the lowest possible cost to the student, with priority given to students in the field of power engineering.

Other Loans/Emergency Loans may be available to students regardless of their eligibility for financial aid. The Hoover Loan Fund enables students to borrow small sums of money to cover unforeseen emergencies. These loans are usually payable within the same academic year and are administered by the dean of students on a case-by-case basis. Additional information and applications may be obtained from the Dean of Students' Office.

The Caltech Y also has a no-interest, 30-day, emergency-loan program. Maximum loans are \$50. Additional information and applications may be obtained from the Caltech Y.

The Federal Direct Student Loan Program is an opportunity for students to borrow money from the federal government to pay for a Caltech education. Under this program, the U.S. Department of Education makes loans, through Caltech, directly to students. Caltech will use the Federal Direct Loan to pay tuition and fees, as well as room and board charges, and will give any remaining money to the student for personal expenses. Federal Direct Loans simplify loan repayment—payments go directly to the federal government. For detailed information on Direct Loan programs and repayment plans, please see pages 158–167.

Financial Payment Plans

Several private organizations offer a variety of financing options (such as monthly payment plans and long-term loans) to assist students and families in meeting college expenses. Information describing these programs is available upon request from the Caltech Financial Aid Office and on the Caltech Financial Aid home page at http://www.finaid.caltech.edu.

Merit Awards

Merit Awards are awarded annually to *returning* students solely on the basis of academic merit. Financial need is not factored in the recommendation process. These Upperclass Merit Awards include the endowed Caltech Prizes, Carnation Scholarships, Rosalind W. Alcott Awards, and several other private and corporate scholarships. The Faculty Committee on Scholarships and Financial Aid recommends a number of Caltech's most academically talented students for receiving merit awards their sophomore, junior, and/or senior year. The John Stauffer Scholarship is also awarded to a student with a chemistry-related major. In 2002–03, students were awarded Caltech Merit Awards in amounts ranging from \$16,427 (three-fourths of tuition) to \$28,902 (full tuition, and room and board). The honor is recorded on academic transcripts and listed in the commencement program when the scholar graduates.

In addition, the Freshman Admissions Committee selects admitted freshmen for a limited number of merit-based awards. No separate application is required. Selected students will be notified by letter.

Several corporations, including Intel and Green Hills Computer Software, offer partial- or full-tuition scholarships to students demonstrating particular talent in the options that represent the types of expertise the corporations need in their research and development groups. As these and other organizations announce competitions throughout the year, eligibility criteria and deadlines are advertised by the Financial Aid Office in the student newspaper—the *California Tecb*—and on the Financial Aid Office home page at http://www.finaid.caltech.edu.

Financial Aid when Studying Abroad

Caltech may provide student financial aid (in the form of grants, scholarships, and loans) to those undergraduates with demonstrated financial need who desire to participate in the Institutesponsored Caltech Cambridge Scholars Program, Caltech Copenhagen Scholars Program, or Caltech University of London Scholars Program. Enrollment in a program of study abroad approved for credit by Caltech may be considered enrollment at the Institute, for the purpose of applying for and receiving federal student financial assistance. To be eligible for consideration in Caltech's Cambridge, Copenhagen, or University of London Scholars Program, students must be in good academic standing, as defined in the *Caltech Catalog* and as certified by the Institute's registrar. They must also meet the minimum GPA requirement as outlined in the information provided by the Fellowships Advising and Study Abroad Office. In addition, students selected to be Cambridge, Copenhagen, or University of London Scholars will be provided a Memo of Understanding outlining the terms of their study abroad participation. (For more information on study abroad, see pages 130–132.)

For eligible students wishing to study abroad, the costs will not exceed the prorated costs of attending Caltech for the same academic period. These costs include but are not limited to tuition, fees, room, board, additional meals not covered by a board contract, books, supplies, personal expenses, and a standard transportation allowance from the student's home to Caltech. Transportation expenses related to the student's travel between Caltech and the study abroad institution are the responsibility of the student. The eligible student will have his or her expected family contribution and financial package calculated in the same manner as other students. Because students are usually unable to work while out of the country, they will receive a larger loan component as part of their financial aid award to compensate for their inability to work. Students studying abroad are subject to the standard Caltech policy of a maximum of 12 terms of eligibility for financial aid.

Cambridge, Copenhagen, and University of London Scholars candidates must meet all financial aid priority deadlines and eligibility requirements to receive aid. It is the student's responsibility to ensure that all necessary documents are filed and complete with regard to their application for financial aid. Cambridge, Copenhagen, and University of London Scholars will continue to be considered for available federal, state, and Caltech grant, scholarship, and loan funds. The Fellowships Advising and Study Abroad Office will make the necessary arrangements with the Bursar's Office to ensure that scholars who may be eligible for funds in excess of the direct charges to the Institute receive those funds prior to their departure.

Other Resources

A number of both local and national organizations offer *outside* scholarships to continuing students throughout the year, some of these regardless of need. The student newspaper, the *California Tech*, announces eligibility criteria for several such scholarships. Those relevant to undergraduate students will also be posted in the *Scholarship News* section of the Caltech Financial Aid Office home page. Such scholarships can also often be found with the help of a search service. We recommend fastWEB, SRN, ExPAN, MACH25, CASHE, and Fund Finder. (For more information on scholarship services, go to http://www.finaid.org.) Outside scholarships acquired by students are considered, by federal regulation, to be a resource available during the academic year. In general, the amount of each outside merit award will be used to replace a like amount of the self-help (work and/or loan) portion of the financial aid award. If the amount of the outside award exceeds the self-help portion, the excess amount will replace Caltech grant eligibility.

Satisfactory Academic Progress

In order to continue to receive financial aid at Caltech, students must maintain satisfactory academic progress toward completion of the baccalaureate degree as defined on pages 138 and 176. Whenever this is not maintained, approval for reinstatement by the Undergraduate Academic Standards and Honors Committee, the registrar, or the dean of students (as described on pages 134–137) shall reestablish satisfactory progress for purposes of financial aid eligibility.

In general, assistance is available to eligible students for the first 12 terms of enrollment (or the equivalent for transfer or less-thanfull-time students). Exceptions may be approved after submission of a petition to the Financial Aid Office. Petition forms are available in the Financial Aid Office.

Class Level

For financial aid purposes, undergraduate students are classified according to the number of units earned and the number of terms of residence at Caltech. Both these criteria must be satisfied for class-level eligibility. Students are regarded as freshmen until eligible for sophomore status, and as sophomores, juniors, or seniors if they meet the corresponding criteria set below. Units earned are defined as units completed with a passing grade.

Classification	Minimum Units Earned	Minimum Terms in Residence
Sophomore	108	3
Junior	216	6
Senior	324	9

Part-Time Enrollment (Underloads)

Underloads (see page 139) must be approved by the registrar or the Undergraduate Academic Standards and Honors Committee. Students enrolled half-time (taking 18 to 26 units) will be expected to work additional hours during the academic year, as well as to accept a reduction in the books and supplies allowance of their college expense budget. All students planning to carry an underload (less than 36 units) should contact the Financial Aid Office.

Direct Loan Programs and Repayment Plans

Direct loans include

- 1. the Federal Direct Stafford Loan Program;
- 2. the Federal Direct Unsubsidized Stafford Loan Program;
- 3. the Federal Direct PLUS Loan Program; and
- 4. the Federal Direct Consolidation Loan Program.

Federal Direct Stafford Loan

The Federal Direct Stafford Loans (subsidized and unsubsidized) are available to both graduate and undergraduate students. The federal government "subsidizes" a loan by paying the interest while the student is in school, during the grace period, and during periods of deferment. For an unsubsidized loan, the government does not provide the subsidy; therefore, interest on the loan accrues during those periods. The calculated family contribution is taken into consideration when determining a student's need for a subsidized loan. To determine eligibility for an unsubsidized loan, the family contribution is not considered. Other than these two differences, the provisions of the Federal Direct Stafford Loan Program apply to both subsidized and unsubsidized loans (i.e., loan limits, deferment provisions, etc.).

Before Caltech can determine loan eligibility, a determination of the student's eligibility for a Federal Pell Grant must be made. In order to make this determination, the applicant must complete a Free Application for Federal Student Aid (FAFSA). Subsidized Federal Direct Stafford Loans may not be used to substitute for the federally calculated expected family contribution; however, Federal Direct Unsubsidized Stafford Loans may be used in this capacity. Before a student can apply for a Federal Direct Unsubsidized Stafford Loan, eligibility for a subsidized loan will be determined. To reiterate, Federal Direct Unsubsidized Stafford Loan borrowers are not required to demonstrate need in order to be eligible. However, if the student is eligible for a Subsidized Federal Direct Stafford Loan, he or she will be awarded that loan first, and this award will be taken into consideration when determining eligibility for the Federal Direct Unsubsidized Stafford Loan. The amount borrowed under the subsidized and unsubsidized loans combined may not exceed the annual/aggregate loan limits, or the total cost of education.

The following chart summarizes loan limits for Federal Direct Stafford Loans and Federal Direct Unsubsidized Stafford Loans.

	Dependent Student	Independent Student
	Maximum combined subsidized & unsubsidized Federal Direct Stafford Loan	Maximum combined subsidized & unsubsidized Federal Direct Stafford Loan
1st year undergraduate	\$2,625	\$6,625
2nd year undergraduate	\$3,500	\$7,500
3rd & 4th year undergraduate	\$5,500	\$10,500
Graduate/Professional	N/A	\$18,500

Maximum Loan Amount for a Full Academic Year

Note: The loan amounts listed above cannot exceed the cost of the student's education minus other financial aid received.

Aggregate loan amounts are \$23,000 for dependent undergraduates, \$46,000 for independent undergraduates, and \$138,500 for graduate and professional students (including Stafford amounts borrowed as an undergraduate).

All loans must be disbursed in at least two installments. Further, loan disbursements for first-time, first-year undergraduate borrowers may not be released to the student until he or she has been enrolled in his or her program of study for at least 30 days.

The maximum interest rate for new loans is 8.25 percent. The actual rate is variable, and is determined according to a formula linked to the 91-day Treasury-bill rate. For the 2003–04 academic year, the rate will be set in early summer of 2003. To offset the federal government's cost of the Federal Direct Stafford Loan program, the borrower must pay an up-front origination fee of up to 3 percent of the principal amount of the loan.

Federal Direct PLUS (Parent) Loan Program

Under the Federal Direct PLUS Program, parents of dependent undergraduate students may borrow up to the difference between the cost of attendance and all other financial aid, per dependent student. Federal Direct PLUS loans are also limited to parent borrowers who have "no adverse credit history," as determined by the Secretary of Education. Federal Direct PLUS loans may be used to replace the expected family contribution. There is no cumulative maximum limit that can be borrowed under the Federal Direct PLUS program. Federal Direct PLUS loan amounts are credited to the student's account and are disbursed in equal installments each term.

Interest rates on Federal Direct PLUS loans are variable, linked to the 91-day Treasury-Bill rate, but may not exceed 9 percent. For the 2003–04 academic year, the interest rate will be set by July 1. There is no federal interest subsidy on Federal Direct PLUS Loans, and the government is authorized to charge the borrower an up-front origination fee of up to 4 percent to offset the federal government's cost of the program.

Unless the *parent* borrower qualifies for one of the deferments under the Federal Direct Loan Program, repayment of principal and interest must begin 60 days after the loan is fully disbursed. Parent borrowers who qualify for deferment may pay interest only, beginning 60 days after disbursement, or interest will be capitalized (i.e., deferred and added to the loan principal).

Applications for Federal Direct PLUS loans are available from the Caltech Financial Aid Office. Applications must be returned to the Financial Aid Office for eligibility certification and processing.

Repayment Plans

Under the Direct Loan program, student borrowers have four types of repayment plans available:

- 1. the Standard Repayment Plan;
- 2. the Extended Repayment Plan;
- 3. the Graduated Repayment Plan; or
- 4. the Income Contingent Repayment Plan.

The plans vary in a number of ways to meet the different needs of individual borrowers. The following information describes these plans and provides suggestions on how to choose among them.

Standard Repayment

Minimum monthly payment

\$50

Maximum number of monthly payments 120 (10 years) Under this plan no more than 120 monthly payments are required, and for small loan amounts, the number of monthly payments can be less than 120. Each monthly payment will be at least \$50, and may be more if necessary to repay the loan within 10 years (excluding periods of deferment or forbearance). The number of monthly payments will be adjusted to reflect changes in the variable interest rate. This means that as the rate varies, the monthly amount will remain the same unless the borrower requests that the repayment amount be changed.

Extended Repayment

Minimum monthly payment	\$50
Maximum number of monthly payments	see table

160

Loan Amount and Maximum Number of Monthly Payments for the Extended and Graduated Repayment Plans

Amount of Debt		Maximum number of
At least Less than		Monthly Payments
\$ 0	\$10,000	144
10,000	20,000	180
20,000	40,000	240
40,000	60,000	300
60,000		360

Under this plan, the maximum number of months that payments are due (excluding periods of deferment and forbearance) depends on the loan amount. Each monthly payment will be at least \$50 and may be more if necessary to pay off the loan in the maximum number of repayment months. The number of monthly payments will be adjusted to reflect changes in the variable interest rate. This means that as the rate varies, the monthly amount will remain the same unless the borrower requests that the repayment amount be changed.

Graduated Repayment	
Minimum monthly payment	\$25
Maximum number of monthly payments	see table above

Under the Graduated Repayment Plan, payments are lower at first and will increase over a period of time that varies depending on the amount borrowed. The minimum monthly payment is the larger of 50 percent of the amount that would be required under the Standard Repayment Plan or the amount of interest that accrues monthly on the loan. The maximum number of months the borrower will pay excludes periods of deferment and forbearance and depends on the loan amount (see table above). With this plan the monthly payment amount during the earlier portion of the repayment period is reduced. Later in the repayment period, the monthly payment amount will increase, but will never be more than 150 percent of the amount required by the Standard Plan. The monthly repayment amount is increased (graduated) every two years. The number of monthly payments will be adjusted to reflect changes in the variable interest rate. This means that as the rate varies, the monthly amount will remain the same unless the borrower requests that the repayment amount be changed.

Generally none
(in certain circumstances,
\$15—see table, page 164)
300 months (25 years)

161

Types of Aid Available

Federal Direct PLUS Loans and Federal Direct PLUS Consolidation Loans are not eligible for Income Contingent Repayment (ICR).

Effective July 1, 1996, borrowers who enter repayment will pay an amount based on the Adjusted Gross Income (AGI) they report on their federal tax return, or, if they submit alternative documentation of income, they will pay an amount based on current income. If the borrower is married, the amount he or she will pay will be based on the borrower's income and the spouse's income.

Under this ICR Plan, the borrower will pay the lesser of

- 1. the amount one would pay if he or she repaid his or her loan in 12 years multiplied by an income percentage factor that varies with annual income, or
- 2. 20 percent of the borrower's discretionary income, which is the AGI minus the poverty level for the family size.

If the borrower is in his or her first year of repayment, he or she will be required to submit alternative documentation of current income (that is, other than IRS-reported AGI) to the Department of Education. He or she will probably be required to submit alternative documentation in the second year of repayment also. Such documentation includes pay stubs, canceled checks, or, if these are unavailable, a signed statement explaining income sources. The reason for this requirement is that if the borrower filed a tax return for years that included time while in school (and probably not working full-time), the AGI the department would receive from the IRS would be unlikely to reflect current income.

If the borrower is not in his or her first year of repayment, he or she may still be required to submit alternative documentation of income if the AGI is not available or if the AGI does not reasonably reflect current income. In addition, the borrower may choose to submit alternative documentation of current income, if special circumstances, such as loss of employment for the borrower or his or her spouse, warrant an adjustment to the monthly payment.

Please note that if the borrower is married and submits alternative documentation of income for any of the reasons discussed above, he or she will also be required to submit alternative documentation for his or her spouse.

If the borrower's income is less than or equal to the poverty level for the borrower's family size, the monthly payment will be zero. If the calculated monthly payment is greater than zero but less than \$5, the borrower will be required to make a \$5 monthly payment. If the monthly payment is calculated to be more than \$5, he or she will be required to pay that calculated amount.

The total AGI of both the borrower and his or her spouse (if married) will be used to calculate the monthly payments under the ICR Plan. The borrower will be required to provide his or her spouse's written consent to disclose tax-return information. Further, if the borrower submits alternative documentation as noted above, he or she will be required to submit alternative documentation of spouse's income.

If the borrower's spouse has a Direct Loan, he or she can repay loans jointly. The repayment will be based on the joint income. While one is not required to repay loans jointly, it is important to remember that if only one spouse chooses to repay under the ICR Plan, the Department of Education will use the AGI (or alternative documentation of income) of the borrower and his or her spouse to determine the monthly payments.

Choosing a Repayment Plan

In selecting a repayment plan, there are several factors to understand before making a decision.

The *Standard Repayment Plan* has a shorter repayment term than under the other plans. This means the loan is paid off more quickly, and the amount of interest paid will be less than if the other plans were selected. However, the Standard Repayment Plan requires higher monthly payment amounts. If one will be able to pay a higher monthly amount, the Standard Repayment Plan may be best. If the higher repayment amount would be difficult or uncertainty exists about income level, one of the other repayment plans may be best.

The *Extended or Graduated Plan* features a longer repayment term. As a result, the monthly payment is lower than under the Standard Plan (unless the minimum monthly payment applies), but more interest over the life of the loan will be repaid. Under the Extended Plan, the payments are fixed amounts and less interest is paid than under the Graduated Plan.

The Income Contingent Repayment Plan features monthly repayment that will vary with the borrower's income. When income is low, one probably will have a longer repayment period than under one of the other repayment plans. As a result, a greater amount of interest is repaid over the repayment period but it may be easier to keep up with the monthly payments. If the borrower's income grows, the monthly repayment amount increases. This would reduce the repayment period and result in repaying a smaller total amount of interest over the repayment period. If the borrower's income is high and he or she chooses to limit the monthly repayment to the amount he or she would be required to pay if the loan was repaid over 12 years in equal monthly installments, the repayment period is extended, which results in more total interest paid. However, this also helps to ensure that one's payment will be manageable.

If a consistent monthly payment amount is important throughout the repayment period, select either the Standard or the Extended Plan. On the other hand, if the borrower's income is expected to increase as time passes, it might be preferable to make smaller loan payments at first and larger payments later in one's career. If so, select the Graduated Repayment Plan.

Examples of Debt Levels, Beginning Monthly Payments, and Total Amounts Repaid for All Federal Direct Stafford Loan Repayment Plans¹

,	Standard Extended Graduated							Income Contingent ²											
Initial								Income	= \$15,000)		Income	= \$25,00	0	Income = \$45,000				
debt when	Per	1	Per	1	Per			ngle		d/HOH3		ngle		ed/HOH3		ingle		d/HOH ³	
loan enters repayment	month	Total	month	Total	month	Total	Per montb	Total	Per month	Total	Per month	Total	Per month	Tòtal	Per month	Total	Per month	Total	
\$ 2,500	\$ 50	\$ 3,074	\$ 50	\$ 3,074	\$ 25	\$ 4,029	\$17	\$ 5,927	\$17	\$ 5,910	\$ 23	\$ 4,462	\$ 22	\$ 4,514	\$ 28	\$ 3,799	\$ 28	\$ 3,808	
5,000	61	7,369	55	7,893	35	8,655	35	11,853	34	11,853	46	8,925	44	9,028	56	7,599	56	7,616	
7,500	92	11,039	82	11,839	53	12,982	52	17,780	50	17,730	69	13,387	66	13,541	84	11,398	84	11,425	
10,000	123	14,718	97	17,463	70	19,085	70	23,707	67	23,640	92	17,850	88	18,055	112	15,197	111	15,233	
15,000	184	22,077	146	26,194	105	28,628	105	35,560	73	34,461	137	26,775	131	27,083	168	22,796	167	22,849	
20,000	245	29,437	170	40,899	140	44,115	119	46,910	73	43,268	183	35,700	175	36,111	225	30,395	223	30,465	
25,000	307	36,796	213	51,124	175	55,144	119	56,511	73	50,414	229	44,625	219	45,138	281	37,994	278	38,082	
30,000	368	44,155	256	61,349	210	66,173	119	64,529	73	56,058	275	53,549	240	55,316	337	45,592	334	45,698	
40,000	491	58,873	315	94,614	280	100,567	119	76,330	73	63,300	285	78,460	240	88,857	449	60,790	445	60,931	
50,000	613	73,592	394	118,268	350	125,708	119	83,149	73	65,814	285	119,127	240	133,007	562	75,987	557	75,164	
75,000	920	110,387	563	202,842	526	212,324	119	85,647	73	65,814	285	172,253	240	157,204	619	127,816	573	133,802	
100,000	1,227	147,183	751	270,456	701	283,098	119	85,647	73	65,814	285	181,099	240	161,266	619	214,977	573	231,471	

NOTES:

1 Payments are calculated using the maximum interest rate for student borrowers, 8.25 percent. The interest rate for loans on repayment from July 1, 2002 to June 30, 2003 was calculated at 4.06 percent.

The interest rate is adjusted each year on July I.

² Assumes a 5 percent annual income growth (Census Bureau).

³ HOH is Head of Household. Assumes a family size of two.

Remember: One can prepay all or part of a student loan at any time without a prepayment penalty.

For more details, see the chart on the previous page, "Examples of Debt Levels, Beginning Monthly Payments, and Total Amounts Repaid for all Direct Loan Repayment Plans."

If a plan is not selected, the Standard Repayment Plan will be assigned. For help deciding which repayment plan to choose, call the Direct Loan Servicing Center at (800) 848-0979. If none of these plans seems feasible, the Direct Loan Servicing Center will help create a plan that meets a borrower's individual needs.

Changing Repayment Plans

One may experience significant changes in life during the repayment period. The borrower may change or lose jobs, receive salary increases or promotions, or choose to work in a career that provides less income than expected when a repayment plan was selected. The borrower can change repayment plans annually to adjust to these changing circumstances (unless repaying a defaulted loan under the Income Contingent Repayment Plan). There is no limit to the number of times plans can be changed. If repaying under the Income Contingent Repayment Plan, one can choose the 12year payment limit or remove the limit on the monthly amount once per year.

To change plans, the borrower can

- change to the Income Contingent Repayment Plan at any time. The repayment term will be 25 years, less any time previously spent in the Income Contingent, Standard, and/or Extended (12 year period only) Repayment Plans. Time spent in the Extended Plan under the 15- to 30-year periods and the Graduated Repayment Plan does not count toward the 25-year maximum term;
- change to another plan as long as that plan has a repayment term greater than the amount of time one already has been in repayment. For example, the borrower can change from the Extended Plan to the Standard Plan only if he or she has been in the Extended Plan less than 10 years. If this type of change is made, the remaining repayment term will be determined by subtracting the amount of time already in repayment from the term allowed for the new plan. For example, if the borrower has been on the Extended Plan for three years and then converts to the Standard Plan in order to pay off the loan more quickly and reduce the interest expense, he or she will have a maximum of seven years left to repay the loan.

If repaying a Federal Direct Consolidation Loan (Direct Consolidation Loan) that one agreed to repay under the Income Contingent Repayment Plan due to a previous defaulted loan, the borrower must make six consecutive monthly payments before changing to another plan.

Loan Consolidation

If the borrower has several student loans (including other federal education loans), it may be to his or her advantage to consolidate loans into a single Direct Consolidation Loan. Consolidation means making only a single monthly payment to cover all of one's federal loans.

Because the interest rate will be the same as for Direct Loans, the borrower may also be able to pay less interest than he or she is paying on current loans. The borrower can choose the repayment plan that best suits his or her financial circumstances.

Note: If the borrower wants to consolidate during the grace period, he or she should wait until the last month of the grace period to apply. Repayment on consolidation loans begins within 60 days of the first loan disbursement, which means the grace period would be cut short if the borrower applied too early.

Once the borrower leaves school, he or she can consolidate a Federal Family Education Loan (FFEL) under Direct Loans only if an FFEL consolidation loan or an FFEL consolidation loan with income-sensitive repayment terms acceptable to him or her cannot be obtained.

Similar conditions apply to parents. They must have an outstanding balance on a Direct PLUS Loan or a Federal PLUS Loan (under the FFEL Program). Parents must not have an adverse credit history or, if they do, must either obtain an endorser for the loan who does not have an adverse credit history, or must document extenuating circumstances.

Even defaulted loans may be consolidated if the borrower agrees either to repay the loan under the Income Contingent Repayment Plan, or the borrower makes satisfactory arrangements to repay the loan (for consolidation purposes, defined as three consecutive, voluntary, on time, full monthly payments).

Note: Married couples may consolidate their loans jointly if at least one spouse meets the requirements for loan consolidation. Both spouses will be responsible for repayment of the loan, even if one spouse dies or they separate or divorce.

Listed below are the types of loans that may be consolidated:

- Direct Stafford/Ford Loans (subsidized and unsubsidized)
- FFEL Stafford Loans (subsidized and unsubsidized)
- Direct and Federal PLUS Loans
- Guaranteed Student Loans (GSL)
- Federal Insured Student Loans (FISL)
- Federal Supplemental Loans for Students (SLS)
- Auxiliary Loans to Assist Students (ALAS)
- Federal Perkins Loans
- National Direct/Defense Student Loans (NDSL)
- Health Professions Student Loans (HPSL)
- Health Education Assistance Loans (HEAL)
- · Loans for Disadvantaged Students (LDS)

- Loans made under Subpart II of Part B of Title VIII of the Public Health Service Act, including nursing loans
- Direct and Federal Consolidation Loans

Borrowers can consolidate their loans at any time while they are still in school, during their six-month grace period, or after they begin repayment. If borrowers want to consolidate while they are in school, and they are attending a Direct Loan school, they must have at least one Direct Loan or FFEL that is in an "in-school period." If borrowers are attending a non–Direct Loan school, they must have a Direct Loan in an "in-school period." An "inschool period" begins when the loan is disbursed and ends when the borrower ceases to be enrolled half-time. Borrowers can consolidate only Direct Loans and FFELs while they are in school; the other types of loans listed above may be consolidated after they leave school.

This allows the borrower to extend his or her repayment term, reduce his or her monthly payments, and work with a single lender instead of several different lenders. Last, if the borrower is interested in a Direct Consolidation Loan, contact the Consolidations Department of the Direct Loan Servicing Center at (800) 557-7392 or at http://www.loanconsolidation.ed.gov.

Loan Deferments

Once the borrower is no longer enrolled at least half-time in college and a six-month grace period has ended, loan repayment for Federal Direct Stafford Loans may be deferred

- during any period in which one is pursuing at least a halftime course of study as determined by the institution;
- during any period in which the borrower is pursuing a course of study under an approved graduate fellowship program or rehabilitation training program for disabled individuals;
- for up to three years during periods in which one is actively seeking but unable to find full-time employment;
- for up to three years for any reason, which Caltech determines, that has caused or will cause the borrower to have an economic hardship;
- for up to three years during periods in which the borrower who is serving as a member of the Armed Forces is called or ordered to active military service for a period of more than 30 days.

Unlike the Federal Perkins Loan program, which provides for a six-month grace period following each period of statutory deferment, there are no postdeferment grace periods for Federal Direct Stafford Loans.

More specific information of repayment and deferments is included in the loan promissory note and the loan disclosure statement provided to student borrowers.

••••••

Rosalind W. Alcott Merit Scholarship, Caltech Upperclass Merit Scholarships, Carnation Scholarships, and John Stauffer Merit Scholarship

Each year Caltech awards these prizes for academic excellence to continuing students. They are based solely on merit (selection is made on the basis of grades, faculty recommendations, and demonstrated research productivity) with no consideration given to need or any other nonacademic criterion.

Mabel Beckman Prize

The Mabel Beckman Prize is given in memory of Mrs. Beckman's many years of commitment to Caltech's educational and research programs. The \$3,000 prize is awarded to an undergraduate woman who, upon completion of her junior or senior year at Caltech, has achieved academic excellence and demonstrated outstanding leadership skills, a commitment to personal excellence, good character, and a strong interest in the Caltech community.

Eric Temple Bell Undergraduate Mathematics Research Prize In 1963 the department of mathematics established an Undergraduate Mathematics Research Prize honoring the memory of Professor Eric Temple Bell, and his long and illustrious career as a research mathematician, teacher, author, and scholar. His writings on the lives and achievements of the great mathematicians continue to inspire many hundreds of students at Caltech and elsewhere.

A prize of \$500 is awarded annually to one or more juniors or seniors for outstanding original research in mathematics, the winners being selected by members of the mathematics faculty. The funds for this prize come from winnings accumulated over the years by Caltech undergraduate teams competing in the William Lowell Putnam Mathematics Contest, an annual nationwide competition.

Bhansali Prize in Computer Science

The Bhansali Prize was established in 2001 by Vineer Bhansali (B.S. '87, M.S. '87) in memory of his grandfather, Mag Raj Bhansali. The prize and honorarium are awarded to an undergraduate student for outstanding research in computer science in the current academic year. Awardees are selected by a committee of computer science faculty.

The Marcella and Joel Bonsall Prize for Technical Writing

The Marcella and Joel Bonsall Prize for Technical Writing was established by the late Marcella Bonsall to encourage SURF students to develop excellent technical writing skills. Mentors may nominate their students' papers for consideration. A faculty committee recommends the winning papers. Five prizes can be awarded annually, a first prize of \$500; second prize, \$300; and three \$200 third prizes.

Richard G. Brewer Prize in Physics

The Richard G. Brewer Prize is awarded to the freshman with the most interesting solutions to the Physics 11 "hurdles," in recognition of demonstrated outstanding intellectual promise and creativity at the very beginning of his or her Caltech education.

The award is a stipend that will support the student for the summer while he or she works on an independent Physics 11 project. This award is made possible by a gift from Dr. Richard G. Brewer, a Caltech alumnus who received his B.S. degree in chemistry in 1951.

Fritz B. Burns Prize in Geology

This prize is awarded to an undergraduate who has demonstrated both academic excellence and great promise of future contributions in the fields represented by the Division of Geological and Planetary Sciences.

Bonnie Cashin Prize for Imaginative Thinking

This \$5,000 prize, established in 1997 by Bonnie Cashin, is awarded each year to the entering freshman who has written the most imaginative essays in the Application for Freshman Admission. The Freshman Admissions Committee will nominate awardees to the vice provost, who will approve the selection. The award may be shared if there is more than one deserving student in a particular year.

Donald S. Clark Memorial Awards

From a fund contributed by the Caltech Alumni Association, annual awards of \$1,000 are made to two juniors in engineering options. The award recognizes service to the campus community and a grade point average equal to or greater than that required for graduation with honor. The awards honor the work of Professor Clark, class of 1929, both in the field of engineering and in his service to the Alumni Association.

Deans' Cup and Campus Life and Master's Award

Two or more awards, selected by the deans, and the director of campus life and the master, respectively, are presented to undergraduates whose concern for their fellow students has been demonstrated by persistent efforts to improve the quality of undergraduate life and by effective communication with members of the faculty and administration.

Doris Everhart Service Award

The Doris Everhart Service Award is given annually to an undergraduate who has actively supported and willingly worked for organizations that enrich not only student life, but also the campus and/or community as a whole, and who has, in addition, exhibited care and concern for the welfare of students on a personal basis. The award was made possible by Sally V. Ridge and was established to honor Doris Everhart.

Richard P. Feynman Prize in Theoretical Physics

This prize was established through gifts in memory of Richard P. Feynman and the senior class gift of the class of 1989. It is awarded annually to a senior student on the basis of excellence in theoretical physics. The prize consists of a cash award and a copy of the three-volume set *The Feynman Lectures on Physics*.

Haren Lee Fisher Memorial Award in Junior Physics

Mr. and Mrs. Colman Fisher established the Haren Lee Fisher Memorial Award in Junior Physics in memory of their son. The General Electric Foundation also contributed to the fund under the matching plan of their Corporate Alumnus Program. A prize of \$350 will be awarded annually to a junior physics major, who is selected by a physics faculty committee as demonstrating the greatest promise of future contributions to physics.

Henry Ford II Scholar Awards

Henry Ford II Scholar Awards are funded under an endowment provided by the Ford Motor Company Fund, a nonprofit organization supported primarily by contributions from the Ford Motor Company. Each award, up to \$5,000, will be made annually either to the engineering student with the best academic record at the end of the third year of undergraduate study, or to the engineering student with the best first-year record in the graduate program. The chair of the Division of Engineering and Applied Science names the recipient.

Jack E. Froehlich Memorial Award

The family and friends of the late Jack E. Froehlich, who did his undergraduate and graduate work at Caltech and was later the project manager for Explorer I for the Jet Propulsion Laboratory, established a prize fund that provides an award of \$1,000 to a junior in the upper 5 percent of his or her class who shows outstanding promise for a creative professional career. The student is selected by the division chairs and the deans, together with the Undergraduate Academic Standards and Honors Committee.

George W. and Bernice E. Green Memorial Prize

The George W. and Bernice E. Green Memorial Prize was established in 1963 with contributions given in memory of George W. Green, who for 15 years served on the staff of the Caltech business office and was vice president for business affairs from 1956 to 1962. The prize of \$1,200 is awarded annually to an undergraduate student in any class for original research, an original paper or essay, or other evidence of creative scholarship beyond the normal requirements of specific courses. The student is selected by the division chairs and the deans, together with the Undergraduate Academic Standards and Honors Committee.

Arie J. Haagen-Smit Memorial Fund

The Arie J. Haagen-Smit Memorial Award was established in 1977 to honor the memory of the pioneering bioorganic chemist who discovered the chemical constituents of smog. Dr. Haagen-Smit was a member of the Caltech faculty for 40 years, and his family and friends have arranged for a prize of \$750 to be given at the end of the sophomore or junior year to a student in biology or chemistry who has shown academic promise and who has made recognized contributions to Caltech. The selection is made by a committee of representatives from the biology and chemistry divisions, and the deans.

Frederic W. Hinrichs, Jr., Memorial Award

The Board of Trustees of the California Institute of Technology established the Frederic W. Hinrichs, Jr., Memorial Award in memory of the man who served for more than 20 years as dean and professor at the Institute. In remembrance of his honor, courage, and kindness, the award bearing his name is made annually to the senior who throughout his or her undergraduate years at the Institute has made the greatest contribution to the student body and whose qualities of character, leadership, and responsibility have been outstanding. At the discretion of the deans, more than one award, or none, may be made in any year. The award, presented at commencement, consists of a cash award and a certificate.

The Alexander P. and Adelaide F. Hixon Prize for Writing

The Hixon Prize for Writing was established in 2000 by Alexander P. and Adelaide F. Hixon. The prize will be awarded annually to an undergraduate student for the best composition in a freshman humanities course. The prize is administered by the writing center, and the winner will be chosen by a committee from the Humanities division, with preference given to the paper best illustrating the relationship between the humanities and science and/or engineering.

Bibi Jentoft-Nilsen Memorial Award

Family and friends of Bibi Jentoft-Nilsen, class of 1989, have provided this award in her memory. The cash award of \$500 is for an upperclass student who exhibits outstanding qualities of leadership and who actively contributes to the quality of student life at Caltech.

Scott Russell Johnson Undergraduate Mathematics Prize

This prize of \$2000 is awarded to the best graduating mathematics major. The prize may be split between two students. In deciding on the winner, special consideration will be given to independent research done as a senior thesis or SURF project. The executive officer for mathematics, in consultation with the faculty, determines the recipient. The prize is made possible by a gift from Steve and Rosemary Johnson in memory of Scott Johnson, B.S. '83.

D. S. Kothari Prize in Physics

This prize was established in 1998 in memory of Dr. D. S. Kothari, who received his Ph.D. under Lord Rutherford in 1933, and subsequently made significant contributions in theoretical astrophysics and science education. The award of \$500 is given each year to a graduating senior in physics who has produced an outstanding research project during the past year.

Margie Lauritsen Leighton Prize

From a fund established by Dr. Fay Ajzenberg-Selove and Dr. Walter Selove, the departments of physics and astronomy will annually award the Margie Lauritsen Leighton Prize to one or two undergraduate women who are majoring in physics, astrophysics, or astronomy, and who have demonstrated academic excellence. The prize consists of a cash award and will be made at the end of the sophomore year.

Dorothy B. and Harrison C. Lingle Scholarship

Each year, the Freshman Admissions Committee selects one incoming freshman for a \$7,500 annual merit award. The Lingle Scholarship is awarded in recognition of interest in a career in science or engineering, outstanding academic record, demonstrated fair-mindedness, good work ethic, and unquestioned integrity. The award is renewable for three years, regardless of financial need, contingent upon continuing high academic performance. Such performance is defined as not failing any courses and maintaining honors standing. All admitted freshman applicants will be considered. No special application is required.

Mary A. Earl McKinney Prize in Literature

The Mary A. Earl McKinney Prize in Literature was established in 1946 by Samuel P. McKinney, M.D., of Los Angeles. Its purpose is to promote proficiency in writing. The terms under which it is given are decided each year by the literature faculty. It may be awarded for essays submitted in connection with regular literature classes, or awarded on the basis of a special essay contest. The prize consists of cash awards amounting to \$750.

Robert L. Noland Leadership Award

The Robert L. Noland Leadership Award is a cash award of \$2,000 for upperclass students who exhibit qualities of outstanding leadership. The kind of leadership to be recognized is most often expressed in personal actions that have helped other people and that have inspired others to fulfill their leadership capabilities. The scholarship was set up by Ametek in 1978 in honor of its president, Robert L. Noland, a Caltech alumnus. Two or more awards are generally made each year.

Rodman W. Paul History Prize

The Rodman W. Paul History Prize was established in 1986 by some of his many colleagues and friends to honor Professor Paul's 35 years of teaching and research at the Institute. The prize is awarded annually to a junior or senior who has shown unusual interest in and talent for history.

The Doris S. Perpall SURF Speaking Prize

Robert C. Perpall (B.S. '52, M.S. '56) endowed this prize in memory of his late wife, Doris S. Perpall, to encourage students to prepare excellent SURF presentations. SURF Seminar Day is the first round of the Perpall Speaking Competition. The best presentations in each session are nominated for advancement to a second round, held in November. The final round is held in January. Three prizes are awarded annually, a first prize of \$500; second prize, \$300; third prize, \$200.

Howard Reynolds Memorial Prize in Geology

The Howard Reynolds Memorial Prize in Geology is awarded to a sophomore or junior who demonstrates the potential to excel in the field of geology, and who actively contributes to the quality of student life at Caltech.

Herbert 7. Ryser Scholarships

The Herbert J. Ryser Scholarships were established in 1986 in memory of H. J. Ryser, who was professor of mathematics at Caltech from 1967 to 1985. Professor Ryser contributed greatly to combinatorial mathematics and inspired many students with his carefully planned courses. The scholarships are given on the basis of merit, preferably in pure mathematics. Recipients are selected by the executive officer for mathematics after consulting the faculty. This year the scholarship is worth \$6,000.

Richard P. Schuster Memorial Prize

This award is made from a fund established by family, friends, and colleagues of Richard P. Schuster, Jr., a graduate of Caltech and the Institute's director of development at the time of his death. The recipient is a junior or senior in chemistry or chemical engineering; selection is based on financial need and a demonstration of academic promise.

Eleanor Searle Prize in Law, Politics, and Institutions

The Eleanor Searle Prize was established in 1999 by friends and colleagues to honor Eleanor Searle, who was the Edie and Lew Wasserman Professor of History at Caltech. The prize will be awarded annually to an undergraduate or graduate student whose work in history or the social sciences exemplifies Eleanor Searle's interests in the use of power, government, and law.

Don Shepard Award

Relatives and friends of Don Shepard, class of 1950, have provided this award in his memory. The award is presented to a student, the basic costs of whose education have already been met but who would find it difficult, without additional help, to engage in extracurricular activities and in the cultural opportunities afforded by the community. The recipients—freshmen, sophomores, and juniors—are selected on the basis of their capacity to take advantage of and to profit from these opportunities, rather than on the basis of their scholastic standing.

Sigma Xi Award

In accordance with the aim of Sigma Xi, the Scientific Research Society, to encourage original investigation in pure and applied science, the Institute chapter of the society annually awards a prize of \$1,200, funded from membership dues, to a senior selected for an outstanding piece of original scientific research. The student is selected by the division chairs and the deans, together with the Undergraduate Academic Standards and Honors Committee.

Hallett Smith Prize

The Hallett Smith Prize was established in 1997 to commemorate Professor Smith's long career as one of this century's most distinguished Renaissance scholars. The cash prize is given annually by the literature faculty to the student who writes the finest essay on Shakespeare.

Paul Studenski Memorial Fund Prize

This travel grant is awarded to a Caltech undergraduate who would benefit from a period away from the academic community in order to obtain a better understanding of self and his or her plans for the future. The recipient is selected by the Caltech Y Studenski Committee.

Alan R. Sweezy Economics Prize

The Alan R. Sweezy Economics Prize was established in 1995 by family, friends, and colleagues to honor Professor Sweezy for his 36 years of teaching and research at the Institute. The prize is awarded annually to a junior or senior who has shown unusual interest in and talent for economics.

Frank Teruggi Memorial Award

The Frank Teruggi Memorial Award was established in 1998 by friends and classmates of the late Frank Teruggi, a Caltech undergraduate who was murdered in Chile in 1973, during the military coup led by Augusto Pinochet.

The annual award of \$500 honors the spirit of Frank's life, especially "in the areas of Latin American Studies, radical politics, creative radio programming, and other activities aimed at improving the living conditions of the less fortunate." The awardee is chosen by a faculty committee from the Division of the Humanities and Social Sciences.

Morgan Ward Prize

The Morgan Ward Prize was established by the department of mathematics in 1963 to honor the memory of Professor Morgan Ward in recognition of his long service to mathematics and to the Institute. The competition is open only to freshmen and sophomores. An entry consists of a mathematical problem together with a solution or a significant contribution toward a solution. One or more winners are selected by a faculty committee acting on the advice of student judges. Each prize of \$75 is funded by the same source used to sponsor the Eric Temple Bell Prize.

Fredrick 7. Zeigler Memorial Award

The Fredrick J. Zeigler Memorial Award was established in 1989 to honor Fredrick J. Zeigler, a member of the class of 1976 and an applied mathematics major. The award, which carries a cash prize of \$2,500, is given to a pure or applied mathematics student in his or her sophomore or junior year. Selected by the faculty in pure and applied mathematics, the award recognizes excellence in scholarship as demonstrated in class activities or in the preparation of an original paper or essay in any subject area.

Note: Prizes and awards may be subject to federal and state income tax.

GRADUATION REQUIREMENTS, ALL OPTIONS

To qualify for a Bachelor of Science degree at the Institute, a student must obtain passing grades in each of the required courses listed below; must satisfy the additional requirements listed under the undergraduate options; and must achieve a grade-point average

.....

of not less than 1.9. The student must also register for programs that make normal progress toward a B.S. degree.

Students must register for the Institute requirements in the year specified, unless they have previous credit. If for some reason they are not able to complete the requirements at the proper time, they must register at the earliest possible opportunity. (The Curriculum Committee may in unusual cases excuse undergraduate students from any of the following Institute or option requirements upon presentation of petitions.)

The Institute unit system is described in the opening paragraphs of section five.

Core Institute Requirements, All Options

The following requirements are applicable to incoming freshmen for 2003-04 and subsequent years. Some information for continuing students has been provided as footnotes, but guidance on special cases must be sought. Courses used to satisfy core requirements may not be used to satisfy option electives.

Course	Units
1. Freshman Mathematics (Ma 1 abc)	27
2. Sophomore Mathematics (Ma 2 ab)	
3. Freshman Physics (Ph 1 abc)	27
4. Sophomore Physics (Ph 2 ab or Ph 12 abc ¹)	18
5. Freshman Chemistry (Ch 1 ab)	15
6. Freshman Biology (Bi 1) ²	9
7. Menu Class (currently Ay 1, Ch/APh 2, ESE 1, Ge 1,	
or Ma 7)	9
8. Freshman Chemistry Laboratory (Ch 3 a) ³	6
9. Additional Introductory Laboratory	6
10. Science Communication Requirement (Core 1 ab) ⁴	3
11. Humanities Courses (as defined below)	36
12. Social Sciences Courses (as defined below)	36
13. Additional Humanities and Social Sciences Courses	36
14. Physical Education	9
•	

¹ Students taking Pb 12 a but not Ph 12 c must take one term in Statistical Physics or Thermodynamics from the list: Ph 2 a, APh 17 a, Ch 21 c, Ch 24 a, or ME 18 a.

² Bi 8 and Bi 9, if taken in the freshman year, are an acceptable alternative to Bi 1.

³ This requirement can also be met by completing Ch 3 b or Ch 4 a.

⁴ This requirement is to be met in the junior year.

Undergraduate Probability Requirement

All students are required to demonstrate a knowledge of basic probability. Students who entered in 2000–01 or earlier must meet the probability requirement as described in previous catalogs. Students entering in 2001–02 or later will have five weeks of probability as part of Ma 2 a and, by passing Ma 2 a, will have satisfied the requirement.

Introductory Laboratory Requirement

All students are required to take at least 12 units of laboratory work in experimental science during their freshman and sophomore years. Ch 3 a (6 units) shall be taken during the freshman year. The additional 6 units must be chosen from one of the following: APh/EE 9 (6 units), APh 24 (6 units), Bi 10 (6 units), Ch 3 b (6 units), Ch 4 ab (6 units per term), ChE 10 (3 units), EE 4 (3 units), Ph 3 (6 units), Ph 5 (6 units), or a more advanced laboratory. Computational laboratory courses may not be used to satisfy this requirement.

Science Communication Requirement See Core, page 400.

Humanities and Social Sciences Requirements

All students must complete satisfactorily 108 units in the Division of the Humanities and Social Sciences. Of these, 36 must be in the humanities (art; history; history and philosophy of science; humanities; literature; music; philosophy; and, with certain restrictions, languages) and 36 in the social sciences (anthropology, economics, law, political science, psychology, social science), in each case divided equally between introductory and advanced courses. The remaining 36 may be drawn from humanities and social sciences, including HSS tutorial courses and (to the limit of 27 units) courses in business economics and management. They may *not* include reading courses unless credit has been granted by petition to the Humanities or Social Science faculty. In general, no more than 18 units of freshman humanities may be counted toward the 108-unit requirement.

Entering freshmen are required to take two terms of freshman humanities; that is, humanities courses numbered 10 or below in the *Catalog*. These classes introduce students to the basic issues in the three core disciplines of history, literature, and philosophy. Successful completion of two terms of freshman humanities is a prerequisite for all advanced humanities courses, except for foreign languages. It is *not* a prerequisite, however, for introductory social sciences. The freshman humanities classes may be taken in any two terms of the freshman year.

To encourage breadth, students will have to take their two freshman humanities classes in different disciplines, the disciplines for the freshman classes being history, literature, and philosophy. A student must take 18 units of advanced humanities courses as well. The classes that count as advanced humanities courses are those numbered 99 or above in art history, history, history and philosophy of science, humanities, literature, music, and philosophy. The advanced humanities classes also include all foreign language classes beyond the fourth term, whether or not the student has taken any of the preceding terms in the sequence for that language. The first four terms of a foreign language sequence do not count toward the 36-unit humanities requirement; however, every term receives credit toward the final 36 units of the 108-unit requirement in HSS.

Since writing is a crucial skill, all humanities courses, with the exception of some foreign languages and courses numbered between 29 and 99, require at least 4,000 words of composition. Instructors give extensive feedback on written work and help students improve their prose. As entering students may not be fully prepared for the writing in freshman humanities, all freshmen and transfer students take a writing assessment before the beginning of the fall term. On the basis of this assessment, some students may be required to pass En 1 ab, English as a Second Language, or En 2, Basic English Composition, before entering freshman or advanced humanities classes. (En 1 ab and En 2 count as general Institute credit only.) At the discretion of the instructor, students in freshman humanities who do not meet expectations for writing may be required to seek additional instruction in consultation with the writing center, or to pass En 1 ab or En 2, or another suitable composition class, before continuing with their freshman or advanced humanities classes.

Students are required to take 18 units of introductory social science courses, consisting of two courses of 9 units each, chosen from anthropology: An 22; economics: Ec 11; law: Law 33; political science: PS 12; psychology: Psy 15; Psy 20; or social science: SS 13.

Students must also take 18 units of courses numbered 100 or above, selected from the following categories: anthropology, economics, law, political science, psychology, and social science, but only from a field in which they have completed an introductory course. All 18 units of advanced social science credit can be taken from the same area as long as the appropriate introductory course has been taken.

Physical Education Requirement

Before graduation each undergraduate is required to successfully complete 9 units of physical education. This requirement may be satisfied entirely or in part by participation in intercollegiate athletics, or successful completion of physical-education class coursework. All grades are issued pass/fail. A maximum of 6 units per term may be applied toward graduation requirements with the total not to exceed 36 units. Participation as a bona fide member of an intercollegiate team for the period covered by the sport in a given term satisfies the requirement for that term.

A broad program of instruction is provided each term. Late registration is permitted during the first week of each term, provided there is space available and with permission of the instructor. Standards for evaluation of student performance will be clearly defined at the beginning of each class.

First-Year Course Schedule, All Options

Differentiation into the various options begins in the second year.

		Units per terr				
		1st	2nd	3rd		
Ma 1 abc	Freshman Mathematics	9	9	9		
Ph 1 abc	Freshman Physics	9	9	9		
Ch 1 ab	General Chemistry	6	9	0		
Bi 1	Drugs and the Brain	0	0	9		
Ch 3 a	Fundamental Techniques of Experimen-					
	tal Chemistry ¹	6	or 6	or 6		
	Introductory courses in the humanities					
	and social sciences. A wide choice of					
	alternatives will be available to					
	students; the registrar will announce					
	the offerings for each term	9	9	9		
	Introductory Laboratory Courses ²	х	х	х		
	Menu Course ³ or Additional Electives ⁴	х	x	х		
PE	Physical Education ⁵	3	3	3		

x—Except for the minimum laboratory unit requirement, the number of units chosen here is optional. If a student chooses no electives except physical education and takes the minimum permissible laboratory courses, the total unit requirement will usually be in the range of 39 to 45. A total load—including electives—of more than 48 units per term is considered a heavy load. Loads of more than 51 units for freshmen or 54 units for upperclass students require approval by the dean of students.

¹ This course is offered in each of the three terms.

- ² The additional 6 units must be chosen from one of the following: APh/EE 9 (6 units), Bi 10 (6 units), Ch 3 b (6 units), Ch 4 ab (6 units per term), Ph 3 (6 units), or a more advanced laboratory course.
- ³ Students entering 1996-97 or later years must take a menu course (currently Ay 1, Cb/APb 2, ESE 1, Ge 1, or Ma 7) in their freshman or sophomore year. These courses are offered third quarter only.

It is also possible to take one of these courses as an elective.

- ⁴ A partial list of electives particularly recommended for freshmen includes the following: Ay 1, Bi 8, CbE 10, Cb/APb 2, Cb 10, CS 1, CS 2, CS 3, ESE 1, Ge 1, Ma 7, Pb 10, Pb 20, Pb 21, Pb 22.
- ⁵ Three terms (9 units) of PE are required for the B.S. degree. Students need not elect to take the required PE in the freshman year. It may be taken in any three terms before graduation.

Applied and Computational Mathematics Option

The undergraduate option in applied and computational mathematics is for those students who want to combine their basic studies in mathematics with considerable involvement in applications. The program is similar in general outline to the mathematics option, with additional requirements to ensure a balance between courses that develop mathematical concepts and courses that show the interplay of these concepts with a variety of applications. Complete programs will be worked out with faculty advisers.

Option Requirements

- 1. Ma 5 abc or Ma 108 abc, and ACM 95 abc, ACM 101 abc, and E 10.
- An approved sequence of three one-quarter courses to be selected from the following: ACM 104, ACM 105, ACM 106 abc, ACM 113, ACM 116, ACM/ESE 118, ACM 126 ab, ACM 151 ab.
- One of the following (or an approved combination): Ma/CS 6 abc, Ma 109 abc, Ma 110 abc, Ma 120 abc, Ma 121 abc, Ma 122 a, EE/Ma 126 ab, EE/Ma 127 ab, CS/EE/Ma 129 abc, Ma 151 abc.
- 4. One 27-unit 100 or higher level course in science or engineering not in ACM or Ma and approved by the student's adviser.
- 5. Passing grades must be obtained in a total of 483 units, including the courses listed above.

. . .

		Units per term		
Second Year		1st	2nd	3rd
Ma 2 ab	Sophomore Mathematics	9	9	0
Ph 2 ab	Sophomore Physics	9	9	0
Ma 5 abc	Introduction to Abstract Algebra	9	9	9
	HSS Electives	9	9	9
	Electives	9	9	27
		45	45	45
Third Year				
ACM 95 abc	Introductory Methods of			
	Applied Mathematics	12	12	12
	HSS Electives	9	9	9
	Electives	18	18	18
		39	39	39
Fourth Year				
ACM 101 abc	Methods of Applied Mathematics I	9	9	9
	HSS Electives	9	9	9
	Electives ¹	27	27	27
		45	45	45

Typical Course Schedule

¹ See items 2 and 3 under option requirements.

Applied Physics Option

The applied physics option is designed to connect what are conventionally considered "engineering" and "pure physics." Research in applied physics is an effort to answer questions related to problems of technological concern. Since the interests of both engineering and pure physics cover fields that overlap, a definite dividing line cannot be drawn between them. Realizing this, the applied physics option draws its faculty from the Divisions of Physics, Mathematics and Astronomy; Engineering and Applied Science; Chemistry and Chemical Engineering; and Geological and Planetary Sciences. This interdivisional aspect of the option allows a flexibility and range in curriculum, appropriate to the student's particular research interests, that may result in a mixture of courses and research in different divisions.

Specific subject areas of interest in the program cover a broad spectrum of physics related to important fields of technology. Photonics areas include multiwavelength fiber telecommunications, integrated microphotonic and nanophotonic devices, holographic data processing and storage, and optical approaches to quantum computation. Solid state materials and device work is focused on nanostructured materials and devices, wide bandgap semiconductors and heterostructures for optoelectronics, photovoltaics, novel memory devices, and spin-dependent transport. Biophysics topics include single molecule scale studies, microfluidic devices, and colloidal systems science. Plasma physics research is concentrated on spheromak plasmas for fusion application, plasma processes occurring in the sun, and dynamics of pure electron plasmas. Applied physics research also encompasses fluid dynamics in liquids and gases for applications ranging from aeronautics to thin-film growth processes.

The undergraduate curriculum attempts to reflect and maintain a close relationship with the various disciplines. This facilitates a transition to or from any of these, if at any time in the student's course of study and research this would be considered beneficial.

Attention is called to the fact that any student whose gradepoint average is less than 1.9 at the end of the academic year in the subjects listed below under option requirements may be refused permission to continue work in this option.

- 1. Any three of the following: APh/EE 9 b, APh 24, Ph 3, Ph 5, Ph 6, Ph 7; and E 10.
- 2. APh 17 abc, APh 125 ab or Ch 125 ab or Ph 125 ab, and Ph 106 abc.
- 3. ACM 95 abc.
- 4. Either APh 78 abc or one term of APh 77 and one chosen from the following: APh 77, Ph 77, EE 91, Ch 6, Ae/APh 104 bc, MS 125.

- 5. 27 additional units of APh courses numbered over 100, which must include one of the following sequences: APh 101 abc, APh 105 abc, APh 114 abc, APh 156 abc, APh/EE 183 ab, APh 190 abc, or the sequence APh/EE 130 abc. Note that APh 100 and APh 200 do not satisfy this requirement.
- 6. Passing grades must be earned in a total of 486 units, including the courses listed above. None of the courses taken to satisfy option requirements may be taken on a pass/fail basis.

71		Units per term		
		1st	2nd	3rd
Second Year				
Ph 2 ab	Sophomore Physics	9	9	0
Ma 2 ab	Sophomore Mathematics	9	9	0
	HSS Electives	9	9	9
	Laboratory Electives ¹	6	6	6
APh 17 abc	Thermodynamics	9	9	9
	Other Electives	9	9	27
		51	51	51
Third Year				
Ph 125 ab	Quantum Mechanics	9	9	-
APh 110 abc	Topics in Applied Physics	2	2	2
ACM 95 abc	Introductory Methods of Applied			
	Mathematics	12	12	12
	HSS Electives	9	9	9
	Other Electives ²	18	18	27
		50	50	50
Fourth Year				
APh 78 abc	Senior Thesis, Experimental ³	9	9	9
or APh 77	Laboratory in Applied Dispises		9	9
Ph 106 abc	Laboratory in Applied Physics ³	- 9	9	. 9
Ph 100 abc	Topics in Classical Physics Electives ²	9	9	9
	HSS Electives	9	9	9
	Other Electives	18	9	9
	Outer Electives	54	54	<u> </u>
		- •	- •	

Typical Course Schedule

¹ See item 1, option requirements.

² See item 5, option requirements.

³ See item 4, option requirements.

Suggested Electives

The student may elect any course that is offered in any term provided he or she has the necessary prerequisites for that course. The following subjects are especially suitable for a well-rounded course of study. They need not be taken in the year suggested.

Second Year	Third Year	Fourth Year
APh 23, APh 24,	APh 77,	APh 77, APh 100, APh 101
Ma 5 abc,	Ph 77 ab,	abc, APh 105 abc, APh
MS 15 ab	EE 114 abc,	114 abc, ACM 101 abc,
	Ch 6 ab, Ge 101,	ACM 104, Ch 125 abc,
	APh 100,	Ph 125 abc, Ph 129 abc,
	ME 19 abc	Ph 77 ab

More Specialized Courses

APh 156 abc, APh/BE 161, APh/EE 183 ab, APh 190 abc, APh/EE 130 abc, ChE 103 abc, EE 91 ab, Ge 102, Ge/Ay 103.

Astrophysics Option

Modern astronomy—certainly as practiced at Caltech—is essentially astrophysics. With the goal of understanding the physical processes that govern the universe, its constituents, and their evolution, astronomy uses the apparatus and methodology of physics to gather and interpret data. In what follows, we use the terms astronomy and astrophysics interchangeably.

The astrophysics option is designed to give the student an understanding of the basic facts and concepts of astronomy today, i.e., astrophysics, to stimulate his or her interest in research, and to provide a basis for graduate work in astronomy/astrophysics. The sophomore-junior sequence (Ay 20, 21, 101, 102) constitutes a solid introduction to modern astrophysics. More advanced courses may be taken in the junior and senior years.

Attention is called to the fact that any student whose gradepoint average is less than 1.9 at the end of an academic year in the subjects listed in the Division of Physics, Mathematics and Astronomy may, at the discretion of his or her department, be refused permission to continue the work in this option.

- 1. Ay 20, Ay 21 or Ay 102, Ay 30 or Ay 141, Ay 101, 14 units of Ay electives (excluding Ay 1), Ph 3, Ph 5 or Ph 6, Ph 7, Ph 125 abc or APh 125 abc, and Ph 106 abc. The Ph 6 requirement can alternatively be fulfilled by taking both APh 23 and APh 24.
- 2. 54 additional units of Ay or Ph courses.
- 3. 27 additional units of science or engineering electives, of which 18 must be outside the Division of Physics, Mathematics and Astronomy. Core classes (e.g., Ay 1, Ge 1, Bi 1, etc.) do not count towards fulfillment of this requirement.
- 4. Passing grades must be earned in a total of 486 units, including the courses listed above.

Typical Co	urse senedule	Units per term		
		1st	-	3rd
Second Year				
Ph 2 ab	Sophomore Physics	9	9	-
or	1 2			
Ph 12 abc ¹	Waves, Quantum Physics, and Stati Mechanics	istical		
Ma 2 ab	Sophomore Mathematics	9	9	-
Ay 20	Basic Astronomy and the Galaxy	9	-	-
Ay 21	Galaxies and Cosmology	-	9	-
Ay 30	Current Trends in Astronomy	-	3	-
Ph 3, 5, 6, 7	Physics Laboratory ²	0-6	0-6	0-6
	Core Menu Course	-	-	9
	HSS Electives	9	9	9
	Electives ³	0-9	3-6	21-24
	Suggested total number of units	36-51	42-51	39-48
Third Year				
Ph 125 abc	Quantum Mechanics	9	9	9
Ph 106 abc	Topics in Classical Physics	9	9	9
Ay 101	The Physics of Stars	11	-	-
Ay 102	Physics of the Interstellar			
	Medium	-	9	-
	HSS Electives	9	9	9
	Electives	9-12	9-15	18-24
		47-50	45-51	45-51
Fourth Year				
	Astronomy or Physics Electives	18	18	18
	HSS Electives	9	9	9
	Electives	18-24	18-24	18-24
		45-51	45-51	45-51

Typical Course Schedule

An ability to verbally present one's work is vital to a successful career in research and teaching. Ay 30 satisfies the oral communications requirement, but for further development, students are *also* urged to sign up for Ay 141 in their junior and senior years. Students are encouraged (but not required) to undertake research leading to a senior thesis; credit for this work is provided through Ay 78.

Suggested Electives

The student may elect any course offered in any division in a given term, provided that he or she has the necessary prerequisites for that course. The following courses are useful to work in various fields of astronomy and astrophysics: ACM 95⁺, APh 23/24, Ay 105, Ay 121⁺, Ay 122, Ay 123, Ay 124, Ay 125, Ay 126, Ay 127, Ay/Ph 145, EE 20, EE 91, EE/Ge 157, Ge 1, Ge/Ay 11 c, Ge/Ay 103, Ge 131, Ge/Ay 132⁺, Ge 167, Ma 5, Ma 112, Ph 77, Ph 125⁺, Ph 129, Ph 136⁺, Ph 236.

185

- ¹ Prerequisite for Ph 125.
- ² Students are required to take (a) Ph 3 if not already taken, (b) Ph 5 or Ph 6, and (c) Ph 7.
- ³ Sophomore electives include at least 27 units of science and engineering courses, of which at least 18 units must be in subjects other than mathematics, physics, and astronomy. It is desirable for a student to acquire as broad a background as possible in other related fields of science and engineering.
- ⁺ Students who plan to do graduate work in astronomy/astrophysics should elect some of these courses during their third and fourth years, in consultation with their advisers.

Biology Option

The undergraduate option in biology is designed to build on a solid foundation in mathematics and physical science by providing an introduction to the basic facts, concepts, problems, and methodologies of biological science. The option serves as a basis for graduate study in any field of biology or for admission to the study of medicine. Instruction is offered in the form of participation in the ongoing research programs of the division, as well as in formal course work. Course work emphasizes the more general and fundamental properties of living organisms, and areas of current research interest, rather than the traditional distinct fields within the life sciences.

The division encourages undergraduate participation in its research program and believes that research participation should be a part of each student's program of study. Students may elect to prepare an undergraduate thesis (Bi 90). Research opportunities may be arranged with individual faculty members, or guidance may be obtained from a student's individual faculty adviser in the division or from the biology undergraduate student adviser.

The requirements listed below for the biology option are minimal requirements. An adequate preparation for graduate work in biology will normally include additional elective research or course work in biology and/or advanced course work in other sciences or in mathematics. Flexibility to accommodate varied individual scientific interests, within the broad scope of biology, is achieved through the provision of elective courses, arrangements for individual research (Bi 22), and tutorial instruction (Bi 23). In addition, arrangements may be made to take courses at neighboring institutions in fields of biology that are not represented in our curriculum.

Premedical Program

The undergraduate course for premedical students is essentially the same as that for biology students and is intended as a basis for later careers in research as well as in the practice of medicine. It differs in some respects from premedical curricula of other schools; however, it has been quite generally accepted as satisfying admission requirements of medical schools.

It is recommended that all students contemplating application to medical school consult with the premed adviser, Angela Wood, at the Career Development Center.

Option Requirements

- 1. Bi 8, Bi 9, Bi 12, Bi/Ch 110, Bi 122, Bi/CNS 150, and Ch 41 abc.
- 2. One advanced laboratory course chosen from Bi 123, Bi/CNS 161, Bi/CNS 162, Bi 180, Bi 227, or at least 9 units of independent research such as Bi 22.
- 3. Three courses chosen from Bi/Ch 111, Bi/Ch 113, Bi 114, Bi/Ch 132, Bi 156, BMB/Bi/Ch 170, Bi 182, Bi 188, or Bi 190. Only one of the three may be a six-unit course (these are 182, 188, and 190).
- 4. 3 units of Biology Major Seminar, Bi 80.
- 5. 34-49 elective units in Biology courses numbered above 20, to reach a total of 143 units of Biology course work. Pass/fail grading may be elected, in the manner specified on page 43, for these Biology course electives, but not for courses taken to fulfill requirements 1 to 4.
- 6. Passing grades must be earned in a total of 486 units, including the courses listed above.

Typical Co	urse Schedule				
		U	Units per term		
		1st	2nd	3rd	
Second Year					
	HSS Electives	9	9	9	
Ma 2 ab	Sophomore Mathematics	9	9	-	
Ph 2 ab	Sophomore Physics	9	9	-	
Ch 41 abc	Organic Chemistry	9	9	9	
Bi 8	Introduction to Molecular Biology ¹	-	9	-	
Bi 9	Cell Biology ¹	-	-	9	
Bi 10	Cell Biology Laboratory ²	-	-	6	
	Electives ³	9-15	0-6	9-18	
		45-51	45-51	42-51	
Third Year					
	HSS Electives	9	9	9	
Bi 12	Introduction to Developmental Biology	-	9	-	
Bi/Ch 110	Intro. to Biochemistry	12	-	-	
Bi 122	Genetics	9	-	-	
Bi 123	Genetics Laboratory ⁴	-	12	-	
Ch 24 ab	Introduction to Biophysical				
	Chemistry ⁵	-	9	9	
	Electives ^{6,7}	15-21	15-21	27-33	
		45-51	54-60	45-51	
Fourth Year		15 51	5100	10 01	
	HSS Electives	9	9	9	
Bi 80	Biology Major Seminar	3	-	-	
Bi/CNS 150	Neurobiology	10	-	-	
	Electives ^{6,7}	23-26	36-42	36-42	
		45-48	45-51	45-51	

Typical Course Schedule

Suggested Electives

Second Year: Bi 23, Ch 4 ab.

- *Third Year*: Bi 22, Bi 23, Bi/Ch 111, Bi/Ch 113, Bi 114, Bi 115, Bi 123, Bi 152, Bi 156, Bi/CNS 157, Bi/CNS 158, Bi/CNS 161, Bi/CNS 162, Ch 7.
- Fourth Year (in addition to those listed for the third year): Bi 90, Bi 125, Bi/Ch 132, BMB/Bi/Ch 170, Bi 180, Bi 188, Bi 190, Bi/CNS 217, Bi 218, Bi 219, Ch 145, Ch 146, CNS/Bi/EE 186.
- ¹ Many biology majors choose to take Bi 8 and Bi 9 in their freshman year.
- ² Bi 10 is not required for the biology option but is commonly taken by biology students to meet the Institute Introductory Laboratory requirement.
- ³ Second-year electives should include an Institute core elective, if this requirement was not met during the first year.
- ⁴ Recommended for students planning to take any additional courses in genetics.
- ⁵ Strongly recommended for students interested in postgraduate work in biology, as most graduate programs expect entering students to bave taken a course in physical chemistry.
- ⁶ Electives must include courses to satisfy option requirements (2) and (3), and sufficient additional units of work in biology to satisfy the total of 143 units as specified by requirement (5). Note that Bi 1, Bi 2, and Bi 10 are not counted toward this total.

⁷ The sequence of courses Bi/CNS 150, Bi 152, Bi 156, and Bi/CNS 157 is intended to provide a comprehensive introduction to the field of neurobiology.

Business Economics and Management Option

The business economics and management (BEM) option provides students with the analytical tools to operate successfully in a modern, volatile, business environment. The emphasis is on strategy, design (markets, organizations, networks), finance, and law in a free-market competitive or strategic situation, as well as in a highly politicized environment. Today's business environment is complex; the required courses in this option are therefore highly analytical. The formal nature of the required courses can be complemented by case-study courses.

- 1. Ec 11, PS/Ec 172, BEM 101, BEM 103, Law 33.
- 2. Statistics (Ma 112a), Introduction to Political Science (PS 12).
- 3. Six courses, to be chosen from the menu of BEM courses (excluding the ones listed under (1) above), Ec 105, Ec 121 ab, Ec 122, Ec 123, Ec 135, Ec 145, Ec 155, Ec/PS 160 abc, PS/Ec 173, Law 133, Psy 15, Psy 20, Psy 115.
- 4. 45 additional units of science (including anthropology, economics, political science, psychology, social science), mathematics, and engineering courses; this requirement cannot be satisfied by courses listed as satisfying the introductory laboratory requirement or by any course with a number less than 10.
- 5. Passing grades must be earned in a total of 486 units, including all courses used to satisfy the above requirements.

-)F		Units per term		
		1st	2nd	3rd
Second Year				
Ma 2 ab	Sophomore Mathematics	9	9	-
Ph 2 ab	Sophomore Physics	9	9	-
	Menu Course	-	-	9
Ec 11	Introduction to Economics	9	-	-
BEM 101	Introduction to Accounting	9	-	-
Law 33	Introduction to the Law	9	-	-
PS 12	Introduction to Political Science	-	9	-
	Electives ¹		18	36
		45	45	45
Third Year				
BEM 103	Introduction to Finance	9	-	-
Ma 112a	Statistics	9	-	-
PS/Ec 172	Noncooperative Games in Social			
	Science	9	-	-
	Electives ¹	18	45	45
		45	45	45
Fourth Year				
	Electives ¹	45	45	45

Typical Course Schedule

¹See option requirements 3, 4, and 5.

Chemical Engineering Option

The chemical engineering option is designed to prepare its students for either graduate study, or research and development work in industry. It accomplishes this by providing a broad and rigorous training in the fundamentals of chemical engineering while maintaining a balance between classroom lectures and laboratory experience. The program also strives to develop in each student selfreliance, creativity, professional ethics, an appreciation of the societal impact of chemical engineering, and the importance of continuing intellectual growth.

Chemical engineering involves applications of chemistry, physics, mathematics, and, increasingly, biology and biochemistry. In addition to basic physics, chemistry, and mathematics, the chemical engineering curriculum includes the study of applied and computational mathematics, fluid mechanics, heat and mass transfer, thermodynamics, chemical kinetics and chemical reactor design, and process control. Because of this broad-based foundation that emphasizes basic and engineering sciences, chemical engineering is perhaps the broadest of the engineering disciplines.

Because many industries utilize some chemical or physical transformation of matter, the chemical engineer is much in

demand. He or she may work in the manufacture of inorganic products (ceramics, semiconductors, and other electronic materials); in the manufacture of organic products (polymer fibers, films, coatings, pharmaceutical, hydrocarbon fuels, and petrochemicals); in other process industries; or in the biotechnology, pharmaceuticals, or biomedical industries. Chemical engineering underlies most of the energy field, including the efficient production and utilization of coal, petroleum, natural gas, and newer technologies like fuel cells. Air and water pollution control and abatement are also within the domain of expertise of chemical engineers. The chemical engineer may also enter the field of biochemical engineering, where applications range from the utilization of microorganisms and cultured cells, to enzyme engineering and other areas of emerging biotechnology, to the manufacture of foods, to the design of artificial human organs.

Freshman and sophomore students normally take the core courses in mathematics, physics, chemistry, and biology (Ma 1 abc, Ma 2 ab, Ph 1 abc, Ph 2 ab, Ch 1 ab, and Bi 1). They also take the second-year chemistry course, Ch 41 abc, and the basic chemical engineering courses, ChE 10, ChE 63 ab and ChE 64. It is strongly recommended that they also take a course in computer programming (e.g., CS 1 or CS 2).

Undergraduate research is emphasized, and students are encouraged, even in the freshman year, to participate in research with the faculty. In order to obtain a basic intellectual background, all students take courses in the fundamentals of chemical engineering through the junior year. During the senior year, students can diversify into one of four tracks to achieve concentrated study in areas of chemical engineering. An optional senior thesis is a unique aspect of the chemical engineering program.

Attention is called to the fact that any student whose gradepoint average is less than 1.9 at the end of an academic year in the subjects listed under the Division of Chemistry and Chemical Engineering may, at the discretion of the faculty in this division, be refused permission to continue the work in this option.

Option Requirements

- Ch 3 b, Ch 41 abc, ChE 10, ChE 63 ab, ChE 64, ACM 95 abc, Ch 21 ac, ChE 101, ChE 103 abc, CDS 110 a, and either Ec 11, BEM 101, or BEM 103¹.
- 2. Completion of a track (biomolecular, environmental, process systems, or materials).
- 3. Passing grades must be earned in all courses required by the Institute and the option.

¹ These 9 units partially satisfy the Institute requirements in humanities and social sciences.

Typical Co	arse senedure	T.T		
		Units per term		
		1st	2nd	3rd
Second Year				
Ma 2 ab	Sophomore Mathematics	9	9	-
Ph 2 ab	Sophomore Physics	9	9	-
Ch 3 b	Experimental Procedures of			
	Synthetic Chemistry	-	-	8
Ch 41 abc	Organic Chemistry	9	9	9
ChE 63 ab	Chemical Engineering			
	Thermodynamics	9	9	-
ChE 64	Principles of Chemical Engineering	-	-	9
	HSS Electives	_ 9	. 9	18
		45	45	44
Third Year				
ACM 95 abc	Introductory Methods of Applied			
	Mathematics	12	12	12
Ch 21 ab	Physical Description of			
	Chemical Systems	9	9	-
ChE 103 abc	Transport Phenomena	9	9	9
ChE 101	Chemical Reaction Engineering	-	9	-
CDS 110 a	Introductory Control Theory	9	-	-
Core 1 ab	Science Writing	-	1	2
	HSS Electives	-	9	18
		39	49	41

Typical Course Schedule

Fourth Year

Fourth-year courses of study are based on particular areas (tracks) of chemical engineering:

Biomolecular Track

Bi/Ch 110	Intro. to Biochemistry	12	-	-
BE 201 abc	Physiology for Bioengineering	9	9	9
BE/ChE 163	Intro. to the Design of Biological			
	Molecules and Systems	-	9	-
or				
ChE/BE 210	Cellular Engineering	-	-	9
ChE 126 ab	Chemical Engineering Laboratory	9	9	-
or				
ChE 126 a	Chemical Engineering Laboratory	9	9	9
and ChE 90 a	b and Senior Thesis			
	Bioengineering Electives	-	9	9
	HSS Electives	9	-	9
	Science/Engineering Electives	9	9	9
		48	36-451	36-541
10				

¹ Second and third term total number of units must be at least 78.

Environmental Track

ChE 126 a	Chemical Engineering Laboratory	9	-	-
ESE 116	Aerosol Measurements	-	-	9
or				
ESE/Ge 143	Environmental Chemistry Lab	-	-	9
ESE/Ge 148 a	abc Global Environmental Science	9	9	9
	ESE Courses ¹	9	18	9
	HSS Electives	9	-	9
	Science/Engineering Electives	9	9	9
		45	36	45

¹ Recommended ESE courses include ESE 142, ESE 144, ESE 146, CbE/ESE 158, ESE/Bi 166, ESE/Bi 168, ESE/Ge/Ch 171, ESE/Ge/Ch 172, ESE/Ge/Ch 175 ab.

Process Systems Track

ChE 110 ab	Optimal Design of Chemical Systems	_	9	9
ChE 126 ab	Chemical Engineering Laboratory	9	9	-
or ChE 126 a and ChE 90 a	Chemical Engineering Laboratory b and Senior Thesis	9	9	9
	HSS Electives	9	-	9
	Engineering Electives	18	$9-18^{1}$	9
	Science/Engineering Electives	- 9	9	9
	ption, then 9 units. d term total number of units must be at least 81.	45	36-45 ²	36-45 ²
Materials Trac	k			
ChE 126 ab	Chemical Engineering Laboratory	9	9	-
or ChE 126 a and ChE 90 a	Chemical Engineering Laboratory b and Senior Thesis	9	9	9
Advanced Ma	terials Courses ¹			
1–Polymers				
Ch 120 a	Nature of the Chemical Bond	9	-	-
Ch/ChE 147	Polymer Chemistry	-	9	-
ChE/Ch 148	Polymer Physics	-	-	9
2–Electronic M	aterials			
APh 114 ab	Solid-State Physics	9	9	-
ChE 189	Special Topics in Materials Processing	-	-	9

MS 131	Structure and Bonding in Materials	9	-	-
MS 132	Diffraction and Structure of Materials	-	12	-
MS 133	Kinetic Processes in Materials	-	~	9
	HSS Electives	9	-	9
	Science/Engineering Electives	9	9	9
		45	36-48 ²	27-45 ²

¹ One complete track (1, 2, or 3) and two elective courses from the tracks not completed (CbE 90 b can substitute for 9 units of Science/Engineering Electives).

 2 Second and third term total number of units must be at least 81.

Chemistry Option

Study in the chemistry option leads, especially when followed by graduate work, to careers in teaching and research at colleges and universities, in research for government and industry, in the operation and control of manufacturing processes, and in management and development positions in the chemical industry.

A first-year general chemistry course is taken by all freshman students. The emphasis is on fundamental principles and their use in systematizing descriptive chemistry. Students who show themselves to be qualified and receive the instructor's consent may elect to take an Advanced Placement chemistry course (at least two terms from Ch 21 ab or Ch 41 ab). The one-term required laboratory course (Ch 3 a) presents basic principles and techniques of synthesis and analysis and develops the laboratory skills and precision that are fundamental to experimental chemistry. The laboratory in the following two terms (Ch 4 ab), normally taken concurrently with Ch 41, introduces the student to methods of synthesis, separation, and instrumental analysis used routinely in research. Qualified students, with the instructor's consent, are allowed to substitute either Ch 3 b or Ch 4 a for the core requirement of Ch 3 a.

Beyond the freshman year, each student in the chemistry option, in consultation with his or her adviser, selects a suitable course of study under the supervision of the division. The requirements of the option are listed below. A student wishing to deviate from these requirements should submit an alternate curriculum, with justifications, for consideration by his or her adviser and the Undergraduate Study Committee.

Undergraduates in the option must also take chemistry courses below the 100 level for a letter grade with the exception of the following courses, which are only offered on a pass/fail basis: Ch 1, Ch 3 a, Ch 90, and, if taken during the first or second terms of the freshman year, Ch 4 ab, Ch 21 ab, and Ch 41 ab. Within the total period of undergraduate study there are additional Institute requirements for Ma 1 abc, Ph 1 abc, Ma 2 ab, Ph 2 ab, and 108 units of humanities and/or social science as well as 9 units of PE.

Double Majors

For students simultaneously pursuing a degree in a second option, courses taken as *required* courses for that option can also be counted as chemistry electives (requirement 3, below) where appropriate. However, courses that count toward the electives requirement in the other option cannot simultaneously be counted toward satisfying the elective requirement in chemistry.

The courses listed below would constitute a common core for many students in the option.

Any student of the chemistry option whose grade-point average is less than 1.9 will be admitted to the option for the following year only with the special permission of the Division of Chemistry and Chemical Engineering.

Option Requirements

- 1. Ch 14, Ch 21 abc (or Ch 21 a, Ch 24 ab), Ch 41 abc, Ch 90.
- 2. A minimum of five terms of laboratory work chosen from Ch 4 ab, Ch 5 ab, Ch 6 ab, Ch 7, Ch 15, and Bi 10.
- 3. A minimum of five terms of advanced chemistry electives taken for a letter grade from chemistry course offerings at the 100 and 200 level, including cross-listed offerings such as Bi/Ch 110, Bi/Ch 111, Bi/Ch 113, Bi/Ch 132, and ChE/Ch 164, but excluding Ch 180, Ch 280, CNS/Bi 176.
- 4. Passing grades must be earned in the courses that constitute the approved program of study, including those listed above.
- 5. Passing grades must be earned in a total of 486 units, including courses listed above.

aise beneaule			
	Units per term		
	1st	2nd	3rd
Organic Chemistry	9	9	9
Sophomore Mathematics	9	9	-
Sophomore Physics	9	9	-
Synthesis and Analysis of Organic	-	9	-
and Inorganic Compounds			
Advanced Techniques of Synthesis	-	9	12
and Analysis			
Electives	6-9	6-9	30-33
Physical Education	3	3	3
	36-39	54-57	54-57
	Organic Chemistry Sophomore Mathematics Sophomore Physics Synthesis and Analysis of Organic and Inorganic Compounds Advanced Techniques of Synthesis and Analysis Electives	Organic Chemistry9Sophomore Mathematics9Sophomore Physics9Synthesis and Analysis of Organic-and Inorganic Compounds-Advanced Techniques of Synthesis-and Analysis-Electives6-9Physical Education-3	Units per 1stUnits per 2ndOrganic Chemistry9Sophomore Mathematics9Sophomore Physics9Synthesis and Analysis of Organic and Inorganic Compounds-Advanced Techniques of Synthesis and Analysis-Electives6-9Physical Education3

Typical Course Schedule

I hira lear				
Ch 14	Chemical Equilibrium and			
	Analysis	6	-	-
Ch 15	Chemical Equilibrium and			
	Analysis Laboratory	10	-	-
Ch 21 abc	Physical Description of			
	Chemical Systems	9	9	9
Ch 90	Oral Presentation	-	3	-
	Electives	18-22	36-40	36-40
		43-47	48-52	45-49
Fourth Year				
Ch 6 a	Application of Physical Methods			
	to Chemical Problems	-	10	-
	Electives	47-51	37-41	47-51
		47-51	47-51	47-51

This typical program is not specifically required for graduation in the option, nor is it in any sense a complete program. Students are expected to work out individual programs suitable for their interests and professional goals in consultation with their advisers. Several representative programs, including sets of possible electives, are shown below. These may well approximate choices by students who intend to do graduate work in conventional areas of chemistry.

Inorganic Chemistry	Second Year Ch 4 ab, Ch 5 a, Ch 41abc, Ma 2 ab, Ph 2 ab, HSS elective, other elective	Third Year Ch 5 b ³ , Ch 14, Ch 21 abc, Ch elective(s) ⁴ , Ch laboratory ⁵ , Ch 80 ⁶ , Ch 90,	Fourth Year Ch 6 a or 6 b, Ch electives ^{4,5} , Ch 80 ⁶ , HSS elective
Chemical Physics	Ch 4 ab, Ch 21 abc ⁷ , Ch 6 ab ⁷ , Ch 14, Ma 2 ab, Ph 2 ab, HSS elective	HSS elective Ch laboratory ⁸ , Ch 41 abc ⁷ , Ch elective(s) ⁹ , Ch 80 ⁶ , Ch 90, HSS elective, ACM 95 abc	Ch 125 abc, Ch electives ^{8,9} , Ch 80 ⁶ , HSS elective
Organic Chemistry	Ch 4 ab ³ , Ch 5 a, Ch 41abc, Ma 2 ab, Ph 2 ab, HSS elective, other elective	Ch 5 b or Ch 7, Ch 14, Ch 21 abc, Ch elective(s) ¹⁰ , Ch laboratory ⁵ , Ch 80 ⁶ , Ch 90, HSS elective	Ch 6 a or Ch 6 b, Ch electives ^{5,10} , Ch 80 ⁶ , HSS elective

Suggested Representative Courses of Study for Those Intending Graduate Work in Particular Areas of Chemistry^{1,2}

Thind V. ...

Biochemistry	Ch 4 ab, Ch 5 a	Ch laboratory ¹¹ ,	Ch 6 a or 6 b,
2	or Bi 10, Ch 41	Ch 7, Ch 14, Ch 21 a,	Ch (Bi)
	abc, Bi 1, Bi 9,	Ch 24 ab (or	electives ^{11, 12} ,
	Ma 2 ab, Ph 2 ab,	Ch 21 bc), Ch 80 ⁶	Ch 80 ⁶
	HSS elective	(or Bi 22), Ch 90,	(or Bi 22), HSS
		Bi/Ch 110,	elective
		Bi/Ch 111,	
		Bi/Ch 113, Bi 10,	
		HSS elective	

¹ A significant fraction of the chemical literature, especially in organic chemistry, is in German. A reading knowledge of German is therefore useful in research at the doctoral level. Russian is another important language for chemistry; however, the leading Russian periodicals are translated and published in English. ² Experience in computer programming and use is now important to all areas of chemistry.

- 3 Requires Ch 4 ab.
- ⁴ Ch 112, Ch 117, Ch 120 ab, Ch 121 ab, Ch 122 abc, Ch 135 ab, Ch/ChE 140, Ch 143, Ch 144 ab, Ch/ChE 147, Ch 154 ab, ChE/Ch 155, ESE/Ch/Ge 175 abc, Ch 212, Ch 213 abc, Ch 221.
- 5 Ch 6 ab, Ch 7, Ch 15, Bi 10.
- ⁶ See "Research Opportunities for Undergraduates in Chemistry," which may be obtained from the Chair of the Undergraduate Studies Committee. No more than 27 units of Ch 80 will count toward the 486-unit graduation requirement without a senior thesis.
- ⁷ Students without sufficient math preparation may delay Ch 21 abc and Ch 6 ab until their junior year and take Ch 5 ab and Ch 41 abc during their sophomore year.
- Ch 5 ab, Ch 15, Bi 10.
- 9 Ch 120 ab, Ch 121 ab, Ch 126, Ge/Ch 128, Ch 130, Ch 135 ab, Ch/ChE 140, Ch 144 ab, Ch/ChE 147, ChE/Ch 148, ChE/Ch 164, Ch 165, Ch 221, Ch 224, Ch 227 ab, Ph 106 abc.
- ¹⁰ Ch 112, Ch 120 ab, Ch 121 ab, Ch 122 abc, Ch 135 ab, Ch 143, Ch 144 ab, Ch 145, Ch 146, Ch/ChE 147, Ch 154 ab, ChE/Ch 155, ESE/Ch/Ge 175 abc, Ch 242 ab, Ch 247.
- ¹¹ Ch 5 b, Ch 15, Ch 6 ab, Cb 7.
- 12 Ch 122 ab, Bi/Ch 132, Ch 143, Ch 144 ab, Ch 145, Ch 146, Ch 154 ab, BMB/Bi/Cb 170, BMB 176, Ch/Bi 231, Cb 242 ab, Ch 244, Ch 247.

Suggested Elective Courses for the Chemistry Option

- 1. Chemical Engineering: Introduction to Chemical Engineering (ChE 10), Chemical Engineering Thermodynamics (ChE 63), Undergraduate Research (ChE 80), Chemical Reaction Engineering (ChE 101), Transport Phenomena (ChE 103), Physical and Chemical Rate Processes (ChE 151), Special Topics in Transport Phenomena (ChE 174).
- 2. Biology: Cell Biology (Bi 9), Genetics (Bi 122), Immunology (Bi 114), Molecular Basis of Behavior (Bi 156), Methods in Molecular Genetics (Bi 180).
- 3. Engineering: Introductory Methods of Applied Mathematics (ACM 95), Solid-State Electronics for Integrated Circuits (APh/EE 9), Introduction to Computation (CS 1), Introduction to Programming Methods (CS 2).
- 4. Physics: Physics Laboratory (Ph 3, Ph 4, Ph 5, Ph 6, Ph 7), Topics in Classical Physics (Ph 106), Quantum Mechanics (Ph 125), Mathematical Methods of Physics (Ph 129), Statistical Physics (Ph 127).
- 5. Humanities: Introduction to Economics (Ec 11), Elementary French (L 102) or Elementary German (L 130).

6. *Miscellaneous:* The Evolving Universe (Ay 1), Introduction to Environmental Science and Engineering (ESE 1), Fundamentals of Materials Science (MS 15), Earth and Environment (Ge 1), Introduction to Isotope Geochemistry (Ge 140), Classical Analysis (Ma 108).

Computer Science Option

The undergraduate option in computer science is designed to introduce students to the mathematical and engineering foundations of this discipline. The program provides considerable flexibility in course selection, together with a capstone project giving an opportunity for independent work in an area of the student's choice. Individual programs will be worked out in consultation with faculty advisers (the materials at www.cs.caltech.edu/academics/undergrad_study.html may be helpful for this purpose).

Any student of the computer science option whose grade-point average is less than 1.9 at the end of the academic year in the subjects listed in the option requirements may be refused permission to continue work in the option.

- 1. CS 1; CS 2; Ma/CS 6 a or Ma 121 a; CS 21 or CS/EE/Ma 129 a; CS 24; CS 38; E 10.
- 2. One of the following:
 - a. Any of the following three-quarter sequences involving a large project in their last quarter: CS 141 abc; CS/EE 181 abc; CS/EE/Ma 129 abc; CS 134 abc; CS 139 abc; CS/CNS 174 and two other CS 170-series courses; CS/EE 145 ab and one quarter of a networking project.
 - b. A laboratory project in computer science extending at least two quarters and totaling at least 18 units (normally in CS 81 or CS 90), approved for this requirement by the student's adviser and the CS undergraduate option representative.
- c. Thesis (EE/CS 80 abc) supervised by a CS faculty member. 3. A total of 63 CS units that are not applied to requirement (1).
- and that are either numbered CS 114 and above or are in satisfaction of requirement (2).
- 4. In addition to the above requirements, 36 units in Ma, ACM, or CS; 18 units in E&AS or Ma; and 18 units not labeled PE or PA.
- 5. Units used to fulfill the Institute Core requirements do not count toward any of the option requirements. Pass/fail grading cannot be elected for courses taken to satisfy option requirements. Passing grades must be earned in a total of 486 units, including all courses used to satisfy the above requirements.

71		Units per term		
		İst	2nd	3rd
Second Year				
Ph 2 ab	Sophomore Physics	9	9	-
Ma 2 ab	Sophomore Mathematics	9	9	-
CS 1	Intro. to Computation ¹	9	-	-
CS 2	Intro. to Programming Methods ¹	-	9	-
Ma/CS 6 a	Intro. to Discrete Math	9	-	-
CS 21	Decidability and Tractability	-	9	-
CS 24	Intro. to Computing Systems	-	-	9
CS 38	Introduction to Algorithms	-	-	9
	HSS Electives	9	9	9
	Other Electives	-	-	9
		45	45	36
Third Year				
	CS Courses	9	9	9
	CS Project	9	9	9
	HSS Electives	9	9	9
E 10	Technical Seminar Presentations	-	-	3
	E&AS/Ma Courses	9	9	9
	Other Electives	9	9	-
		45	45	39
Fourth Year				
	CS Courses	9	-	-
	HSS Electives	9	9	9
	E&AS/Ma Courses	9	9	9
	Other Electives	18	18	18
		45	36	36

Typical Course Schedule

¹ Commonly taken during the freshman year.

Control and Dynamical Systems Minor

Control and dynamical systems (CDS) may be pursued as a minor by undergraduates who are taking degrees in science, mathematics, or engineering. The CDS minor is intended to supplement one of Caltech's normal undergraduate degrees and is designed for students who wish to broaden their knowledge beyond their normal major or who may wish to pursue a graduate program involving control or dynamical systems. Students completing the CDS minor requirements will have the phrase "minor in control and dynamical systems" added to their transcripts.

CDS Minor Requirements

- 1. Complete either CDS 110 ab and CDS 140 a, or CDS 101 and CDS 140 ab.
- 2. Complete either a three-term senior thesis approved by the CDS faculty, or Ae/CDS 125 abc.

All CDS courses to be applied to fulfill the CDS minor requirements must be taken for grades, and students must obtain a grade of B or higher. Students may substitute CDS 110 a for CDS 101 in the above requirements if desired. The senior thesis requirement may be satisfied either by completing a three-term senior thesis in the student's major option but on CDS subject matter, with approval of the thesis topic by the CDS option representative, or by taking CDS 90 abc.

Courses that are used to satisfy the CDS minor cannot be used to satisfy course requirements in the major options, with the exception that CDS 110 a may be used in E&AS options where this course is part of their requirements (e.g., ChE, EE, ME) and the senior thesis requirement may be used to satisfy requirements for major options that require a senior thesis. Courses taken as part of the CDS minor are counted toward the total 486-unit Institute graduation requirements.

A typical course sequence would be to take either CDS 110 ab or CDS 140 ab in the junior year, followed by the remaining course and the senior thesis in the senior year. Alternatively, it is possible to take all requirements in the senior year. In addition to the requirements above, CS 1 and CS 2 are highly recommended.

Economics Option

The economics option provides students with an understanding of the basic principles underlying the functioning of economic institutions. It offers a modern and quantitative approach to economics seldom available to undergraduates. The emphasis on economic principles and modern methodology provides students with an excellent preparation for graduate study in economics or for professional study in the fields of business or law and economics.

The option is sufficiently flexible that students can combine their pursuit of economics with studies in other areas, such as engineering, physics, or mathematics. The core of the option consists of Introduction to Economics, Ec 11; Theory of Value, Ec 121; Econometrics, Ec 122; and Macroeconomics, Ec 123. Students are strongly encouraged to supplement this core with additional electives in economics, political science, and mathematics.

- 1. Ec 11, Ec 121 ab, Ec 122, Ec 123, Ec/SS 20.
- 2. Ma 112 a.
- 3. Ec 105 or Ec 145.
- 4. 54 additional units of advanced economics and social science courses. (Courses that are used to fulfill the Institute upperclass social science requirement [courses numbered 100 and above] will also count toward the 54 additional units required under the economic and social science options.) Students may take BEM 103, BEM 104, BEM 105, or ACM 113 (or BEM 110

with the consent of the option) in partial fulfillment of this requirement.

- 5. 45 additional units of science, mathematics, and engineering courses. The requirement cannot be satisfied by courses listed as satisfying the introductory laboratory requirement or by any course with a number less than 10.
- 6. Passing grades must be earned in a total of 486 units, including all courses used to satisfy the above requirements.

		Units per term		
		1st	2nd	3rd
Second Year				
Ma 2 ab	Sophomore Mathematics	9	9	-
Ph 2 ab	Sophomore Physics	9	9	-
	Menu Course	-	-	9
Ec 11	Introduction to Economics	9	-	-
PS 12	Introduction to Political Science	-	-	9
	Electives ¹	18	27	27
		45	45	45
Third Year				
Ec 105	Industrial Organization	9	-	-
Ec 121 ab	Theory of Value	9	9	-
Ec 122	Econometrics	-	9	-
Ec 123	Macroeconomics	-	-	9
Ma 112 a	Statistics	9	-	-
	Electives ¹	27	27	27
		54	45	36
Fourth Year	Electives ¹	45	45	45
	EACCUVES	75	77	τJ

Typical Course Schedule

¹ See requirement 6 above.

Electrical and Computer Engineering

Students interested in electrical and computer engineering are directed toward the computer science or electrical engineering options. Students who enrolled under earlier catalogs offering a degree in electrical and computer engineering can continue to pursue that degree; due to changes in course offerings, the following substitutions will be allowed.

CS 21 for CS 20 a CS 38 for CS 20 b ACM 106 for CS 20 c CS 150 or CS 151 for CS 138 b

Electrical Engineering Option

The electrical engineering option is designed to prepare its students for either graduate study or research and development work in government or industrial laboratories. It accomplishes this by building on the core curriculum to provide a broad and rigorous exposure to the fundamentals of electrical engineering. It strives to maintain a balance between classroom lectures and laboratory and design experience, and emphasizes the problem formulation and solving skills that are essential to any engineering discipline. The program also strives to develop in each student self-reliance, creativity, professional ethics, and an appreciation of the importance of continuing intellectual growth.

Students electing this option will normally choose to take APh/EE 9, Solid-state electronics for integrated circuits, as a freshman-year elective. Freshmen interested in digital electronics might also consider taking EE/CS 51. Then in the sophomore year, the formal study of electrical engineering will begin with the theory and laboratory practice of analog and digital electronics. EE 20 ab and EE/CS 51/52, respectively; and an introduction to solid-state sensors and actuators, EE 40. The junior year features EE 111; a course on feedback control systems (either CDS 110a or EE 113); an introduction to analog and digital communications, EE 160; and an analog electronics laboratory, EE 90. In the senior year, the student will take electromagnetic engineering, EE 151; and will also be asked to demonstrate his or her ability to formulate and carry out an independent research or design project through either a senior thesis, EE/CS 80 abc, or the senior project design laboratory, EE 91 ab. In addition, the student, especially in the senior year, will have a significant opportunity to take elective courses that will allow him/her to explore earlier topics in depth, or to investigate topics that have not been covered previously. (See the "suggested electives" section, page 202.)

A student whose interests lie in the electrical sciences but who wishes to pursue a broader course of studies than that allowed by the requirements of the electrical engineering option may elect the engineering and applied science option.

Attention is called to the fact that any student who has a gradepoint average less than 1.9 at the end of the academic year in the subjects listed under electrical engineering may be refused permission to continue work in this option.

- 1. E 10.
- 2. ACM 95 abc.
- 3. EE 20 ab, EE 40, EE 111, EE 151, EE 160, and either EE 113 or CDS 110 a.
- 4. EE/CS 51, EE/CS 52, EE 90.
- 5. EE 80 abc, or two courses selected from EE 91 ab and EE/CS 53.

- 6. APh/EE 9 ab.
- 7. In addition to the above courses, 27 units selected from any EE course numbered over 100, or any cross-listed courses numbered over 100 that include EE in the listing. Also, CDS 111 is acceptable.
- 8. Passing grades must be earned in a total of 486 units, including courses listed above.

		Units per term		
		1st	2nd	3rd
Second Year				
Ph 2 ab	Sophomore Physics	9	9	-
Ma 2 ab	Sophomore Mathematics	9	9	-
	HSS Electives ²	9	9	9
EE 20 ab	Electronics Laboratory	9	9	-
EE 40	Intro. to Solid-State Sensors and Actua	tor	-	9
EE/CS 51	Principles of Microprocessor Systems	-	9	-
EE/CS 52	Microprocessor Systems Laboratory	-	-	12
	Electives	-	-	15
		36	45	45
Third Year				
ACM 95 abc	Introductory Methods of Applied			
	Mathematics	12	12	12
	HSS Electives ²	9	9	9
EE 111	Signals, Systems, and Transforms	9	-	-
EE 90	Analog Electronics Project Lab	-	-	9
EE 160	Communication-System Fundamentals	-	9	-
EE 113	Feedback and Control Circuits	9	-	-
or				
CDS 110 a	Introductory Control Theory	-	-	-
	Electives	-	9	9
		39	39	39
Fourth Year				
	HSS Electives ²	9	9	9
E 10	Technical Seminar Presentations	-	3	-
EE 91 ab ³	Experimental Projects in Electronic			
	Circuits	12	12	-
EE 151	Electromagnetic Engineering	-	12	-
	Electives	18	9	36
		39	45	45

Typical Course Schedule¹

¹ A student who follows this "typical schedule" exactly, and who takes APh/EE 9 ab as a freshman, will have taken about 540 units prior to graduation, whereas only 486 are required. This means that by taking fewer electives than given in the typical schedule, the student can take lighter loads and have considerable flexibility in arranging his or her individual schedule.

² See Institute requirements for specific rules regarding humanities and social sciences.

³ See option requirement 5.

Suggested Electives

First-year students interested in electrical engineering should consider taking APh/EE 9 ab, which is an EE option requirement (though it need not be taken freshman year).

Suggested elective courses for the second, third, and fourth year for various specializations within electrical engineering are given below. Students interested in other areas of specialization or interdisciplinary areas are encouraged to develop their own elective program in consultation with their faculty adviser.

Communications and Signal Processing

Second Year: Selected from APh 17 abc, APh 23, APh 24, EE/CS 53 Third and Fourth Year: EE 112 ab, EE/Ma 126, EE/Ma 127 ab, EE 161, EE 162, EE 163 ab, EE 164, EE 167, APh/EE 130 abc, and selections from CNS/EE 124, APh/EE 132, EE/CS 54, Ma 112 a.

Control

Second Year: APh 17 abc

Third and Fourth Year: CDS 110 ab, CDS 111, and selections from EE 112 ab, EE 162, EE 164.

Electronic Circuits

Second Year: APh 17 abc

Third and Fourth Year: CDS 111, EE 112 ab, EE 114 ab, and selections from EE/CS/Mu 17 abc, EE 50, EE 55, EE 105, EE 153, CS/EE 181 abc, CS 185 abc, APh/EE 183 ab.

Microwave and Radio Engineering

Second Year: APh 23, APh 24, APh 17 abc

Third and Fourth Year: EE 153, EE/Ge 157 abc, EE/Ge 158 ab, EE 114 ab, APh/EE 130 abc, APh/EE 132, APh/EE 183 ab.

Optoelectronics

Second Year: APh 23, APh 24, APh 17 abc Third and Fourth Year: APh/EE 130 abc, APh/EE 132, APh 105 abc, APh 114 abc, APh/EE 183 ab, APh 190 abc, EE 153.

Solid-State Electronics

Second Year: APh 17 abc

Third and Fourth Year: APh/EE 183 ab, and selections from APh 105 abc, APh 114 ab, EE 153.

Engineering and Applied Science Option

The engineering and applied science option offers the opportunity for study in challenging areas of science and technology. In addition to such engineering disciplines as civil engineering, computer science, etc., the student may undertake work in such diverse fields as environmental science and engineering, energy engineering and thermal science, the physics of fluids, earthquake engineering, aerodynamics, solid mechanics, materials science, elasticity and plasticity, the theory of waves and vibrations, mechanical systems, and engineering design. The option in engineering and applied science offers an unusually broad curriculum that permits students to tailor a course of study to their individual needs as well as pursue one of the more traditional engineering curricula.

The aim of the undergraduate program in engineering and applied science at Caltech is to prepare students for research and professional practice in an era of rapidly advancing interdisciplinary technology. The program builds on the core curriculum to combine individual depth of experience and competence in a particular chosen engineering major specialty, and a strong background in the basic and engineering sciences, with laboratory and design experience. It strives to develop professional independence, creativity, leadership, and the capacity for continuing professional and intellectual growth.

The first year of the four-year course of study leading to a Bachelor of Science degree is common for all students of the Institute, although freshman elective subjects are available as an introduction to various aspects of engineering and applied science. At the end of the first year, students who elect the engineering and applied science option are assigned advisers as close to their expressed field of interest as possible, and, together, they develop programs of study for the next three years. Beyond the Institutewide requirements of physics, mathematics, and humanities, these programs require one year of applied and computational mathematics and a certain number of units selected from a wide variety of engineering and applied science courses. Engineering design (synthesis), as distinct from analysis, is considered an essential part of every engineer's capability. Advisers will expect students to select a sufficient number of courses that place emphasis on design.

Attention is called to the fact that any student whose gradepoint average is less than 1.9 at the end of an academic year in subjects with the prefix Ae, AM, APh, BE, CDS, CE, ChE, CNS, CS, E, EE, ES, ESE, JP, MS, or ME may, at the discretion of the division faculty, be refused permission to continue the work of that option.

- 1. E 10 (or equivalent).
- 2. ACM 95 abc or Ma 108 abc or Ma 109 abc. Neither sequence of courses may be taken pass/fail.

- 3. 126 additional units in courses in the following: Ae, AM, APh, BE, CDS, CE, ChE, CNS, CS, E, EE, ES, ESE, JP, MS, or ME. Note that the student cannot exercise the pass/fail option on any courses offered to meet this requirement.
- 9 units¹ of courses taken from the following list: APh 24, APh 77, Ae/APh 104 bc, CDS 111, CE 95, CE/ME 97, CE 180, CS 40 ab, CS 47, CS 134 b, CS/CNS 171, 173, and 174, CS/EE 137 b, EE/CS 52, EE/CS 53, EE/CS 54, EE 55, EE 90, EE 91 ab, ESE 116, ESE/Ge 143, MS 90, MS 125, ME 72, ME 90 bc, ME/CE 96.
- 9 units¹ of additional laboratory², excluding those for which freshman laboratory credit is allowed.
- 6. Passing grades must be earned in a total of 486 units, including courses listed above.

¹ These units will partially satisfy requirement 3 when taken from the list in item 4.

² These electives must either be from the list in item 4 or from E&AS courses with the word "laboratory" in the title.

All students selecting the E&AS option should have a minimum competency in computer science by the end of the first year. This competency may be established in one of two ways. Students with little or no programming skills should take CS 1, 2 in their freshman year. Students possessing basic programming skills may omit CS 1. Students especially interested in computer science should take the full sequence of CS 1, 2, 3 in consecutive terms of their freshman year.

Concentration within the E&AS option

Students who wish to focus their studies in a particular field of engineering and applied science may declare a concentration within the E&AS option. Currently, one concentration is available aeronautics. Students who satisfy their E&AS option requirements using courses from the list below will have both the option (E&AS) and the concentration (aeronautics) noted on their transcript.

Aeronautics Requirements

A student can earn a concentration in aeronautics by completing the following courses as part of the option requirements for E&AS: AM/ME 35 abc, ME 18 ab, ME 71, ME 19 abc, MS 15 ab, AM/ME 65, CDS 110 a, and Ae/JP 103 abc.

Typical Course Schedules

Typical course schedules and typical course sequences are given on the following pages for several engineering disciplines. These should be considered not as requirements but as guides, with the details to be worked out by the student and his or her adviser.

1		erm
1 ST	2nd	3rd
9	9	-
9	9	-
,	9	9
18	18	36
45	45	45
12	12	12
9	9	9
24	24	24
45	45	45
	2	
-		-
		9
		33
42	45	42
nts)		
,	Third Ter	m
	Elective	
b	AM/ME	35 c
	ME 71	
	ME 19 c	
	WHS I'' C	
	۵e/IP 10	3.0
	9 9 18 45 12 9 24 45 - 9 33 42 nts) b	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

 Recommend two courses selected from CS 1, CS 2.
 ² Suggested electives include APb 23, APb 24.
 ³ APb 17 abc is a suggested alternative for ME 18 ab.
 ⁴ Suggested electives include CE/ME 97, CS 3, MS 90.
 ⁵ Suggested electives include Ae/APb/CE/ME 101 abc, Ae/AM/CE/ME 102 abc, Ae/APb 104 abc, ACM 101 abc, EE 111, JP 121 abc, ME 20, ME/CE 96, ME 115, ME 121 171.

Environmental Science and Engineering

First Year	<i>First Term</i>	Second Term	<i>Third Term</i>
	Electives ¹	Electives ¹	Ge 1
Second Year	ChE 63 a ²	ChE 63 b ²	ESE 1
Third Year	ChE 103 a ³	ChE 103 b ³	ChE 103 c ³
	ESE Electives ⁴	ESE Electives ⁵	ESE Electives ⁶

Fourth Year	ESE Electives ⁴	ESE Electives ⁵	ESE I
	ESE/Ge 143	ESE 116 ⁷	

¹ Recommended electives: Bi 9, CS 1, CS 2, CbE 10.

² ME 18 ab is an alternative.

³ ME 19 ab is an alternative.

- ⁴ Recommended ESE electives offered in the first term are ESE/Cb/Ge 175 a, ESE/Ge 148 a, ESE/Bi 166.
- ⁵ Recommended ESE electives offered in the second term are ESE 142, ESE/Ge 148 b, CbE/ESE 158, ESE/Bi 168, ESE/Cb/Ge 175 b.
- ⁶ Recommended ESE electives offered in the third term are ESE/Ge/Ch 171 and ESE/Ge 148 c.

⁷ Offered in alternate years.

Materials Science

First Year	<i>First Term</i>	Second Term	<i>Third Term</i>
	Elective ¹	Elective ¹	Elective ¹
Second Year	APh 17 a ²	APh 17 b ²	APh 17 c
Third Year	MS 15a	MS 15b	MS 90
	AM/ME 35 a	AM/ME 35 b	AM/ME 35 c
Fourth Year	MS 131	MS 132	MS 133
	Elective ³	Elective ³	Elective ³

¹ Recommended electives include APb/EE 9 ab, Cb/APb 2, Cb 10, CbE 10, CS 1 or CS 2, Ge 1.

² Or CbE 63 ab or ME 18 ab.

206

³ Recommended electives include APh 114, Cb 120 a, Cb 121 a, CbE 103, Ge 114, MS 124, MS 142.

Structural Mechanics

First Year ¹	<i>First Term</i>	Second Term	<i>Third Term</i>
	Elective	Elective	Elective
Second Year ²	AM/ME 35 a	AM/ME 35 b	AM/ME 35 c
	ME 18 a	ME 18 b	Electives
Third Year ³	CE 90 a	CE 90 b	CE 90 c
	ME 19 a	ME 19 b	AM 66
	Elective	AM/ME 65	Elective
Fourth Year ⁴	AM 151 a	AM 151 b	AM 151 c
	Ae/AM 102 a	Ae/AM 102 b	Ae/AM 102 c
	CE 115 a	CE 115 b	CE 150

¹ Recommend one course per term selected from CS 1, CS 2, ESE 1, Ge 1.

² Recommended electives include ME 71, MS 15 ab, MS 90.

³ Recommended electives include CE/ME 97, ME/CE 96, MS 15 ab, MS 90.

⁴ Recommended electives include Ae/APh/CE/ME 101 abc, CE/ME 97, CE 113 ab, CE 160 abc, CE 180, CE/Ge 181, ME/CE 96.

Undergraduate Information

Geology, Geobiology, Geochemistry, Geophysics, and Planetary Science Options

The aim of this undergraduate program is to provide thorough training in the geological and planetary sciences and, wherever possible, to integrate these studies with, and build upon, the courses in mathematics, physics, chemistry, and biology taken during the student's earlier years at the Institute. Active involvement in research, particularly during the summer, is encouraged. For geologists, field work is emphasized because it provides firsthand experience with geological phenomena that can never be satisfactorily grasped or understood solely from classroom or laboratory treatment. Options are offered in geology, geobiology, geochemistry, geophysics, and planetary science. Electives permit students to follow lines of special interest in related scientific and engineering fields. Those who do well in the basic sciences and at the same time have a compelling curiosity about the earth and the other planets are likely to find their niche in these options, especially if they enjoy grappling with complex problems involving many variables. Most students majoring in the earth and planetary sciences now pursue further training at the graduate level.

Under the geobiology option a student can be associated with either Biology or GPS. This association formally will only affect which course the students elect to satisfy the institute-wide oral presentation requirement; all other geobiology option requirements are independent of GPS or Biology affiliation. In practice, however, we expect that students' affiliation with one division or another will significantly shape their choice of elective courses.

For students beginning their junior year, it is possible to complete the requirements for all but the geobiology option within two years, but there are benefits from starting with Ge 11 abc in the sophomore year.

Passing grades must be earned in a total of 486 units, including courses listed below. Any student whose grade-point average in science and mathematics courses is less than 1.9 at the end of an academic year may be refused permission to register in the geological and planetary science options.

Division and Option Requirements Typical Course Schedule Division Requirements (All Options)

		Units per term		rm
		1st	2nd	3rd
Second Year				
Ge 11 ab,	Introduction to Earth and Planetary	9	9	9
Ge/Ay 11 c	Sciences			
Ge 109 ¹	Oral Presentation	-	-	3
			9	12

Third Year ACM 95 abc² Introductory Methods of Applied Mathematics 12 12 12

¹ For geobiology students associated with the Biology division, Bi 80 will satisfy this requirement.

² Geobiology students may substitute Ch 41 abc plus Bi/Ch 110 for ACM 95 abc.

Geology Option Requirements

		Units per term		
		1st	2nd	3rd
Third Year				
Ge 112	Geomorphology and Stratigraphy	12	-	_
Ge 114 ab	Mineralogy	12	-	-
Ge 106	Introduction to Field and Structural			
	Geology	-	-	12
Ge 115 a	Igneous Petrology	-	12	-
Ge 111 a	Applied Geophysics Seminar	-	-	6
Ge 115 b	Metamorphic Petrology	-		12
		24	12	30
Summer (Reco	mmended in Third Year)			
Ge 111 b	Applied Geophysics Field Course	-	-	9
Ge 120	Summer Field Geology	-		12
		-	-	21
<i>Fourth Year</i> Ge 121 ab ³	Advanced Field and Structural Geology	_	12	12
GC 121 aU	Advanced Field and Selectural Geology	-	12	12

³ Ge 122 can substitute for one term of Ge 121 ab.

Geobiology Option Requirements

		Units per term		
		1st	2nd	3rd
Second Year				
Ge 11 ab,	Introduction to Earth and Planetary	9	9	9
Ge/Ay 11 c	Sciences			
Bi 8	Introduction to Molecular Biology	-	9	-
Bi 9	Cell Biology	-	-	9
Bi 10	Cell Biology Laboratory	-	-	6
Ch 41 abc ⁴	Organic Chemistry	9	9	9
		18	27	33
Third Year				
Ge 114 a	Mineralogy	9	-	-
Bi/Ch 110 ⁴	Introduction to Biochemistry	12	-	_
ESE/Bi 168	Microbial Diversity	-	9	-
	Geobiology Electives ⁵	-	18	9
		21	27	9

Fourth Year				
Bi 12	Introduction to Developmental			
	Biology	-	9	-
Bi 122	Genetics	9	-	-
Ge 112	Geomorphology and Stratigraphy	12	-	-
	Geobiology Electives ⁵	-	9	9
		21	18	9

⁴ Students affiliated with the GPS division will substitute Ch 41 abc and Bi/Ch 110 for the GPS ACM 95 abc requirement.

⁵ Geobiology electives: 45 units of geobiology electives in geology, biology, chemistry, and/or environmental engineering to be chosen in consultation with adviser from Ge 40, Ge 41 abc, Ge 66, Ge 100 abc, Ge 106, Ge 114 b, Ge 115 ab, Ge 126, Ge 121 ab, Ge 124 ab, Ge 140, Ge/ESE 149, Ge 203, Ge/Bi 244 ab, Ge/Bi 246, Ge 282 abc, BMB/Bi/Ch 170, Bi 22, Bi 80, Bi 90 abc, Bi/Ch 111, Bi/Ch 113, Bi 115, Bi 123, Bi/CNS 150, Bi 152, Bi/CNS 158, Bi 180, Bi 182, Bi 188, Bi 190, Bi 204, Bi 212, Bi/CNS 216, ESE 142, ESE/Ge 143, ESE/Ge 148 ab, ESE/Ge 152, ESE/Bi 166, ESE/Ge/Ch 171, ESE/Ge/Ch 172, ESE/Ge/Ch 175 ab, Ch 4 ab, Ch 5 ab, Ch 7, Ch 14, Ch 15, Ch 21 abc, Ch 24 ab, Ch 5 ab, Ch 72, Cb 144, Ch 15, Ch 216, Cf these, at least 9 units must come from the following laboratory courses: Bi 123, Bi 180, Ch 4 ab, Ch 5 ab, Ch 7, Ch 15, ESE/Ge 143, Bi 180, Ch 4 ab, Ch 5 ab, Ch 212; abc.

Geochemistry Option Requirements

		Units per term		
		1st	2nd	3rd
Second Year				
Ch 4 a	Synthesis and Analysis of Organic and			
	Inorganic Compounds	-	-	9
Ch 41 abc	Organic Chemistry	9	9	9
		9	9	18
Third Year				
Ch 14	Chemical Equilibrium and Analysis	6	-	-
Ch 21 abc	Physical Description of Chemical			
	System	9	9	9
Ch4b	Synthesis and Analysis of Organic and			
	Inorganic Compounds	-	9	-
	Geochemistry Courses ⁶	9	9	9
		24	27	18
Fourth Year				
Ch 6 ab	Application of Physical Methods			
	to Chemical Problems	-	10	10
Ch 15	Chemical Equilibrium and			
	Analysis Laboratory	10	-	-
	Geochemistry Courses ⁶		9	9
		19	19	19

⁶ Geochemistry courses: The required 54 units of geochemistry courses should be selected in consultation with adviser from Ge 114 ab, Ge 115 ab, Ge/Ch 127, Ge/Ch 128, Ge 140, Ge/ESE 149, Ge/ESE/Ch 171, ESE 142, ESE/Ge 148 c, ESE/Ch/Ge 175 ab.

Geophysics Option Requirements

		Units per term		
		İst	2nd	3rd
Third Year				
	Physics or Mechanics Electives ⁷	9	9	9
Ge 111 a	Applied Geophysics Seminar	-	-	6
Ge 66	Planet Earth		9	
		9	18	15
Summer (Reco	mmended in Third Year)			
Ge 111 b	Applied Geophysics Field Course	-	-	9
Fourth Year				
	Geophysics Electives ⁸	18	9	9

⁷ Any non-GPS course numbered 100 or greater, relevant to the option and approved by the option representative, including AM/ME 65, AM 66, AM 125 abc, Ae/GE/ME 160, Ph 106 abc.

⁸ Geophysics electives (selected in consultation with adviser): Ge 161, Ge 162, Ge 163, Ge 164, Ge 165, Ge 166, Ge 168, Ge 211, 200-level courses.

Planetary Science Option Requirements

		Units per term		
Third Year		1st	2nd	3rd
1.57/6 1007	Advanced Science ⁹	9	9	9
	Planetary Science ¹⁰	_18	9	9
		27	18	18
Fourth Year				
	Planetary Science ¹⁰	9	9	9
	Additional Science and Engineering ¹¹	9	9	9
		18	18	18

⁹ Advanced science courses (27 units) can be taken third or fourth year, selected from Ae/APb/CE/ME 101 abc, Ae/Ge/ME 160 abc, Ch 21 abc, Ph 101, Ph 106 abc, Ph 125 abc. Must include two consecutive terms of one of the multiterm courses.

¹⁰ Planetary science courses (63 units) selected from Ge/Cb 128, Ge 131, Ge/Ay 132, Ge/Ay 133, ESE/Ge 148 abc, Ge 150, Ge 151 ab, ESE/Ge 152, ESE/Ge 153, ESE/Ge 173, Ge 225 abc.

¹¹ Additional science and engineering courses (27 units selected in consultation with adviser and planetary science option representative). Choose additional courses from footnote 9, appropriate Ge courses, or any of the following: ACM 101 abc, ACM/ESE 118, AM/ME 35 abc, APb 17 abc, Ay 20, Ay 21, Ay 101, Ay 102, CbE 63 ab, Cb 6 ab, CS 1, CS 2, CS 3, Ma 112 ab, ME 18 ab, ME 19 abc.

History Option

History majors must take not less than 99 units of history courses (including Freshman Humanities) during their four years as undergraduates. Of these, not less than 45 *must* be in junior and senior tutorial (H 97 ab and H 99 abc), and another 18 *may* be in H 98 ab if students wish and their instructors agree.

The courses and tutorials in the history option concentrate on three areas: Europe, the United States, and Asia. Each history major will concentrate in one of these areas and write a research paper in it; each student must also take at least 36 units of history in other areas as approved by the adviser or as required by the history option.

A student considering the history option when he or she comes to Caltech will be well advised to take one course from Hum/H 1, 2, or 3. In the sophomore year the student should take upper-level history courses, but this is also a good time to pursue the study of literature or philosophy, to begin or continue a foreign language (particularly desirable if the area of concentration is to be Europe or Asia), and to do introductory work in the social sciences. A student will normally make a commitment to an area of concentration early in the junior year, exploring this area through regular course work supplemented during the second and third terms by tutorial study in H 97 ab. At the beginning of the senior year, a history major will enroll in H 99 abc and be assigned to a faculty member in the student's chosen area. The first term will be devoted to preparation, the second to research, and the third to the writing of a substantial research paper.

Since statistics can be a useful tool in historical analysis, the option recommends that some of the science and math courses that a history major takes beyond the sophomore year (to satisfy the 54unit Institute requirement) be in that area. Students who wish to write their senior research papers in the history of science are encouraged to use the rest of the 54 units to advance their understanding of one or two particular scientific disciplines.

- 1. H 97 ab, H 99 abc. H 99 c fulfills the Institute science communication requirement.
- 54 additional units of history courses (including, if appropriate, H 98 ab).
- 3. 36 of the total history units must be in an area or areas other than the area of concentration. At the discretion of the adviser and the history option representative, a student may use H 97 ab (but not H 99 abc) to help satisfy this requirement.
- 4. 54 additional units of science, mathematics, and engineering courses. This requirement cannot be satisfied by courses listed as satisfying the introductory laboratory requirement or by Ay 1, ESE 1.
- 5. Passing grades must be earned in a total of 486 units, including the courses listed above.

History and Philosophy of Science Option

The option in history and philosophy of science (HPS) provides students with a broad education in the historical and philosophical issues arising in connection with science and technology. Students take courses addressing fundamental questions about scientific concepts and practice, such as the following: To what extent was the scientific revolution revolutionary? What is a scientific explanation and how do scientists go about constructing and justifying one? How have conceptions of scientific experimentation changed over time? How and why did modern physics (or chemistry or biology) emerge in the form that it did? How should the theory of evolution inform our conception of the modern mind and brain? What role can the neurosciences be expected to play in solving the "mind-body" problem? The option thus aims to give students a broad basic understanding of the ways in which science is practiced, and the ways in which that practice has changed over time. It is designed to complement the regular curriculum at Caltech, offering students the opportunity to enlarge upon and to contextualize the strong technical skills they acquire in other courses and options.

The HPS option provides excellent preparation for students going into law, business, medicine, and public affairs, as well as solid preparation for graduate work in history and/or philosophy of science. In addition, and because of its emphasis on essay writing and the formulation of complex philosophical and historical arguments, it aids budding scientists and engineers in developing the writing and communication skills that are increasingly vital today.

Option Requirements

- 1. Hum/H/HPS 10, HPS 102 ab, HPS/Pl 120, and HPS 103 (normally for 9 quarters). HPS 102 b fulfills the Institute science writing requirement and may be taken in place of Core 1 ab.
- 2. Three advanced courses in the history of science, chosen from HPS/H offerings with a course number of 99 or higher.
- 3. Three advanced courses in philosophy of science, chosen from HPS/Pl offerings with a course number of 99 or higher.
- 4. 45 units of courses in science, mathematics, and engineering. This requirement cannot be satisfied by courses listed as satisfying the introductory laboratory requirement or by a course with a number less than 10.
- 5. Passing grades must be earned in a total of 486 units, including all courses used to satisfy the above requirements.

Explanatory Notes

1. It is desirable that students enter the option in their sophomore year. However, students may also enter the option in their junior year if they can complete the option's requirements in time for graduation.

- 2. Students in the option will normally take HPS 103 each quarter, beginning in the sophomore year, for a total of 9 quarters. HPS 103 is graded on attendance and may only be taken pass/fail. To pass the course, student must attend four lectures by outside speakers on HPS topics. HPS 103 is thus an excellent way for students to learn about a broad variety of HPS issues, past and present.
- 3. HPS 102 ab is a two-quarter course devoted to the writing of a senior research paper. It is taught as a tutorial, with students developing their papers under the guidance of a faculty adviser. The senior research paper stresses independent work and can cover any one of a number of topics from a historical and/or philosophical perspective. Areas in which research could be conducted include the following: the nature and growth of scientific institutions and knowledge, theories of cognition, language and perception, and theories of scientific practice, broadly construed. In researching their senior theses, students are encouraged to form collaborations with other members of the Caltech community and to bring to bear knowledge acquired in other classes (e.g., a student writing on the history of quantum mechanics might be encouraged to interview members of the Caltech physics department; those writing on neurophilosophy or genetic determinism would be expected to incorporate material learned in biology classes into their research). Among the other resources available for writing the senior paper is the Caltech Archives, which contains a substantial collection of rare books in the history of science going back to the 16th century, and which houses the correspondence and other papers of a number of distinguished scientists, including George Ellery Hale, Robert Millikan, Richard P. Feynman, Lee A. DuBridge, and Max Delbrück. Also potentially of interest to both historians and philosophers of science is the Huntington Library's rich collection of scientific books and manuscripts, and the Einstein Papers Project's complete archive of Einstein's scientific papers and correspondence, now housed at Caltech.

Typical Course Schedule

First Year

It is recommended that students intending to follow the HPS option take Hum/H/HPS 10 as one of their freshman humanities courses. Students making the decision to take this option in their sophomore year should take Hum/H/HPS 10 and HPS/Pl 120 as early as possible in that year.

		Units per term		
		1st	2nd	3rd
Second Year				
Ma 2 ab	Sophomore Mathematics	9	9	-
Ph 2 ab	Sophomore Physics	9	9	-
HPS 10	Introduction to History of Science ¹	9	-	-
HPS/Pl 120	Introduction to Philosophy of Science	e ¹ -	9	-
	Advanced HPS/History	-	-	9
HPS 103	Public Lecture Series	1	1	1
	Menu Course	-	-	9
Ec 11	Introductory Social Science			
or PS 12		9	-	-
	Other Electives	9	18	27
		46	46	46
Third Year				
HPS 103	Public Lecture Series	1	1	1
	Advanced HPS/History	-	9	9
	Advanced HPS/Philosophy	9	9	9
	Science, Math, Engineering	9	9	9
	Advanced Social Science ²	9	-	-
	Other Electives	18	18	18
		46	46	46
Fourth Year				
HPS 103	Public Lecture Series	1	1	1
HPS 102 ab	Senior Research Seminar ³	-	12	12
	Advanced Social Science ²	9	-	-
	Science, Math, Engineering	9	9	9
	Other Electives	27	18	18
		46	40	40

Note: Not all required courses are offered each term; students should consult the current Catalog to determine which terms required courses are being offered, and should construct their course plan for the year accordingly.

¹ If not taken in first year, otherwise one additional HPS or elective.

² It is recommended that students choose their advanced social science electives from among courses that will enlarge their perspective on topics related to HPS (e.g., Ec 118, Ec/SS 128, Ec/SS 129, Ec/SS 130, Psy 101, Psy 115, Psy 125, Psy 130, PS 120, PS 121, PS 122, An 22, An 123).

³HPS 102 ab may be taken in any two consecutive terms in the senior year. Students should coordinate with their HPS adviser to determine their course schedule.

Independent Studies Program

The Independent Studies Program (ISP) is an undergraduate option that allows the student to create his or her own scholastic requirements, under faculty supervision, and to pursue positive educational goals that cannot be achieved in any of the other available options. A student's program may include regular Caltech courses, research courses, courses at other schools, and independent study courses (item 5 next page). In scope and depth, the program must be comparable to a normal undergraduate program, but it need not include all of the specific courses or groups of courses listed in the formulated Institute requirements for undergraduates.

The Curriculum Committee, a standing committee of the faculty, has overall responsibility for the program. In addition, each student has his or her own committee of three advisers, two of whom must be professorial faculty. Application material may be obtained at the Registrar's Office or from the dean of students.

Administrative Procedures and Guidelines

- 1. An interested student must recruit three individuals, representing at least two divisions of the Institute, who approve of his or her plans and agree to act as an advisory "committee of three." The committee of three forms the heart of the program and bears the chief responsibility for overseeing the student's progress. The chair and one other member must be on the professorial staff. The third member may be any qualified individual, such as a postdoctoral fellow, graduate student, or faculty member of another institution.
- 2. The student must submit a written proposal to the dean of students, endorsed by the committee of three, describing his or her goals, reasons for applying, and plan of study for at least the next year. If persuaded that the proposal is sound and workable, the dean endorses it and passes it on to the Curriculum Committee. This committee, in turn, reviews the proposal and, if it is acceptable, assumes responsibility for oversight of the program.
- 3. To implement the program, a written contract is now drawn up between the student, the committee of three, and the Curriculum Committee. This contract includes the agreedupon content of the student's program and the methods for ascertaining satisfactory progress for those parts of the student's program that are not standard Institute courses. This contract may of course be amended, but any amendments must be approved by the committee of three and the Curriculum Committee. Copies of each student's contract and of all amendments thereto, along with all ISP records for each student and his or her transcript, are kept in the permanent files of the Registrar's Office.
- 4. The progress of each student in the ISP is monitored each quarter by the registrar, and any deviations from the terms of the contract are reported to the Chair of the Curriculum Committee. Standards for acceptable progress and for satisfactory completion of the terms of the contract are the responsibility of the Curriculum Committee. When the Committee is satisfied that the terms of the contract have been fulfilled by the student, it recommends the student to the faculty for graduation.
- A plan of study may include special ISP courses to accommodate individual programs of study or special research that falls

outside ordinary course offerings. In order that credit be received for an ISP course, a written course contract specifying the work to be accomplished, time schedule for progress reports and completed work, units of credit, and form of grading must be agreed upon by the instructor, the student, and the committee of three, and submitted to the registrar prior to initiating the work in the course. ISP courses are recorded on the student's transcript in the same manner as are other Caltech courses.

Literature Option

Students majoring in literature can take a broad range of literature courses or, if they wish, concentrate on American, English, or comparative (cross-national) literature. All majors are assigned an adviser who will help them select the courses best suited to their needs, including courses in fields closely related to literature.

Majors will be expected to consult their adviser before registering for each quarter's work. Those who are preparing for graduate work should take more than the minimum requirements listed below, and should be prepared to take courses in several periods of English literature and in the literature of one or more foreign languages. All literature courses must be taken for grades.

Option Requirements

- 108 units in the Lit 98–180 group of courses (or, with authorization, certain Hum courses), to be taken under the guidance of the major adviser, and including at least one quarter of Lit 114 (Shakespeare) and Lit 99 ab. An additional quarter concentrating on a second major author (e.g., Chaucer, Milton, Wordsworth, Melville, Joyce) is also recommended.
- 2. 54 additional units of science, mathematics, and engineering courses. This requirement cannot be satisfied by courses listed as satisfying the introductory laboratory requirement or by Ay 1, ESE 1.
- 3. Passing grades must be earned in a total of 486 units, including the courses listed above.

Mathematics Option

The four-year undergraduate program in mathematics leads to the degree of Bachelor of Science. The purpose of the undergraduate option is to give students an understanding of the broad outlines of modern mathematics, to stimulate their interest in research, and to prepare them for later work, either in pure mathematics or allied sciences. Unless students have done exceptionally well in their freshman and sophomore years, they should not contemplate specializing in mathematics. An average of at least "B" in mathematics.

Since the more interesting academic and industrial positions open to mathematicians require training beyond a bachelor's degree, students who intend to make mathematics their profession must normally plan to continue with graduate study. Some students use their background in mathematics as an entry to other fields such as physics, computer science, software engineering, economics, business, finance, medicine, or law.

The schedule of courses in the undergraduate mathematics option is flexible. It enables students to adapt their programs to their needs and mathematical interests and gives them the opportunity of becoming familiar with creative mathematics early in their careers. In particular, students are encouraged to consider courses in areas such as applied and computational mathematics, physics, finance, economics, control and dynamical systems, computer science, electrical engineering, and computation and neural systems.

During each term of their junior and senior years, students normally take 18 units of courses in mathematics or applied and computational mathematics, including the required courses Ma 108 abc and 109 abc. Any course listed under applied and computational mathematics is regarded as an elective in mathematics and not as an elective in science, engineering, or humanities. Those who have not taken Ma 5 as sophomores must do so as juniors. Overloads in course work are strongly discouraged; students are advised instead to deepen and supplement their course work by independent reading.

A student whose grade-point average is less than 1.9 at the end of the academic year in the subjects under mathematics and applied and computational mathematics may, at the discretion of the department, be refused permission to continue work in the mathematics option.

Option Requirements

- 1. Ma 5 abc, Ma 108 abc, Ma 109 abc, Ma 10.
- 2. Ma/CS 6 a or Ma 121 a.
- 3. Ma/CS 6 c or Ma 116 a or Ma/CS 117 a.
- 4. 45 additional units in Ma or ACM numbered 90 or above (other than Ma 98). Courses in other options with high mathematical content may be used to fulfill this requirement with the approval of the executive officer for mathematics. Of these 45 units, at most 18 can be in ACM or other courses outside Ma.
- 5. Math majors must take two quarters (18 units) of a single course, chosen from the Ma course listings with numbers between 110 and 190, inclusive. (In years where one of these courses is given as a one-term course only, it cannot be used to satisfy this requirement.) These two quarters may be used to meet requirements 2, 3, or 4.
- 6. Passing grades must be earned in a total of 483 units, including the courses listed above.

		Units per term		
		1st	2nd	3rd
Second Year				
Ma 2 ab	Sophomore Mathematics	9	9	-
Ph 2 ab	Sophomore Physics	9	9	-
Ma 5 abc	Introduction to Abstract Algebra	9	9	9
	HSS Electives	9	9	9
	Electives ¹	9	9	27
		45	45	45
Third Year				
Ma 10	Oral Presentation	3	-	-
Ma 108 abc	Classical Analysis	9	9	9
Ma/CS 6 ac	Introduction to Discrete			
	Mathematics	9	-	9
	HSS Electives	9	9	9
	Electives ¹	18	27	18
		48	45	45
Fourth Year				
Ma 109 abc	Introduction to Geometry and			
	Topology	9	9	9
	HSS Electives	9	9	9
	Electives ¹	27	27	27
		45	45	45

Typical Course Schedule

¹ Includes menu course (second year, if not taken in freshman year). Also must include courses to meet option requirements 4, 5.

Mechanical Engineering Option

The aim of the undergraduate program in mechanical engineering is to prepare students for research and professional practice in an era of rapidly advancing interdisciplinary technology. The program builds on the core curriculum to combine individual depth of experience and competence in a particular chosen mechanical engineering specialty with a strong background in the basic and engineering sciences. It maintains a balance between classroom lectures and laboratory and design experience, and emphasizes the problem formulation and solving skills that are essential to any engineering discipline. The program also strives to develop in each student self-reliance, creativity, leadership, professional ethics, and the capacity for continuing professional and intellectual growth.

Mechanical engineering is the branch of engineering that is generally concerned with understanding forces and motion and their application to solving problems of interest to society. The field includes aspects of thermodynamics, fluid and solid mechanics, mechanisms, materials, and energy conversion and transfer, and involves the application of physics, mathematics, chemistry, and increasingly biology and computer science. Importantly, the field also emphasizes the process of formulation, design, optimization, manufacture, and control of new systems and devices. Technical developments in the last decade have established the importance of interdisciplinary engineering and science, and as a result, new technical disciplines within mechanical engineering have emerged. These new areas build on an understanding of the fundamental behavior of physical systems; however, the focus of this work is at the interfaces of the traditional disciplines. Examples of the new disciplines include micro- and nanomechanical systems, simulation and synthesis, integrated complex distributed systems, and biological engineering.

Mechanical engineers can be found in many fields, including automotive, aerospace, materials processing and development, power production, consumer products, robotics and automation, semiconductor processing, and instrumentation. Mechanical engineering can also be the starting point for careers in bioengineering, environmental and aeronautical engineering, finance, and business management.

At the end of the first year, students who elect the mechanical engineering option are assigned advisers as close to their expressed field of interest as possible, and together they develop programs of study for the next three years. Beyond the Institute-wide requirements of physics, mathematics, and humanities, these programs require one year of applied and computational mathematics and additional course requirements listed below.

A student whose interests relate to mechanical engineering, but who wishes to pursue a broader course of study than that allowed by the requirements below, may elect the engineering and applied science option.

Attention is called to the fact that any student whose gradepoint average is less than 1.9 at the end of the academic year in the required courses listed below may be refused permission to continue work in this option.

Option Requirements

- 1. E 10.
- 2. ACM 95 abc or Ma 108 abc or Ma 109 abc.
- 3. CS 1 (or CS 2), AM/ME 35 abc, ME 18 ab, ME 19 ab, ME 70, ME 71, AM/ME 65 (or MS 15 a), and CDS 110 a.
- 9 units of ME/CE 96 and 9 units of additional laboratory¹ (such as CDS 111, CE/ME 97, MS 90, ME 72), or an experimental senior thesis (ME 90 abc).
- 5. In addition to the above courses, 18 units selected from Ae/APh/CE/ME 101 abc, Ae/AM/CE/ME 102 abc, Ae/ME 120 ab, AM 66, AM 151 abc, CDS 110 b, CDS 111, CDS 140, ME 19 c, ME 20, ME 90 abc, ME 91 abc, ME 115 ab, ME 119 abc, ME 171, or an advanced engineering course approved in advance by the mechanical engineering faculty.
- 6. None of the courses satisfying requirements 2 through 5 may be taken pass/fail.

7. Passing grades must be earned in a total of 486 units, including courses listed above.

¹ Excluding courses for which freshman laboratory credit is allowed.

Typical Course Schedule

• -		Units per term		
		1st	2nd	3rd
Second Year				
Ma 2 ab	Sophomore Mathematics	9	9	-
Ph 2 ab	Sophomore Physics	9	9	-
	HSS Electives	9	9	9
	Menu class	-	-	9
AM/ME 35 a	be Statics and Dynamics	9	9	9
ME 18 ab	Thermodynamics	9	9	-
ME 71	Introduction to Engineering			
	Design	-	-	9
		45	45	36
Third Year				
ACM 95 abc	Introductory Methods of Applied			
	Mathematics	12	12	12
ME 19 ab	Fluid Mechanics and Gas			
	Dynamics	9	9	-
ME 70	Introduction to Kinematics	-	9	-
	HSS Electives	9	9	9
	Elective	-	-	9
	Laboratory	-	-	9
Core 1 ab	Science Writing		3	-
		30	42	39
Fourth Year				
E 10	Technical Seminar Presentation	-	3	-
AM/ME 65	Mechanics of Materials	9	-	_
CDS 110 a	Introductory Control Theory	9	_	_
ME/CE 96	Mechanical Engineering Lab	-	-	9
1112/02/0	HSS Electives	9	9	9
	ME Electives	ģ.	9	-
	Electives	9	18	18
		45	39	36
				-

Suggested Electives

Elective courses for the third and fourth year should be selected in consultation with the student's faculty adviser to pursue an interdisciplinary topic or a specialization of interest to the student. Such specializations include micro- or nanomechanical systems, simulation and synthesis, integrated complex distributed systems, kinematics, dynamics, fluid mechanics, solid mechanics, mechanical systems, control systems, engineering design, thermal systems, energy systems, combustion, or biological engineering.

Physics Option

The physics option offers instruction in the fundamentals of modern physics and provides a foundation for graduate study, which is generally necessary for a career in basic research. Many individuals have also found that the physics program forms an excellent basis for future work in a wide variety of allied fields.

While all Caltech students must take the five terms of introductory courses, an intensive version of the sophomore course (waves, quantum mechanics, and statistical mechanics) is offered for those planning further study in physics. The required junior-level courses give a thorough treatment of fundamental principles. Elective courses taken during the junior and senior years allow students to explore their particular interests. Some electives offer broad surveys, while others concentrate on particular fields of current research. A choice of laboratory courses is offered at several levels. Students are encouraged to become active participants in research on campus. Academic credit for physics work done outside of the classroom can be awarded in a variety of ways.

Students must maintain a grade-point average of 1.9 or better each year in the subjects listed under this division to remain in the physics option.

Option Requirements

The first three requirements should be completed by the end of the second year. In planning a program, note that Ph 6 and Ph 7 are each offered only once per year, in the second and third terms, respectively.

- 1. Ph 3.
- 2. Ph 6¹ or APh 24.
- 3. Ph 7.
- 4. 18 units of Ph 78, or 18 units from Ph 77 and Ph 76, or 9 units from Ph 77 or Ph 76 and 9 units from APh 77 or Ay 105.
- 5. Ph 70².
- 6. Ph 106 or Ph 196.
- 7. Ph 125 or Ph 195.

¹ Some laboratory courses from other options have considerable physics content, and students wishing to satisfy this requirement with such a course may petition the Physics Undergraduate Committee for approval.

² Other oral communication courses (e.g., E 10, Ay 30, Ma 10) may be substituted for Ph 70.

Required Electives

 54 units, in addition to the above, of any of the following: Ph 78, Ph 79, any Ph, Ay, or APh course numbered 100 or above, or ACM 101. Students wishing to apply more than 9 units of Ph 171, Ph 172, or Ph 173 toward this 54-unit requirement must petition the Physics Undergraduate Committee for approval. Nine units toward the 54 elective units will be given for taking Ph 5. Nine units toward the 54 will be given for 221

taking three terms from Ph 76 and Ph 77 combined. Other courses in other departments with substantial physics content may be approved by the Physics Undergraduate Committee in individual cases; seniors must submit their petition for this purpose before the first day of the third term. The student cannot exercise a pass/fail option for any courses offered to meet this requirement.

- 2. 9 units of science or engineering electives outside of Ph, APh, Ma, and ACM. These units are in addition to the required Core Science Electives.
- 3. Passing grades must be earned in a total of 486 units, including the courses listed above.

71		Units per term		
Second Year		1st	2nd	3rd
Ph 12	Waves, Quantum Physics, and			
	Statistical Mechanics	9	9	9
Ma 2 ab	Sophomore Mathematics	9	9	-
	HSS Electives	9	9	9
	Physics Laboratory	0	9	9
	Electives	12	9	9
	Core Science Elective if not taken e	arlier -	-	9
		39	45	45

Typical Course Schedule¹

¹ In addition to the required courses listed here, facility with computer programming at the level of CS 1 is strongly recommended, and further computer-related course work such as CS 2, or Ph 20–22 is bighly desirable. Facility with electronics at the level of Ph 5 also is recommended.

Third Year			
Ph 106 abc Topics in Classical Physics	9	9	9
Ph 125 abc Quantum Mechanics	9	9	9
ACM 95 or Ma 108 or Ma 109	12	12	12
HSS Electives	9	9	9
Electives	9	9	9
	48	48	48
Fourth Year			
Ph 77 or Ph 76	9	9	-
Ph 70 Oral Presentation		3	-
Advanced Physics Electives	18	18	18
Electives	9	9	18
HSS Electives	9	9	9
	45	48	45

Social Science Option

The social science program is designed to provide undergraduates with multidisciplinary training in social science. The program focuses on the processes of social, political, and economic change and the analytical methods used by social scientists to describe and predict them. The program is designed to be sufficiently flexible to provide an excellent preparation for students intending to attend graduate school in any social science discipline, or in law or business.

Option Requirements

- 1. Ec 11, PS 12, Ec 121 a, Ma 112 a, Ec 122, PS/Ec 172, Ec/SS 20.
- 2. One of the following: An 22, An 101, or Psy 15.
- 3. 45 additional units of science, mathematics, and engineering courses. The requirement cannot be satisfied by courses listed as satisfying the introductory laboratory requirement or by any course with a number less than 10.
- 4. 54 additional units of social science courses, which include any course listed under the following headings: anthropology, economics, law, political science, psychology, and social science. (Courses that are used to fulfill the Institute upperclass social science requirement [courses numbered 100 and above] will also count toward the 54 additional units required under the economics and social science options.)
- 5. Passing grades must be earned in a total of 486 units, including all courses used to satisfy the above requirements.

		Units per term		
		1st	2nd	3rd
Second Year				
Ec 11	Introduction to Economics	9	-	-
PS 12	Introduction to Political Science	-	-	9
Ma 2 ab	Sophomore Mathematics	9	9	-
Ph 2 ab	Sophomore Physics	9	9	-
	Menu Course	-	-	9
	Electives	18	27	27
		45	45	45

Typical Course Schedule

See next page for third and fourth years.

77 . . .

Third Year				
Ma 112 a	Statistics	9	-	-
Ec/SS 20	Oral Presentation	-	3	-
Ec 121 a	Theory of Value	-	9	-
Ec 122	Econometrics	-	9	-
PS/Ec 172	Noncooperative Games in Social			
	Science	-	9	-
An 101 or	Selected Topics in Anthropology	-	-	-
An 22	Introduction to the Anthropology of			
or	Development	-	-	-
Psy 15	Social Psychology	-	9	-
	Electives	36	9	45
		45	48	45
Fourth Year				
	Electives ¹	45	45	45

¹ Students may concentrate on research by taking 54 units of supervised research in their senior year.

Section Four

Information for Graduate Students

Graduate Information

The Institute offers graduate work leading to the degrees of Master of Science and Doctor of Philosophy. In addition, it offers the following intermediate degrees: Aeronautical Engineer, Civil Engineer, Electrical Engineer, and Mechanical Engineer.

The academic work of the Institute is organized into six divisions: Biology; Chemistry and Chemical Engineering; Engineering and Applied Science; Geological and Planetary Sciences; the Humanities and Social Sciences; and Physics, Mathematics and Astronomy.

Graduate work at the Institute is further organized into graduate options, which are supervised by those professors whose interests and research are closely related to the area of the option, within the administrative jurisdiction of one or more of the divisions. The graduate student working for an advanced degree in one of the graduate options is associated with an informal group of those professors who govern the option, other faculty including research associates and fellows, and other graduate students working for similar degrees.

A faculty member serves as the representative for an option. The option representative provides consultation on academic programs, degree requirements, financial aid, etc., and provides general supervision to graduate students in the option. The Committee on Graduate Studies, which includes the option representatives, elected members of the faculty at large, and graduate students appointed by the Graduate Student Council, exercises supervision over the scholastic requirements established by the faculty for all advanced degrees, provides policy guidance to the dean of graduate studies, and certifies all candidates for graduate degrees to the faculty for their approval. The Option Representatives for 2003–04 are as follows:

Aeronautics Applied and Computational Mathematics Applied Mechanics Applied Physics Astrophysics Biochemistry and Molecular Biophysics Bioengineering Biology Chemical Engineering Chemistry **Civil Engineering** Computation and Neural Systems **Computer Science** Control and Dynamical Systems Electrical Engineering Environmental Science and Engineering

Prof. J. Shepherd

Prof. E. Candes Profs. T. Colonius and T. Heaton Prof. R. Phillips Prof. S. Kulkarni

Prof. J. L. Campbell
Prof. M. Gharib
Prof. R. Deshaies
Prof. Z-G. Wang
Prof. D. Dougherty
Profs. T. Colonius and T. Heaton
Prof. S. Shimojo
Prof. K. M. Chandy
Prof. J. Marsden
Prof. Y-C. Tai

Prof. J. Hering

Geological and Planetary Sciences Materials Science Mathematics Mechanical Engineering Physics Social Science Prof. G. Rossman Prof. B. Fultz Prof. D. Ramakrishnan Profs. T. Colonius and T. Heaton Prof. F. Porter Prof. J. Katz

GRADUATE POLICIES AND PROCEDURES

.....

Admission to Graduate Standing

Application

An application for admission can be completed electronically at http://www.gradoffice.caltech.edu. Admission will be granted only to a limited number of students of superior ability, and application should be made as early as possible. In general, admission to graduate standing is effective for enrollment only at the beginning of the next academic year. The California Institute of Technology encourages applications from both men and women, including members of minority groups. Students wishing to apply for assistantships or fellowships may do so in the appropriate section of the application for admission. Completed applications are due in the Graduate Office no later than January 15; January 1 for biology, chemistry, computer science, and social science. Some options will review an application received after the deadline, but that applicant may be at a disadvantage in the allocation of financial assistance or in the priority for admission. Although the application form asks the applicant to state his or her intended major field of study and special interests, the application may actually be considered upon request by two or more options.

To be admitted to graduate standing an applicant must in general have received a bachelor's degree representing the completion of an undergraduate course in science or engineering equivalent to one of the options offered by the Institute. He or she must, moreover, have attained such a scholastic record and present such recommendations as to indicate fitness to pursue, with distinction, advanced study and research. Admission sometimes may have to be refused solely on the basis of limited facilities in the option concerned.

Required Tests

The verbal, quantitative, and analytical components of the Graduate Record Examination are required by all graduate options, and scores are required by most options as part of the application for graduate admission.

International Students

In order to be admitted for graduate study, students from non-English-speaking countries are expected to read, write, and speak English and comprehend the spoken language. Although not *required* for admission, it is important to demonstrate a strong capability in English prior to admission to Caltech, as it is one of the criteria for admission and financial aid. In addition, to be a candidate for an advanced degree, the student must have acquired the power of clear and forceful self-expression in both oral and written English.

Applicants whose first or native language is not English are required to take a test of English proficiency as part of the application procedure. These tests are given at centers throughout the world, on several dates each year. Caltech recognizes scores from the Educational Testing Service (ETS) and from the Cambridge Examinations and the International English Language Testing System (IELTS). Nearly all successful applicants have a computerbased Test of English as a Foreign Language (TOEFL) score better than 250, or a paper-based score better than 600. The overall IELTS band score should be at least 7. In addition, applicants who are taking the TOEFL exam are highly encouraged to take the Test of Written English (TWE) and the Test of Spoken English (TSE) and submit these scores as part of their application. Applicants should arrange for the results of these tests to be sent to the Office of the Dean of Graduate Studies prior to the application deadline.

The testing schedules for and information on the TOEFL, TWE, and TSE may be obtained by writing to TOEFL, Educational Testing Service, Princeton, NJ 08540. They are also available online at http://www.toefl.org.

The testing schedules for and information on the IELTS exam may be obtained by writing to The British Council, Bridgewater House, 58 Whitworth Street, Manchester M1 6BB, United Kingdom. They are also available online at http://www.ielts.org.

It is strongly recommended that students who do not achieve a high score on these tests, or who have little opportunity to communicate in English, make arrangements for intensive work during the summer preceding their registration. All international students are tested upon arrival at Caltech and, if found to be seriously deficient in their ability to communicate in English, must take special noncredit courses in English as a Second Language (ESL).

Special Students

Students who hold a bachelor's degree or the equivalent may in exceptional cases be admitted, for a period of up to six months, as special graduate students to carry out full-time studies at the Institute without being candidates for a degree from Caltech. Special students must be registered for a minimum of 36 units each term and may enroll in either research and/or courses to fulfill requirements. Special students will not be considered to be working toward a Caltech degree, and courses taken under this program cannot be used to fulfill the requirements for a Caltech degree. Registration as a special graduate student does not count toward minimum residency requirements for an advanced degree.

This status is ordinarily restricted to students who are registered in, or are on sabbatical from, an advanced degree program at another institution and who need to make use of resources available at Caltech. Admission to such status requires sponsorship by a Caltech faculty member. Application should be made directly to the dean of graduate studies, following the same procedures as for regular graduate students.

Visiting Student Researchers

In exceptional cases, students from other universities may visit Caltech to carry out research under the direction of a Caltech faculty member. Students must be registered in and pay tuition at another institution, and be on sabbatical or leave, to qualify for this status. These students will receive the status of a visiting student researcher at Caltech and will not be eligible to receive any funding from the Institute. This status is restricted to students who will not be enrolled at Caltech, but will conduct research at the Institute. (Graduate students pursuing a degree at another university may enroll in classes, receive a stipend, and pay tuition as special students at Caltech. Please see Special Students on page 229.) Applications for the visiting student researcher status must be submitted to the dean of graduate studies or dean of students along with all supporting documents and evidence of appropriate financial support (for international students). Please contact one of the deans for information on procedures and for a list of supporting documents.

Graduate Residence

One term of residence shall consist of one term's work of not fewer than 36 units of advanced work in which a passing grade is recorded. Advanced work is defined as study or research in courses whose designated course number is 100 or above. If fewer than 36 units are successfully carried, the residence will be regarded as short by the same ratio; but the completion of a greater number of units in any one term will not be regarded as increasing the residence. In general, the residency requirements are as follows: for Master of Science, a minimum of three terms (one academic year) of graduate work; for Aeronautical Engineer, Civil Engineer, Electrical Engineer, and Mechanical Engineer, a minimum of six terms (two academic years) of graduate work; and for Doctor of Philosophy, a minimum of nine terms (three academic years) of graduate work.

Registration

Graduate students are required to register and file a program card in the Registrar's Office for each term of residence, whether they are attending a regular course of study, carrying on research, doing independent reading, writing a thesis, or utilizing any other academic service or campus facility.

A graduate student must be registered for 36 or more units to be classified as a full-time student, but course loads greater than 45 units are more common. International students on student visas must be registered for at least 36 units per term during their entire tenure at Caltech. A graduate student who registers for less than 36 units, or who undertakes activities related to the Institute aggregating more than 62 hours per week (in class, research, and teaching assistantship units) must receive approval from the dean of graduate studies. Petition forms for this purpose may be obtained from the Graduate Office and must carry the recommendation of the option representative of the student's major option before submission to the dean of graduate studies.

Graduate students register by mail during a two-week period each quarter. A late registration fee of \$50 is assessed for failure to register on time. Before registering, students should consult with members of the option in which they are taking their major work to determine the studies that they can pursue to the best advantage. This registration program card must be signed by the student's adviser. An adviser is assigned to each entering graduate student by the option representative. In most options a new adviser is assigned when the student begins research. Only members of the professorial faculty may serve as advisers. With the approval of the dean of graduate studies, any graduate student whose work is not satisfactory may be refused registration at the beginning of any term by the division in which the student is doing his or her major work.

In registering for research, students should indicate on their program card the name of the instructor in charge, and should consult with him or her to determine the number of units to which the proposed work corresponds. At the end of the term, the instructor in charge may decrease the number of units for which credit is given if he or she feels that the progress of the research does not justify the full number originally registered for.

Students will not receive credit for courses unless they are properly registered. The students themselves are charged with the responsibility of making certain that all grades to which they are entitled have been recorded.

All changes in registration must be reported, on drop or add cards, to the Registrar's Office by the student. Such changes are governed by the last dates for adding or dropping courses as shown on the academic calendar on pages 4 and 5. A student may not withdraw from or add a course after the last date for dropping or adding courses without his or her option's consent and the approval of the dean of graduate studies.

Academic Year and Summer Registration

Most courses are taught during the three 12-week quarters that make up the academic year. However, predoctoral students are strongly encouraged to continue their research throughout the summer quarter. They are entitled to at least two weeks' annual vacation (in addition to Institute holidays), but they should arrange their vacation schedules with their research advisers early in each academic year. Any questions should be referred to the dean of graduate studies.

All students in residence must be registered. A registration card for summer research must be filed with the Registrar's Office in May. There is no tuition charge for summer research units. To maintain full-time student status, 36 units must be taken in the summer quarter.

Sabbatical

Graduate students are required to maintain their admission status until all requirements for a degree are fulfilled, whether by continuity of registration or on the basis of an approved sabbatical. A sabbatical for medical or other reasons may be approved for up to one year at a time. A sabbatical will be approved to meet military obligations, and tuition adjustments will be made if the sabbatical must be initiated within a term (see pages 142–143). An approved sabbatical indicates that the student can return to the option at the end of the sabbatical. Financial aid awarded by the Institute will not be deferred from the term for which it was originally offered and must be requested again for the term of reenrollment.

In general, international students cannot take a sabbatical without jeopardizing their visa status. Students who hold nonimmigrant visas must meet with an adviser in the International Student Programs Office to determine the impact that a sabbatical will have on their immigration status.

Detached duty status continues registration for a student doing research at another location, such as a national facility, for an extended period. Reduced duty status continues registration for a student who cannot carry a full load due to medical disability, including pregnancy.

Petition forms for an approved sabbatical, or detached or reduced duty status, may be obtained from the Graduate Office and must, before submission to the dean of graduate studies, carry the recommendations of the student's option representative and, where appropriate, the thesis adviser. In case of a lapse in admission status, readmission must be sought before academic work may be resumed or requirements for the degree completed. Registration is required for the quarter in which the thesis defense is undertaken, with the exception of the first week of each quarter. The dean of graduate studies may place a graduate student on involuntary sabbatical if persuaded by the evidence that such an action is necessary for the protection of the Institute community or for the personal safety or welfare of the student involved. Such a decision by the dean is subject to automatic review within seven days by the vice president for student affairs.

Guidelines for Graduate Student Advising

The relationship between a faculty adviser and graduate student should be founded on mutual respect and open communication. Advisers and students should discuss the nature of their working relationship early and continue this discussion throughout their period of collaboration to ensure mutually understood and compatible expectations. These discussions should be frequent and open, and should include not only work, research goals, and performance reviews, but also change of status, time for personal and family responsibilities, time off, and concerns about academic or work situations. Both the student and adviser have the obligation to initiate meetings as necessary to ensure the success of the relationship.

After achieving candidacy, each Ph.D. student should be assigned a thesis advising committee of three or more faculty members. This committee should meet informally at least once a year beginning in the fourth year of graduate study.

The graduate student–faculty adviser relationship should be guided by norms of fairness and professionalism. Both faculty and graduate students should avoid relationships that conflict with their respective roles and duties at Caltech. Both are bound by the prevailing policies prohibiting discrimination and harassment (pages 61–62 and 68–76). Concerns relating to academic or work situations should be raised promptly between the persons directly involved, and handled informally if possible. Both students and advisers have the responsibility to raise and address concerns and conflicts promptly, honestly, and in a manner that conforms with academic integrity and professionalism. Caltech policy requires that students' concerns be addressed fairly and promptly, and prohibits retaliation or discrimination against students for appropriately voicing or raising a concern.

If a problem remains unresolved or if direct discussion is not possible, a student can seek assistance from division officers (e.g., option representatives), the dean of graduate studies, the ombudsperson, the assistant vice president for student affairs, or the office of International Student Programs. At any time a student may request that discussions remain confidential. For more details about sources of assistance, consult the graduate option regulations (pages 253–324) and the Student Grievance Procedure (page 49).

Part-Time Programs

Part-time graduate study programs at the Institute are for graduate students who cannot devote full time to their studies and are allowed to register only under special arrangements with a sponsoring organization, and such students are subject to the following rules:

Degree Programs

- Applicants for the part-time program must submit a regular application form accompanied by a detailed plan for meeting the course requirements for the degree.
- Any research work done for academic credit shall be supervised by a Caltech faculty member.
- In general, students admitted to the part-time program are required to take at least 27 units of graduate course work or research work each term during the first academic year.
- Any option at the Institute retains the right to not participate in the program or to accept it under more stringent conditions.

Nondegree Programs

Caltech employees, both campus and JPL, are eligible to apply to take one or more graduate courses for credit. Participants in this program will not be considered to be working toward a Caltech degree, in contrast to the part-time program for graduate degrees described above, and courses taken under this program cannot be used to fulfill the requirements for a Caltech degree.

At least one month prior to the start of the term, the employee should have an initial discussion with the option representative of the option in which the course is to be taken. Application should be made to the Graduate Office by completing the special form provided for this purpose, and providing a transcript of academic work and one letter of recommendation. The employee must meet the prerequisites for the course, and must obtain the written permission of the instructor. Individual options may require further information such as GRE scores. The decision on admission to take each course will be made by the course instructor and the option representative, with final approval by the dean of graduate studies. Taking an additional course at a later time will require full reapplication. It is the employee's responsibility to arrange a revised work schedule with the appropriate supervisor. Approval of the employee's division is required.

Part-time nondegree students are subject to the Honor System (see page 32) and are under the purview of the dean of graduate studies. They may take only courses numbered 100 or higher. Research courses are excluded from the program. For courses in which a letter grade is offered, these students may not register to receive a pass/fail grade in the course, nor can credit for the course be obtained by examination. The option may limit the number of nondegree students admitted to any one course.

Working at Special Laboratories

- Students who desire to take advantage of the unique opportunities available at one of the special laboratories (e.g., JPL), for Ph.D. thesis work, may be allowed to do so, provided that they maintain good contact with academic life on campus, and the laboratory involved commits support for the duration of the thesis research, and provided that all Caltech graduate thesis research carried out at a special laboratory is under the supervision of Caltech faculty members.
- A student's request to carry out thesis work at a special laboratory should be formally endorsed by the appropriate committee of his or her option and by the special laboratory, on a petition submitted through the option representative to the dean of graduate studies. The special laboratory should recognize its commitment of special equipment or any other resources required for the thesis work. Approval by the special laboratory should also indicate that the thesis topic is a sensible one, and that it is not likely to be preempted by the laboratory.
- A student may take similar advantage of unique opportunities at a corporate or governmental research and development facility under the same conditions, providing that there exists a formal written agreement between the R&D facility and the student's thesis adviser, and that advance written approval is obtained from the dean of graduate studies. Such curricular practical training may in some cases involve full-time employment at the laboratory for a limited period of time for the purpose of engaging in the essential data collection that is integral to a student's doctoral dissertation. Typically, such students who are not in a local laboratory are placed on detached duty status.
- Employment by a special laboratory of a graduate student for work not connected with his or her thesis should be regarded as equivalent to other outside employment.

Exchange Program with Scripps Institution of Oceanography

An exchange program has been established with the Scripps Institution of Oceanography (SIO), University of California, San Diego, permitting Caltech graduate students to enroll in and receive credit for graduate courses offered by SIO. Arrangements should be made through the student's major option and the Office of the Dean of Graduate Studies. The student must obtain the advance approval of the instructors of courses to be taken at SIO. In some cases, when it is in the best interests of the student, arrangements may be made for the student to be temporarily in full-time residence at SIO.

Thesis research done partly at SIO may be arranged directly by the student's option and the staff of appropriate research laboratories at SIO, without the necessity of enrolling for SIO courses designated for research; in this case the student will continue to be 235

under the supervision of his or her Caltech thesis adviser and will enroll for Caltech research units.

GENERAL REQUIREMENTS FOR GRADUATE DEGREES

.....

Degree of Master of Science

The Master of Science degree is a professional degree designed to prepare a student for teaching, for further graduate studies, or for more advanced work in industry. Detailed requirements are based primarily on professional studies, and the program should be planned in consultation with the faculty in the appropriate discipline. Under normal circumstances, the requirements for the M.S. degree can be completed in one academic year.

A student who enters the Institute holding a master's degree from another institution will not normally be awarded a master's degree in the same field from the Institute unless the initial admission to Caltech graduate standing indicated that the student was to be a master's candidate. A student may not normally be awarded two master's degrees from the Institute.

Special regulations for the master's degree are listed under each graduate option. Several options do not offer an M.S. degree except in special circumstances.

Residence and Units of Graduate Work Required. At least one academic year of residence at the Institute and 135 units of graduate work at the Institute subsequent to the baccalaureate degree are required for the master's degree. Included in these units are at least 27 units of free electives or of required studies in the humanities. Courses used to fulfill requirements for the bachelor's degree may not be counted as graduate residence.

To qualify for a master's degree, a student must complete the work indicated in the section on special regulations for his or her option with a grade-point average for the approved M.S. candidacy courses of at least 1.9.

In special cases, with the approval of the instructor and the dean of graduate studies, courses taken elsewhere before enrollment at the Institute may be offered in place of specifically required courses. An examination may be required to determine the acceptability of such courses. Course credit, if granted, shall not count toward the 135-unit and residency requirements.

Joint B.S./M.S. Degree. In exceptional cases, undergraduate students may pursue a joint B.S./M.S. program of study in some options. Several options do not allow a joint B.S./M.S. degree. Students should contact the graduate option representative to find out if the joint B.S./M.S. degree is possible in a particular option. Such students must follow the normal procedures for admission to the M.S. program in the option of their choice. Students attending courses or carrying out research toward an M.S. degree before completion of their B.S. degree requirements will be considered as undergraduate students and will not be eligible for graduate financial aid, graduate housing, or other graduate student privileges.

Admission to M.S. Candidacy. Before the midpoint of the first term of the academic year in which the student expects to receive the degree, he or she should file in the Office of the Dean of Graduate Studies an application for admission to candidacy for the degree desired. On the M.S. candidacy form, the student must submit a proposed plan of study, which must have the approval of his or her option representative and, if a thesis is required, of his or her research adviser. Some options require a thesis or research report in addition to course requirements. The thesis or research report must be signed off on the M.S. candidacy form by the research adviser no later than two weeks before the degree is to be conferred. This approved plan of study will constitute the requirements for the degree. Any modifications must be approved by the option representative, and the initialed plan of study resubmitted to the Graduate Office at least two weeks before Commencement.

Engineer's Degree

Engineer's degrees are awarded in aeronautical engineering, civil engineering, electrical engineering, and mechanical engineering. The work for an engineer's degree must consist of advanced studies and research in the field appropriate to the degree desired. It must conform to the special requirements established for that degree and should be planned in consultation with the members of the faculty concerned. Students who have received the master's degree and wish to pursue further studies leading toward either the engineer's or the doctor's degree must file a new petition to continue graduate work toward the desired degree. Students who have received an engineer's degree will not in general be admitted for the doctor's degree.

Residence. At least six terms of graduate residence subsequent to a baccalaureate degree equivalent to that given by the Institute are required for an engineer's degree. Of these, at least the last three terms must be at Caltech. It must be understood that these are minimum requirements, and students must often count on spending a somewhat longer time on graduate work.

To qualify for an engineer's degree, a student must complete the work prescribed by his or her supervising committee with a gradepoint average of at least 1.9. Research work and the preparation of a thesis must constitute no fewer than 55 units. More than 55 units may be required by certain options, and the student should determine the particular requirements of his or her option when establishing a program.

Admission to Candidacy. Before the midpoint of the first term of the academic year in which the student expects to receive the

degree, he or she must file in the Office of the Dean of Graduate Studies an application for admission to candidacy for the degree desired. Upon receipt of this application, the dean of graduate studies, in consultation with the chair of the appropriate division. will appoint a committee of three members of the faculty to supervise the student's work and to certify its satisfactory completion. One of the members of the committee must be in a field outside the student's major field of study. The student should then consult with this committee in planning the details of his or her work. The schedule of work as approved by the committee shall be entered on the application form and shall then constitute a requirement for the degree. Changes in the schedule will not be recognized unless initialed by the proper authority. No course that appears on the approved schedule and for which the applicant is registered may be removed after the last date for dropping courses, as listed in the Catalog.

The student will be admitted to candidacy for the degree when the supervising committee certifies (a) that all the special requirements for the desired degree have been met, with the exception that certain courses of not more than two terms in length may be taken after admission to candidacy; (b) that the thesis research has been satisfactorily started and can be finished at the expected date; (c) that the candidate demonstrates competence in oral and written English.

Students may demonstrate competence in written English by scoring 5 or above on the TWE examination or by having their final thesis accepted by the faculty. To determine oral competence in English, students from non-English-speaking countries are screened during the fall orientation session. Those who do not pass the screening must enroll in ESL 101 during the fall quarter and must subsequently score at least 50 on the standardized NTS (National Testing Service) SPEAK test. Students who score below 50 on the SPEAK test are urged to continue taking ESL classes; they must pass the SPEAK test before admission to candidacy. To help students pass this test, ESL courses are held throughout the school year and intensive English is offered in the summer. The Graduate Office will maintain a record of the test scores and will provide them to the option representatives, as needed, to verify that the student has met this requirement. (Note: Other ESL courses are open to all students who want to improve their oral skills, as described on pages 413-414.)

Admission to candidacy must be obtained by the midpoint of the term in which the degree is to be granted.

Thesis. At least two weeks before the degree is to be conferred, each student is required to submit to the dean of graduate studies two copies of his or her thesis in accordance with the regulations that govern the preparation of doctoral dissertations. These regulations may be obtained from the Graduate Office. The candidate

must obtain written approval of the thesis by the chair of the division and the members of the supervising committee, on a form obtained from the Office of the Dean of Graduate Studies.

The use of "classified" research as thesis material for any degree will not be permitted. Exceptions to this rule can be made only under special circumstances, and then only when approval is given by the dean of graduate studies before the research is undertaken.

Examination. At the discretion of the option in which the degree is desired, a final examination may be required. This examination would be conducted by a committee appointed by the candidate's supervising committee.

Degree of Doctor of Philosophy

The degree of Doctor of Philosophy is conferred by the Institute primarily in recognition of breadth of scholarship, depth of research, and the power to investigate problems independently and efficiently, rather than for the completion of definite courses of study through a stated period of residence. The work for the degree must consist of research and the preparation of a thesis describing it, and of systematic studies of an advanced character, primarily in science or engineering. In addition, the candidate must have acquired the power of clear and forceful self-expression in both oral and written English.

Subject to the general supervision of the Committee on Graduate Study, the student's work for the degree of Doctor of Philosophy is specifically directed by the division in which he or she has chosen the major subject. Each student should consult his or her division concerning special divisional and option requirements.

Admission. With the approval of the dean of graduate studies, students are admitted to graduate standing by the option in which they choose their major work toward the doctor's degree. In some cases, applicants for the doctor's degree may be required to register for the master's or engineer's degree first; however, these degrees are not general prerequisites for the doctor's degree. Students who have received the master's degree and wish to pursue further studies leading toward either the engineer's or the doctor's degree must file a request to continue graduate work toward the desired degree. Students who have received an engineer's degree will not, in general, be admitted for the doctor's degree.

A student who holds a Ph.D. degree from another institution will not normally be admitted to graduate standing at Caltech to pursue a second Ph.D. degree. A student will not normally be awarded two Ph.D. degrees from the Institute.

Minor Programs of Study. The Institute does not require a minor for the Ph.D. degree, but the individual options may have minor requirements as part of their requirements for the major.

A student may undertake a minor program of study in most options as specified in this catalog under the section "Special Regulations of Graduate Options." Completion of a minor program of study is recognized on the Ph.D. diploma by the statement, "...and by additional studies constituting a minor in [minor option]."

A minor program of study should be at a level of study in the minor substantially beyond that typically acquired by students as part of their major requirements. Most options require 45 units or more, including at least one 200-level course and a coherent program of the supporting 100-level courses. The faculty of the minor option may approve a proposed minor program on the basis of overall class performance and/or by an oral examination. Detailed requirements for minor options are listed under the individual options.

Residence. At least nine terms (three academic years) of residence subsequent to a baccalaureate degree equivalent to that given by the Institute are required for the doctor's degree. Of this at least one year must be in residence at the Institute. It should be understood that these are minimum requirements, and students must usually count on spending a somewhat longer time in residence. A student whose undergraduate work has been insufficient in amount or too narrowly specialized, or whose preparation in his or her special field is inadequate, must count upon spending increased time in work for the degree.

However, no student will be allowed to continue work toward the doctor's degree for more than five academic years of graduate residence, without a petition approved by the dean of graduate studies. This petition must include a plan and schedule for completion, agreed upon and signed by the student, the research adviser, and the option representative.

Registration. Continuity of registration must be maintained until all requirements for the doctor's degree have been completed, with the exception of summer terms and authorized sabbaticals. Registration is required for the quarter in which the thesis defense is undertaken.

Admission to Candidacy. On the recommendation of the chair of the division concerned, the dean of graduate studies will admit a student to candidacy for the degree of Doctor of Philosophy after the student has been admitted to work toward the doctor's degree and has been in residence at least one term thereafter; has initiated a program of study approved by the major option and, if needed, by the minor option; has satisfied by written or oral examination the several options concerned, or otherwise shown that he or she has a comprehensive grasp of the major and minor subjects and of subjects fundamental to them; has demonstrated the ability for clear and forceful self-expression in both oral and written English; and has shown ability in carrying on research in a subject approved by the chair of the division concerned. Option regulations concerning admission to candidacy are given in a later section. Members of the Institute staff of rank higher than that of assistant professor are not admitted to candidacy for a higher degree.

Students may demonstrate competence in written English by scoring 5 or above on the TWE examination or by having their final thesis accepted by the faculty. To determine oral competence in English, students from non-English-speaking countries are screened during the fall orientation session. Those who do not pass the screening must enroll in ESL 101 during the fall quarter and must subsequently score at least 50 on the standardized NTS (National Testing Service) SPEAK Test. Students who score below 50 on the SPEAK Test are urged to continue taking ESL classes; they must pass the SPEAK Test before admission to candidacy. To help students pass this test, ESL courses are held throughout the school year and intensive English is offered in the summer. The Graduate Office will maintain a record of the test scores and will provide them to the option representatives, as needed, to verify that the student has met this requirement. (Note: Other ESL courses are open to all students who want to improve their oral skills, as described on pages 413-414.)

A standard form, obtained from the dean of graduate studies, is provided for making application for admission to candidacy. Such admission to candidacy must be obtained before the close of the second term of the year in which the degree is to be conferred. *The student is responsible for seeing that admission is secured at the proper time*. A student not admitted to candidacy before the beginning of the fourth academic year of graduate work at the Institute must petition through his or her division to the dean of graduate studies for permission to register for further work.

After achieving candidacy, each Ph.D student should be assigned a thesis advising committee of three or more faculty members. This committee should meet informally at least once a year beginning in the fourth year of graduate study.

Candidacy (and permission to register) may be withdrawn by formal action of the option from a student whose research is not satisfactory, or for other compelling reasons. However, the option must petition through its division chair to the dean of graduate studies before taking such action.

Final Examination. Each doctoral candidate shall undergo broad oral examination on the major subject, the scope of the thesis, and its significance in relation to the major subject. The examination, subject to the approval of the dean of graduate studies, may be taken after admission to candidacy whenever the candidate is prepared; however, it must take place at least three weeks before the degree is to be conferred.

The examination may be written in part, and may be subdivided into parts or given all at one time at the discretion of the options concerned. The student must petition for this examination, on a form obtained from the Graduate Office, not less than two weeks before the date of the examination. Ordinarily, more than two weeks are needed for the necessary arrangements. The date of the examination and the composition of the examining committee will not be approved by the dean of graduate studies until the thesis is submitted in final form—i.e., ready for review by the dean, the members of the examining committee, and the Graduate Office proofreader. (See *Thesis*, below.)

Thesis. The candidate is to provide a copy of his or her completed thesis to the members of the examining committee at least two weeks before the final oral examination. The date of the examination and the composition of the examining committee will not be approved by the dean of graduate studies until the thesis is submitted in completed form, i.e., ready for review by the dean, the members of the examining committee, and the Graduate Office proofreader. Registration is required for the term in which the thesis defense is undertaken. A student may petition the dean of graduate studies for reduced tuition charges if the student supplies a copy of the thesis, schedules the examination, and submits the necessary petitions for the Ph.D. examination prior to 5:00 p.m. on the third Friday of the term in which the examination will be taken.

The last date for submission of the final, corrected thesis to the dean of graduate studies is the fifth week of the succeeding term if the candidate defended his or her thesis during the previous summer or the first or second terms; or two weeks before the degree is to be conferred if the candidate defended his or her thesis during the month of May. Two copies of the thesis are to be submitted in accordance with the regulations governing the preparation of doctoral dissertations, obtainable from the Graduate Office. For special option regulations concerning theses, see specific graduate options.

Before submitting the final, corrected thesis to the dean of graduate studies, the candidate must obtain approval of the thesis by the chair of his or her division and the members of the examining committee, on a form that can be obtained at the Graduate Office.

With the approval of the option concerned, a portion of the thesis may consist of one or more articles published jointly by the candidate and members of the Institute staff or other coauthors. In any case, however, a substantial portion of the thesis must be the candidate's own exposition of his or her own work.

The use of "classified" research as thesis material for any degree is not permitted. Exceptions to this rule can be made only under special circumstances, and then only when approval is given by the dean of graduate studies before the research is undertaken.

Regulations and directions for the preparation of theses may be obtained from the Office of the Dean of Graduate Studies, and should be followed carefully by the candidate.

GRADUATE EXPENSES

.....

The tuition charge for all students registering for graduate work is currently \$23,901 per academic year, payable in three installments at the beginning of each term. Graduate students who cannot devote full time to their studies are allowed to register only under special circumstances. Students desiring permission to register for fewer than 36 units must therefore petition on the form available from the Graduate Office. If reduced registration is permitted, the tuition for each term is at the rate of \$221 a unit for fewer than 36 units, with a minimum of \$663 a term. This tuition credit will only be made for reduced units as of the published Add Day of each term.

The payment of tuition by graduate students is required (a) without reference to the character of the work by the student, which may consist of research, independent reading, or writing a thesis or other dissertation, as well as attendance at regular classes; (b) without reference to the number of terms in which the student has already been in residence; and (c) without reference to the status of the student as an appointee of the Institute, except that members of the academic staff of rank of instructor or higher are not required to pay tuition.

Each graduate student is required to make a general deposit of \$100 to cover loss of, or damage to, Institute property used in connection with work in regular courses of study. Upon completion of graduate work, or upon withdrawal from the Institute, any remaining balance of the deposit will be refunded.

Unpaid Bills. All bills owed the Institute must be paid when due. Any student whose bills are past due may be refused registration for the term following that in which the past due charges were incurred. Transcripts are not released until all bills due have been paid or satisfactory arrangements for payment have been made with the Bursar's Office.

Information regarding fellowships, scholarships, and assistantships is discussed in the following pages. Students of high scholastic attainment may be offered special tuition awards covering all or part of the tuition fee. Loans also may be arranged by applying at the Graduate Office. 243

Expense Summary 2003-04

General:	
General Deposit	100.00
Tuition	23,901.00
Graduate Student	
Council Dues	24.00 ¹
\$	24,025.00
_	
Other:	
Books and Supplies (approx.)	\$1,130.00
Room:	
On-campus graduate room (rate	s are subject to change)
For single room	\$ 420.00 per month
For suite room	\$ 425.00 per month
Avery House	
Avery House single room	\$ 538.00 per month
Avery House suite room	\$ 565.00 per month
Plus Avery meal plan	\$ 761.00 per term
(M-F)	
Catalina apartments	
For single or married studen	its
4 bedroom apt.	\$ 426.00 per person per month
2 bedroom apt.	\$ 506.00 per person per month
1 bedroom apt.	\$ 877.00 per apt. per month
-	(plus utilities)
Meals: Available at Chandler I	Dining Hall, Avery House, the Café at

Meals: Available at Chandler Dining Hall, Avery House, the Café at Broad, or the Athenaeum (members only)

Below is a list of graduate fees at the California Institute of Technology for academic year 2003–04, together with the dates on which these charges are due. Fees are subject to change at the discretion of the Institute.

¹ Graduate students registered during the summer term are required to pay an additional \$8.00 in Graduate Student Council dues.

First Term	Fee
September 29, 2003	
General Deposit	\$ 100.00
Tuition	7,967.00
Graduate Student Council Dues	8.00
Second Term	
January 5, 2004	
Tuition	\$ 7,967.00
Graduate Student Council Dues	8.00

Third Term	
March 29, 2004	
Tuition	\$ 7,967.00
Graduate Student Council Dues	8.00

S.

221.00

Tuition fees for fewer than the normal number of units: Per unit per term Contact Bursar's Office for audit fee.

Fees for Late Registration. Registration is not complete until the student has personally turned in the necessary registration forms for a program approved by his or her adviser and has paid tuition and other fees. A penalty fee of \$50 is assessed for failure to register within five days of the scheduled dates.

A \$50 late penalty will be charged by the Bursar's Office for failure to clear a past-due account within five days of the beginning of instruction.

Graduate Student Council Dues. Dues of \$24 are currently charged to each graduate student for the academic year. In addition, \$8 is charged to each graduate student registered during the summer. The council uses the dues to support a program of social and athletic activities and other activities of benefit to graduate student life.

Honor System Matters. Monies owed to the Institute resulting from a Graduate Review Board decision may be collected through the Bursar's Office, at the request of the dean of graduate studies.

Housing Facilities. The Institute has one dormitory on campus providing single rooms for 29 graduate students. In September 1984, the Institute completed construction of an apartment complex, Catalina Central, that provides approximately 152 single rooms in four-bedroom furnished units. Catalina North, completed in September 1986, has 156 single rooms in two-bedroom furnished units. Catalina South, completed in September 1988, has 54 single rooms in two-bedroom furnished units, and 29 one-bedroom furnished units. These apartments are also available to married students with families. In addition, there are 24 spaces for graduate students in Avery House, an innovative residential community of faculty, undergraduates, and graduate students completed in 1996 (see pages 29–30).

Rates for housing vary, depending upon the accommodations and services provided. A contract is required to live in these houses for the academic year. A \$100 deposit must accompany each housing application, and is refunded after check-in. Complete information and reservations can be obtained by writing to the Graduate Housing Office, Mail Code 105-20, California Institute of Technology, Pasadena, CA 91125 or at http://www.caltech.edu/ housing.

The Institute also owns a limited number of apartments and single-family houses that are available for rental, on a lease basis, 245

to married graduate students. Because of limited availability, there is a waiting list for these properties; priorities are assigned to various categories of students and dependents. For additional information and sign-up forms, contact the Graduate Housing Office.

The Housing Office maintains a current file of available rooms, apartments, and houses in the Pasadena area. The listings are available on the Web at http://www.caltech.edu/housing. Students preferring to live in non-Institute housing typically pay approximately \$500-\$550 per month in rent for a shared apartment, and somewhat more for a private apartment. Please note that the Institute cannot make negotiations for individual housing off campus.

Dining Facilities. Graduate students are granted the privilege of joining the Athenaeum (faculty club), which affords the possibility of contact with fellow graduate students and with others using the Athenaeum, including the Associates of Caltech, distinguished visitors, and members of the professional staffs of the Huntington Library and the California Institute of Technology.

The Chandler Dining Hall, located on the campus, is open Monday through Friday. Breakfast, lunch, and snacks are served cafeteria style. Avery House Dining Hall and the Café at Broad are open for lunch and dinner, Monday through Friday.

Health Services. Health services available to graduate students are explained in section one.

FINANCIAL ASSISTANCE

Caltech offers in each of its options a number of fellowships, tuition scholarships, and graduate assistantships. In general, tuition scholarships may be for full or partial tuition charges; assistantships provide stipends; and fellowships often provide both tuition scholarship awards and stipends. Graduate assistants are eligible to be considered for special tuition awards.

A request for financial assistance is included on the application for admission to graduate standing. These applications should reach the Graduate Office by January 15; January 1 for biology, chemistry, computer science, and social science. Some options will review applications received after the deadline date, but such applicants may be at a disadvantage in the allocation of financial assistance. Appointments to fellowships, scholarships, and assistantships are for one year only; a new application must be filed with option representatives each year by all who desire appointments for the following year, whether or not they already hold such appointments.

Graduate students receiving any form of financial aid from the Institute are required to report to the dean of graduate studies any financial aid from other sources. Students may be allowed to accept outside employment if the time commitment does not interfere with their graduate studies. However, the number of hours per week spent on outside employment must be reported to the dean of graduate studies.

Graduate Assistantships

Graduate assistants help with teaching, laboratory work, or research that affords them useful experience. Teaching assistantships are for up to 15 hours per week during the academic year and are devoted to preparation, grading, or consulting with students. Students may not, without advance permission from the dean of graduate studies, be a teaching assistant for a course in which they receive credit. Research assistantships are limited to less than 20 hours per week during the academic year and may be greater during the summer. Combined teaching and research assistantships are common. **Stipends are based on four 12-week quarters and are normally paid monthly.** Assistantships normally permit carrying a full graduate residence schedule also. Only teaching assistants with good oral English are allowed to teach sections.

Teaching assistants must familiarize themselves with Caltech's policy on harassment (see page 68). Classes should foster academic achievement in a "hassle-free" environment. Teaching assistants should not attempt to date a student in their class, and should disqualify themselves from teaching a section in which a spouse or current partner is enrolled. Any questions should be referred to the dean of graduate studies.

Teaching and research obligations of graduate assistants shall not exceed 50 weeks per year, but may be less depending on departmental policy and the arrangements made by the adviser and the student. Graduate assistantship appointments include regular Institute holidays occurring during specified appointment periods. In addition, when necessary, graduate assistants may arrange for short-term medical disability leave (including maternity leave). Assistants should schedule their vacation and planned disability leaves with their adviser or option representative. Any questions should be referred to the dean of graduate studies.

Graduate Scholarships, Fellowships, and Research Funds

The Institute offers a number of endowed fellowships and scholarships for tuition and/or stipends to graduate students of exceptional ability who wish to pursue advanced study and research.

In addition to the National Science Foundation, the Department of Health and Human Services, the Department of Energy, NASA, and the California State Graduate Fellowship program, gifts are received from other donors to support graduate study. A number of governmental units, industrial organizations, educational foundations, and private individuals have contributed funds for the support of fundamental research related to their interests and activities. These funds offer financial assistance to selected graduate students in the form of graduate research assistantships.

Loans

Several types of loans are available to graduate students. To qualify for any of these, a student must demonstrate financial need and must maintain satisfactory academic progress in the course of study for which he or she is enrolled. Application forms and further information are available in the Graduate Office. Loans are not available to first-year international students due to visa restrictions.

Loan applicants will be asked to submit signed copies of their federal income tax returns (form 1040, 1040A, or 1040EZ), complete with all supporting schedules and attachments.

Satisfactory Academic Progress

In order to continue receiving financial aid at Caltech, graduate students must maintain satisfactory academic progress toward completion of their degree. Continuity of registration must be maintained until all requirements for the degree being sought have been completed, with the exception of summer terms and authorized sabbaticals.

The Master of Science degree requires at least one academic year of residence at the Institute and 135 units of graduate work with a grade-point average of at least 1.9. Under normal circumstances a master's degree requires a minimum of three academic terms (one year) and cannot take more than two years, without a petition approved by the dean of graduate studies.

The engineer's degree must consist of advanced studies and research in the field appropriate to the degree desired. At least six terms (two years) of graduate residence are required with a minimum 1.9 overall grade-point average. The engineer's degree cannot take more than three years to complete, without a petition approved by the dean of graduate studies.

For the doctor's degree at least nine terms (three years) of residence are required, but the necessary study and research typically require more than five years. The work for the degree consists of research and the preparation of a thesis describing it, and of systematic studies of an advanced character, primarily in science or engineering. In addition, the candidate must have acquired the power of clear and forceful self-expression in both oral and written English.

The requirements for each degree include special regulations established by each option and detailed in the Institute catalog for the year of initial registration. Many options require a C grade or better in particular courses or groups of courses. Hence, a limited number of courses may be repeated while still maintaining a status of satisfactory academic progress and would count toward the 36unit-per-term requirement. A full-time graduate student must register for (and complete) 36 units per term. Approval of the dean of graduate studies is required before dropping any course that brings a student below 36 units. All graduate students are expected to complete 108 units each academic year. The treatment of incomplete grades and withdrawals is specified on page 41. Satisfactory academic progress is checked each academic year by the Graduate Office.

The special regulations for the options typically include the completion of specific courses, oral and/or written examinations, petitions, research requirements, etc., by specific times. Satisfactory academic progress is judged by the options against these regulations, and revocation of permission to register may be recommended by the option to the dean of graduate studies prior to or in response to the student's petition for admission to candidacy. Further, even after admission to candidacy, the candidacy (and permission to register) may be withdrawn by formal action of an option for a student whose research is not satisfactory, or for other compelling reasons. However, the option must petition through its division chair to the dean of graduate studies before taking such action.

A doctoral student who has not been admitted to candidacy by the beginning of the fourth year must petition to the dean of graduate studies for permission to register for further work. In addition, no doctoral student will be allowed to register for a sixth year without approval of a petition by the dean of graduate studies. This petition must include a plan and schedule for completion, agreed upon and signed by the student, the thesis advising committee, and the option representative.

Petitions approved by the option and the dean of graduate studies reinstate student eligibility for all financial aid.

Refund and Repayment Policy

Caltech has established an equitable refund policy for students who find it necessary to withdraw or take a sabbatical from the Institute.

Students who officially withdraw or take a sabbatical from the Institute during an academic term may receive a tuition refund (see pages 142–145). Students living in Caltech housing may also be eligible for a partial refund from the Housing Office.

When granting refunds to financial aid recipients or graduate assistants, it is Caltech's policy to return the refund, in most cases, to the original account.

An overpayment or overaward occurs when a student receives more aid than he or she is eligible to receive. Therefore, the Graduate Office will compare actual costs to aid disbursed in accordance with federal guidelines. If aid disbursed exceeds costs, the student may be responsible for the overpayment. Any overpayment will be charged to the student on his or her student account. Additional information is available in the Graduate Office.

Students receiving financial aid from any source are expected to register for 36 units each term unless special arrangements have been made with the dean of graduate studies.

PRIZES

.....

Charles D. Babcock Award

The Charles D. Babcock Award recognizes a student whose achievements in teaching (or other ways of assisting students) have made a significant contribution to the aeronautics department. The criteria for the award selection are as follows: The award can be made as unscheduled support for a graduate student associated with aeronautics, e.g., for travel to a technical meeting for professional advancement. All aeronautics-associated students are eligible, with preference given to those in the structures and solid mechanics group. The award may be made yearly, as merited. The timing of the award will be as special recognition warrants.

The Charles D. Babcock Award was established in 1992 in memory of Charles D. Babcock, who was professor of aeronautics and applied mechanics until 1987; he served aeronautics as option representative and the Institute as vice provost.

William F. Ballhaus Prize

A prize of \$1,000 will be awarded for an outstanding doctoral dissertation in aeronautics, to be selected by the aeronautics faculty. This award is made possible by a gift from Dr. William F. Ballhaus, a California Institute of Technology alumnus, who received his Ph.D. degree in aeronautics in 1947.

Bohnenblust Travel Grants in Mathematics

Special grants may be awarded to outstanding graduate students in mathematics to enable them to travel in the United States or abroad to further their mathematical education. The mathematics faculty established these awards in 1978 to honor H. F. Bohnenblust, who served Caltech as professor of mathematics, executive officer for mathematics, and dean of graduate studies.

Application forms and further details are available in the mathematics office, 253 Sloan.

Rolf D. Bubler Memorial Award in Aeronautics

An award of \$500 is made annually to a student in the aeronautics master's program whose academic performance was exemplary and who shows high potential for future achievements at Caltech.

The Rolf D. Buhler Memorial Award in Aeronautics was established in 1990 in memory of Rolf Buhler, a 1952 graduate of GAL-CIT and professor of space flight at the Technical University of Stuttgart in Germany.

W. P. Carey & Co., Inc., Prizes in Mathematics

Prizes of up to \$500 will be awarded by a faculty committee in applied mathematics for outstanding doctoral dissertations. If there is no appropriate candidate, then the awardee can be chosen from pure math. These awards have been made possible by gifts from William Polk Carey and from W. P. Carey & Co., Inc.

Richard Bruce Chapman Memorial Award

A prize of \$500 will be awarded annually to a graduate student who has distinguished himself or herself in research in the field of hydrodynamics.

Bruce Chapman was awarded an M.S. from Caltech in 1966 and a Ph.D. in 1970, both in engineering science. This award has been established in his memory by his family and friends.

Milton and Francis Clauser Doctoral Prize

An annual prize is awarded to the Ph.D. candidate whose research is judged to exhibit the greatest degree of originality as evidenced by its potential for opening up new avenues of human thought and endeavor as well as by the ingenuity with which it has been carried out. The Milton and Francis Clauser Doctoral Prize is made possible by gifts from the family and friends of these twin alumni, who received bachelor's degrees in physics in 1934, master's degrees in mechanical engineering in 1935, and doctor's degrees in aeronautics in 1937.

Donald Coles Prize in Aeronautics

The Donald Coles Prize will be awarded to the graduating Ph.D. student in aeronautics whose thesis displays the best design of an experiment or the best design for a piece of experimental equipment.

Lawrence L. and Audrey W. Ferguson Prize

Awarded to the graduating Ph.D. candidate in biology who has produced the outstanding Ph.D. thesis for the past year.

Henry Ford II Scholar Awards

The Henry Ford II Scholar Awards are funded under an endowment provided by the Ford Motor Company Fund. Each award, up to \$5,000, will be made annually either to the engineering student with the best academic record at the end of the third year of undergraduate study, or to the engineering student with the best first-year record in the graduate program. The chair of the Division of Engineering and Applied Science names the student to receive the award.

Graduate Dean's Award for Outstanding Community Service This award is made annually to a Ph.D. candidate who, throughout his or her graduate years at the Institute, has made great contributions to graduate life and whose qualities of leadership and responsibility have been outstanding. The award consists of a cash award and a certificate.

Scott Russell Johnson Prize for Excellence in Graduate Study in Mathematics

Four prizes of \$5000 will be given to continuing graduate students for excellence in one or more of the following: extraordinary progress in research, excellence in teaching, or excellent performance as a first-year graduate student. The executive officer for mathematics, in consultation with the faculty, determines the recipients. The prize is made possible by a gift from Steve and Rosemary Johnson in memory of Scott Johnson, BS '83.

Scott Russell Johnson Graduate Dissertation Prize in Mathematics A prize of \$2000 is awarded for the best graduate dissertation in mathematics. The prize may be split between two students. The executive officer for mathematics, in consultation with the faculty, selects the recipient. The prize is made possible by a gift from Steve and Rosemary Johnson in memory of Scott Johnson, BS '83.

The Herbert Newby McCoy Award

A cash award is made annually to a graduate student in chemistry to acknowledge an "outstanding contribution to the science of chemistry." The awardee is chosen by a faculty committee, based on solicited nominating packages, and the award-winning research is presented in a formal divisional seminar given by the awardee.

The McCoy award was established in 1965 as a result of a bequest of Mrs. Ethel Terry McCoy to honor her husband, who did pioneering work in the chemistry of rare earths and was associated with Caltech through collaboration with chemists Linus Pauling and Howard Lucas.

Eleanor Searle Prize in Law, Politics, and Institutions

The Eleanor Searle Prize was established in 1999 by friends and colleagues to honor Eleanor Searle. The prize is awarded annually to an undergraduate or graduate student whose work in history or the social sciences exemplifies Eleanor Searle's interests in the use of power, government, and law.

Ernest E. Sechler Memorial Award in Aeronautics

An award of \$1,000 is made annually to an aeronautics student who has made the most significant contribution to the teaching and research efforts of the Graduate Aeronautical Laboratories of the California Institute of Technology (GALCIT), with preference given to students working in structural mechanics. The Ernest E. Sechler Memorial Award in Aeronautics was established in 1980 in memory of Ernest E. Sechler, who was one of the first graduates of GALCIT and who then served as a GAL-CIT faculty member for 46 years. Throughout his career Sechler was the faculty adviser for aeronautics students. In addition, he made many contributions to structural mechanics in areas ranging from aeronautics to the utilization of energy resources.

John Stager Stemple Memorial Prize in Physics

A prize of \$500 is awarded annually to a graduate student in physics for outstanding progress in research as demonstrated by an excellent performance on the oral Ph.D. candidacy exam. John S. Stemple was a Caltech physics graduate student when he died; a memorial fund was established from contributions made by the community of Falls Church, Virginia, John's hometown.

Charles Wilts Prize

Awarded for outstanding independent research in electrical engineering leading to a Ph.D.

Note: Prizes and awards may be subject to federal and state income tax.

SPECIAL REGULATIONS OF GRADUATE OPTIONS

.....

Aeronautics

Aims and Scope of Graduate Study in Aeronautics

The Institute offers graduate programs in aeronautics leading to the degrees of Master of Science, Aeronautical Engineer, and Doctor of Philosophy. The programs are designed to provide intense education in the foundations of the aeronautical sciences, with emphasis on research and the experimental method. Entering graduate students should have a thorough background in undergraduate mathematics, physics, and engineering science. Applicants for graduate study are asked to submit Graduate Record Examination scores with their applications.

In working for a degree in aeronautics, a student may pursue major study in, for example, one of the following areas: physics of fluids, computational fluid mechanics, technical fluid mechanics, mechanics of materials, mechanics of fracture, computational solid mechanics, aeronautical engineering, and propulsion.

While research and course work in aeronautics at the Institute cover a very broad range of subjects, a choice of one of the above fields allows students to focus their activities while taking advantage of the flexibility offered by the breadth of interests of the aeronautics group. A student with an interest in energy-related subjects will find many suitable courses and research projects of particular use. Subjects of major importance in the efficient use of energy, such as turbulent mixing, drag reduction, and lightweight structures, have historically been the focus of research activity in the aeronautics option.

In consultation with his or her adviser, a student may design a program of study in one of the above fields, consisting of the fundamental courses prescribed in the regulations for the separate degrees listed below, and of electives selected from the list of aeronautics courses. Special attention is called to the list of courses numbered Ae 200 or higher.

Examinations, Committees, and Student Responsibilities

To help the student achieve satisfactory progress in his or her academic pursuits, the aeronautics faculty provides for the following committee and individual support.

Upon entering aeronautics for the master's program, each student is assigned a faculty (course) adviser whose research field matches the interests of the student as described in the latter's statement of purpose in his or her admissions application. This adviser, besides supervising the student's academic performance during that program, may also serve as a personal counselor. During the master's year, the GALCIT director and the option representative, as well as the elected student representative, are also available for counseling (see below).

In order to pursue studies beyond the master's degree and toward the degree of Aeronautical Engineer, a student has to select and be accepted by a research adviser. The research adviser may be the former course adviser or a different faculty member.

The research adviser and the student select a three-person committee. It is the responsibility of the student to initiate this selection process before the beginning of the post-master's studies. It is also the student's responsibility to have this committee meet three times during the last year of his or her residency before receiving the engineer's degree.

Students wishing to pursue studies leading to the Ph.D. are required to pass a qualifying examination in the second term of the year following completion of their M.S. studies, or, for students entering with an M.S., during the second year of their residency. Having passed the qualifying examination, the student's work continues to be guided by the three-person committee, until he or she is ready to enter candidacy for the Ph.D. The five-member Candidacy Examination Committee may include the former advisers, or may be formed with different faculty members, one of whom is chosen from outside of aeronautics. The Candidacy Committee is chaired by a faculty member other than the research adviser.

Conferral of the Ph.D. degree is contingent on satisfactorily passing the thesis examination before a five-person committee, which may, but does not need to, have the same constitution as the Candidacy Committee.

Problem and Grievance Resolution within Aeronautics

Students may pursue several avenues for redress concerning personal and academic problems that may arise during their residency. Any member of the supervising committee at the time (three-person or Candidacy Committee) is accessible for relevant discussion, as are the director and option representative. In addition, two ombudspersons are available, one at the student and one at the faculty level. The student representative is elected annually by the aeronautics graduate students at or after the Information Session, which is part of Ae 150 a. In the event that the student representative has completed his or her Ph.D. studies before the election date and left the Institute, the student organizer for Ae 150 may be his or her replacement. A faculty member (at present, an emeritus faculty member), chosen by the aeronautics faculty, acts as an ombudsperson available for student contact. The names of the current student and faculty ombudspersons are available in the aeronautics office.

Master's Degree in Aeronautics

Admission. Students with a baccalaureate degree equivalent to that given by the Institute are eligible to seek admission to work toward the master's degree in aeronautics. Applicants are encouraged to indicate their desire to continue studies past the master's degree.

Course Requirements. A program of study consists of courses totaling at least 138 units; of these at least 108 units must be in the following subject areas:

Fluid mechanics	27 units
Solid mechanics	27 units
Experimental technique and laboratory work	27 units
Mathematics or applied mathematics	27 units
Also, an elective course or course sequence of 27 un	its must be

included, in addition to three units of Ae 150. Each student must have a proposed program approved by his or her adviser prior to registration for the first term of work toward the degree.

Admission to More Advanced Degrees

Students wishing to pursue the more advanced degrees of Aeronautical Engineer or Ph.D. must file a petition to continue work toward the desired degree. Students registering for the engineer's degree may transfer to study for the Ph.D. upon satisfactory completion of the same qualifying examination required of those working for the Ph.D. However, once admitted to work for the Ph.D. degree, students are not normally permitted to register for work leading to the engineer's degree. All students working for the engineer's degree or the Ph.D. degree are expected to register for and attend one of the advanced seminars (Ae 208 abc or Ae/AM 209 abc).

Degree of Aeronautical Engineer

The degree of Aeronautical Engineer is considered to be a terminal degree for the student who desires advanced training more highly specialized than the master's degree permits, and with less emphasis on research than is appropriate for the Ph.D. degree.

Admission. Students with a Master of Science degree equivalent to that given by the Institute may seek admission to work for the engineer's degree.

Program Requirements. The degree of Aeronautical Engineer is awarded after satisfactory completion of at least 138 units of graduate work equivalent to the Master of Science program described above, plus at least 135 additional units of advanced graduate work. This latter program of study and research must consist of

- not less than 60 units of research in aeronautics or jet propulsion (Ae 200 or JP 280);
- three units of an advanced seminar such as Ae 208 or Ae/AM/ME 209; and
- satisfactory completion (with a grade of C or better, or Pass) of at least 27 units of aeronautics courses numbered Ae 200 or higher, or CE/Ae/AM 108, Ae/ME 120, and Ae/Ge/ME 160, excluding research and seminars.

A proposed program conforming to the above regulations must be approved by the student's adviser prior to registration for the first term of work toward the degree.

A thesis is required based on the research program and may consist of the results of a theoretical and/or experimental investigation or may be a comprehensive literature survey combined with a critical analysis of the state of the art in a particular field.

No student will be allowed to continue to work toward the degree of Aeronautical Engineer for more than six terms of graduate residence beyond the baccalaureate degree (not counting summer registrations) except by permission after petition to the aeronautics faculty.

Degree of Aeronautical Engineer with Specialization in Spacecraft and Mission Design

The general requirements for this degree are similar to those for the degree of Aeronautical Engineer. However, in this program, the student is choosing a broad area of specialization and must complete one additional required course (Ae/CDS 125). The total number of required courses is unchanged. This degree program is closely coordinated with the local spacecraft industry and the Jet Propulsion Laboratory. Many of the courses are taught by lecturers from JPL. Although the primary emphasis is on the design of spacecraft and missions for unmanned exploration of the solar system, the subjects covered apply to spacecraft quite generally. A primary intention of this program is that students will become firmly grounded in the fundamentals of integrating spacecraft design, propulsion systems, scientific instruments, communications, and mission design.

Graduate Information

256

Students in this program will find access to JPL resources and guidance. Theses will be supervised by Caltech faculty and may be cosupervised by JPL staff.

Admission. Students with a Master of Science degree equivalent to that given by the Institute may seek admission to work for the degree of Aeronautical Engineer with Specialization in Spacecraft and Mission Design.

Program Requirements. The degree of Aeronautical Engineer with Specialization in Spacecraft and Mission Design is awarded after satisfactory completion of at least 138 units of graduate work equivalent to the Master of Science program described above, plus at least 135 additional units of advanced graduate work. This latter program of study and research must consist of

- not less than 60 units of research in aeronautics or jet propulsion (Ae 200 or JP 280);
- three units of an advanced seminar such as Ae 208 or Ae/AM/ME 209, or any other by permission of the aeronautics faculty responsible for this program;
- satisfactory completion of the course Ae/CDS 125 abc "Space Missions and Systems Engineering";

 at least 27 units chosen from the following list: JP 121 abc: Jet Propulsion Systems and Trajectories EE/Ge 157 abc: Introduction to the Physics of Remote Sensing EE/Ge 158 ab: Application of Digital Images and Remote

Sensing in the Field

Ge 167: Planetary Physics

Ge/Ay 103: Introduction to the Solar System

Ph 224 abc: Space Physics and Astronomy

CS/EE 181 abc: VLSI Design Laboratory

CDS 111: Applications of Control Technology

CDS 140: Introduction to Dynamics

CDS 212: Introduction to Modern Control A proposed program conforming to the above regulations must be approved by the student's academic adviser prior to the first term of work toward the degree.

A thesis is required based on the research program and may consist of the results of a theoretical and/or experimental investigation or may be a comprehensive literature survey combined with a critical analysis of the state-of-the-art in a particular field. The student will have an advisory committee consisting of three academic faculty or, if appropriate, two academic faculty and one staff member from JPL or industry.

No student will be allowed to continue to work toward the degree of Aeronautical Engineer with Specialization in Spacecraft and Mission Design for more than six terms of graduate residence beyond the baccalaureate degree (not counting summer registrations) except by permission after petition to the aeronautics faculty. Degree of Doctor of Philosophy in Aeronautics

Admission. Students with a Master of Science degree equivalent to that given by the Institute may seek admission to work for the Ph.D. degree. In special cases students may be admitted to Ph.D. work without first obtaining the master's degree.

Qualifying Examination. Because of the broad spectrum in the backgrounds of graduate students entering the Ph.D. program in aeronautics, the student must first pass a qualifying examination to determine whether he or she is qualified to pursue problems typical of Ph.D. work. Emphasis in the qualifying examination is directed at determining if the student is properly prepared and qualified to undertake graduate research. The exams will cover the following subjects:

- a. Fluid Mechanics
- b. Solid Mechanics
- c. Mathematics

The material covered in these examinations is at the same general level and breadth as covered in the corresponding M.S.-level courses. The examinations are offered during one week in the first half of the winter term, in the second year of graduate residence at the Institute.

A student is examined orally on all three of these topics. In the event of an unsatisfactory performance, the examining faculty members may permit a repeat examination in the appropriate topics. The repeat examination must be scheduled prior to finals week of the third term and must be completed before the end of June of the same year.

Candidacy. To be recommended for candidacy for the Ph.D. in aeronautics, the applicant must have satisfactorily completed at least 138 units of graduate work equivalent to the above Master of Science program and must pass one of the following, or its equivalent, with a grade of C or better:

ACM 101 abc Methods of Applied Mathematics I

AM 125 abc Engineering Mathematical Principles

Ph 129 abc Mathematical Methods of Physics

and complete (with a grade of C or better, or Pass)

- at least 45 units of aeronautics courses numbered Ae 200 or higher, or CE/Ae/AM 108, Ae/ME 120, and Ae/Ge/ME 160, excluding research and seminars
- an approved subject minor offered outside of aeronautics, or at least 54 units of courses outside of the applicant's chosen discipline and approved by the aeronautics faculty. If, in the latter context a language is chosen, letter grades are required.

If any of the above subjects were taken elsewhere than at the Institute, the student may be required to pass special examinations indicating an equivalent knowledge of the subject.

In addition to fulfilling these course requirements, the applicant must pass a candidacy examination in the second or third year of residence at the Institute. This examination, which includes the topic of mathematics or applied mathematics, aims at determining whether the student is successful in integrating formal course work into a mature understanding of fundamental engineering concepts, and at demonstrating his or her professional competence in applying these concepts to problems in advanced research.

Foreign Languages. The student is encouraged to discuss with his or her adviser the desirability of studying foreign languages.

Thesis and Final Examination. Each candidate is required before graduation to give a public seminar presenting the results of his or her thesis research. For final examination and thesis completion, see also the general degree requirements and the section on Examinations, Committees, and Student Responsibilities, regarding aeronautics, on page 254.

Subject Minor in Aeronautics

A student majoring in a field other than aeronautics may, with the approval of the aeronautics faculty, elect aeronautics as a subject minor. A minimum of 54 units in subjects acceptable to the aeronautics faculty is required.

Applied and Computational Mathematics

Aims and Scope of Graduate Study in Applied and Computational Mathematics

The Institute offers an interdisciplinary program of graduate study in applied and computational mathematics leading to the Ph.D. degree. This program is designed to give students a thorough training in fundamental computational and applied mathematics and to develop their research ability in a specific application field. The fields of application include a wide range of areas such as fluid mechanics, materials science, and mathematical biology, and engineering applications such as image processing. Entering students should have a background in mathematics, physics, or engineering.

The research areas and interests of the applied and computational mathematics faculty cover a broad spectrum, including asymptotic and perturbation theory, computational fluid mechanics, computational electromagnetics, computational materials science, computational molecular biology, diffusion and transport processes, free surface flows, multiscale problems, and multiresolution analysis and image processing. As reflected by the faculty research activities, there is a strong emphasis on computational methods for solving challenging problems arising from engineering and scientific applications.

Reflecting the interdisciplinary nature of the program, several different groups, in addition to the applied and computational mathematics faculty, contribute to the teaching and supervision of research. Students in applied and computational mathematics are expected to combine their basic mathematical studies with deep involvement in some field of application. Basic general courses are listed specifically under applied and computational mathematics and these are to be supplemented, according to the student's interest, from the whole range of Institute courses in specific areas of physics, biology, engineering, etc.

A regular colloquium provides the opportunity for visitors, faculty, and students to discuss current research.

Admission

Each new graduate student admitted to work for the Ph.D. in applied mathematics is given an informal interview on Thursday or Friday of the week preceding the beginning of instruction for the fall term. The purpose of this interview is to ascertain the preparation of the student and assist him or her in mapping out a course of study. The work of the student during the first year will usually include some independent reading and/or research.

Course Requirements

All ACM students are required to take a total of 18 quarter courses (or equivalent of 162 units) during their graduate study at Caltech. Among these 18 courses, the following core courses are required for all students during their graduate study at Caltech. These courses are ACM 101 abc, ACM 104, ACM 105, ACM 106, ACM 116, ACM 201 ab, ACM 210 ab, and an application elective course. The application elective course is selected, with the recommendation of the student's adviser, from among a wide range of courses offered by an outside option within the Institute. Typically, students are expected to take ACM 101 abc, ACM 104, ACM 105, ACM 106, ACM 116, and an application elective course in their first year. In the second and third years, students are expected to take ACM 201 ab and ACM 210 ab, and a selection from ACM 113, ACM/CS 114 ab, ACM 126 ab, ACM 151 ab, and CS 138 ab.

Students who have already taken some of the required courses may use them to satisfy the course requirements, even though the units may not be used to satisfy the total unit requirement for the Ph.D. degree. In addition, the student is required to enroll in ACM 290 (Applied and Computational Mathematics Colloquium) for each quarter that he or she is in residence.

Master's Degree in Applied and Computational Mathematics

Entering graduate students are normally admitted for the Ph.D. program. The master's degree may be awarded in exceptional cases. Of the 135 units of graduate work required by Institute regulations, at least 81 units of advanced graduate work should be in applied mathematics.

Degree of Doctor of Philosophy in Applied and Computational Mathematics

The Oral Candidacy Examination. In order to be recommended for candidacy the student must, in addition to satisfying the general Institute requirements, pass an oral candidacy examination administered by a faculty committee. This examination is offered during one week at the end of the first year of graduate residence at the Institute, typically near the beginning of the fall term. The material covered in this examination is based on the three core sequences described above. For students who have already taken the required courses before coming to Caltech, the examination can also be based on the substituted courses taken in the first year.

Advising and Thesis Supervision. Upon passing the oral candidacy examination (usually by the end of the second year), the student is required to choose a thesis supervisor who assumes the major responsibility in supervising the Ph.D. thesis. At the same time, an advising committee consisting of three faculty members is formed to help oversee the advising process. The student's supervisor is part of this committee, but does not chair the committee. The student is encouraged to meet with the committee members informally for advice or suggestions. Joint supervision between two faculty members is also possible as is seeking a thesis adviser outside the core applied and computational mathematics option, although in this case it is mandatory that an applied mathematics faculty member be nominated as a co-adviser.

Should a disagreement of any kind occur between the student and his or her supervisor as regards the timely completion of the thesis, the student is encouraged to direct his or her concerns to the committee chair. If this is not workable, the student should feel free to consult with the option representative, the executive officer, or an applied and computational mathematics faculty member of the student's choice. If the student's concerns cannot be resolved through consultation with these individuals, the student is encouraged to pursue resolution of his or her concerns through other channels as outlined in Student Grievance Procedure on page 49.

Submission of Thesis. On or before the first Monday in April of the year in which the degree is to be conferred, a candidate for the degree of Ph.D. in applied and computational mathematics must deliver a typewritten or printed copy of the completed thesis to his or her research supervisor.

Final Examination. The final oral examination is held within four weeks after the submission of the thesis. The examination covers the thesis and related areas.

Subject Minor in Applied and Computational Mathematics

The group of courses must differ markedly from the major subject of study and must include 54 units of advanced courses in applied mathematics. The qualifying courses exclude the basic courses listed under ACM, from ACM 100 to ACM 106, although some flexibility is allowed depending upon the department of origin. The student must pass an oral examination whose subject is directly related to the material covered in the qualifying courses. This oral examination will be waived if the student has received a grade of A in every course.

Subject Minor in Applied Computation

The subject minor in applied computation is administered jointly by the applied mathematics and computer science options, and is open to graduate students in all options. This minor emphasizes the mathematical, numerical, algorithmic, and programming methods underlying the application of computation—particularly parallel and concurrent computation—to research in science and engineering.

To pursue the applied computation minor, applied mathematics students should seek a minor adviser in computer science; computer science students should seek a minor adviser in applied mathematics; and students in other options should seek a minor adviser in either applied mathematics or computer science. The minor adviser and the student formulate a program of courses individually tailored to the student's background and needs, with the objective that the student achieve a level of competence in specific subjects relevant to applied computation that is comparable to that of candidacy-level graduate students in applied mathematics and computer science in these same subjects. These subjects include at minimum mathematical and numerical methods, algorithms, and advanced programming, and may also include other areas of particular relevance to a student's research area, such as specialized mathematical methods, computer graphics, simulation, or computer-aided design.

Each proposed program must be approved by a faculty committee composed of the option representatives of applied mathematics and computer science, and one faculty member appointed by the chair of each division from which students are enrolled in the program. The number of course units is variable, with a minimum of 45 units of graduate-level courses. The satisfaction of the intended level of competence is assured by the student's passing an oral examination.

Applied Mechanics

Master's Degree in Applied Mechanics

Study for the degree of Master of Science in applied mechanics ordinarily will be completed in one academic year and must consist of courses numbered 100 or above totaling at least 138 units. The program must include E 150 abc and one course from among the following: ACM 100 abc, AM 125 abc, or a substitute acceptable to the faculty in applied mechanics. Note that ACM 100 may not be used to fulfill the advanced mathematics requirement for the Ph.D. in applied mechanics. A minimum of 108 units of graduate-level courses must be selected from courses in AM, ACM, Ae, CE, and ME. The M.S. program must be approved by the student's adviser and the option representative for applied mechanics.

Students admitted for study toward a master's degree but interested in pursuing subsequent study toward a Ph.D. degree should also read the section below concerning this degree.

Degree of Doctor of Philosophy in Applied Mechanics

Study and research programs for the Ph.D. degree are individually planned to fit the interests and background of the student. A comprehensive research project leading to a thesis is required.

Advising and Thesis Supervision. A counseling committee of three faculty members is appointed for each student upon his or her admission to work toward a Ph.D. degree in applied mechanics, in order to advise the student on a suitable course program. One committee member acts as committee chair and interim adviser until this responsibility is assumed by the thesis adviser. This committee must meet during the first and third terms of each year of Ph.D. study.

The thesis adviser and thesis advisory committee provide the majority of mentoring to the student. In addition, the option representative and other members of the faculty are always available to provide advice and mentoring on any aspect of research, progress toward the Ph.D., future careers, and other aspects of life in graduate school and as a professional scientist or engineer.

Admission to or Continuation in Pb.D. Status. Newly admitted students, those continuing study toward the Ph.D. degree in applied mechanics, and all other graduate students wishing to become eligible for study toward this degree, must make satisfactory progress in their academic studies each year, as judged by a special joint faculty committee.

Admission to Candidacy. To be recommended for candidacy for the Ph.D. degree in applied mechanics, the student must, in addition to the general Institute requirements, meet the following:

- Complete 27 units of research.
- Complete at least 108 units of advanced courses arranged by the student in conference with his or her adviser and approved by the faculty in applied mechanics.
- Pass with a grade of at least C an additional 27 units of course work in advanced mathematics, such as AM 125 abc or a substitute acceptable to the faculty in applied mechanics.
- Pass the oral candidacy examination. The student must take the oral candidacy examination in the second academic year of graduate residence at the Institute.

Thesis and Final Examination. A final oral examination will be given after the thesis has been formally completed. This thesis examination will be a defense of the doctoral thesis and a test of the candidate's knowledge in his or her specialized field of research.

Subject Minor in Applied Mechanics

A student majoring in another branch of engineering, or another division of the Institute, may elect applied mechanics as a subject minor, with the approval of the faculty in applied mechanics and the faculty in his or her major field. The group of courses shall 263

differ markedly from the major subject of study or research, and shall consist of at least 54 units of courses approved by the faculty in applied mechanics. The student must pass an oral examination that is separate from the examination in the student's major.

Applied Physics

Aims and Scope of the Graduate Program in Applied Physics The graduate program in applied physics is regarded by its faculty to be a doctoral program. Students whose goal is the master's degree are admitted rarely, and only in special situations.

A professional in the field should be able to cope with any physics problem that confronts him or her in a technological context. Graduate study in applied physics should therefore cover considerable ground with the least possible loss of depth. Independent and original research is essential, but not for the purpose of acquiring advanced knowledge in a narrow specialty. In today's rapidly changing technology, an applied physicist should not expect to remain precisely within the field of thesis research; the training received should enable him or her to contribute easily to related fields of physics.

Master's Degree in Applied Physics

Of the 135 units required for this degree, at least 54 units must be selected from APh 114, APh 125 or Ch 125 or Ph 125, APh 105, Ae/APh/CE/ME 101, and APh 156. Topics in Applied Physics, APh 110 ab, is required. The remaining portion of the 135 units is to be made up from electives approved by the option representative. No more than 27 units may be earned in APh 200.

Suggested electives include APh 105, APh 114, Ae/APh/ CE/ME 101, APh/EE 130, APh/EE 132, APh 156, APh/BE 161, APh/BE 165, APh/EE 183, APh 190, APh 200, APh 125, Ph 129, ACM 101, ACM 104, ACM 105, AM 176, ChE 103, ChE 165, Ch 120, Ch 125, Ge 101, Ge 102, Ge/Ay 103, Ge 104, and Ge 260. As a result of consultation with his or her adviser, a student may be required to take ACM 100, depending on his or her previous experience.

Degree of Doctor of Philosophy in Applied Physics

Candidacy. To be recommended for candidacy for the doctor's degree the applicant must satisfy the requirements listed below:

- Competence must be demonstrated in the following subjects, at the levels indicated.
 - 1. Classical Physics: Mechanics and Electromagnetism *course level:* Ph 106
 - 2. Quantum Mechanics course level: Ch 125 or Ph 125
 - 3. Mathematical Methods course level: ACM 101, AM 125, or Ph 129
 - 4. Statistical Physics and Thermodynamics course level: APh 105

 Solid-State Physics or Fluid Dynamics or Biophysics or Plasma Physics *course level:* APh 114, Ae/APh/CE/ME 101, APh 156, APh/BE 161, APh/BE 165, Ph 136

Competence will be demonstrated in either of two ways. The applicant may complete an appropriate Caltech course with a grade no lower than C. Alternatively, a student supplying evidence of having done equivalent work elsewhere may demonstrate competence through an oral examination. Separate examinations will be required for each area.

- Oral candidacy examination. The student will prepare a brief presentation on a topic agreed upon by the student and the research adviser for the student's proposed thesis; normally the topic will be the projected research. The candidacy examination will be based upon the student's background in applied physics and its relation to this presentation. The oral examination will be given only after the student has demonstrated competence in the five areas, and must be completed before the close of the student's second year of residence.
- Competence in research must be demonstrated as follows: The student must have a doctoral thesis adviser and must have completed 18 units of research with this adviser no later than the beginning of the student's third year of residence.

The Minor. By its nature, applied physics spans a variety of disciplines, and the major requirements reflect this. A minor is *not* required of students majoring in applied physics. Students are, however, encouraged to take advanced courses appropriate to their particular interests.

Thesis and Final Examination. The candidate is required to take a final oral examination covering his or her doctoral thesis and its significance and relation to his or her major field. This final examination will be given not less than two weeks after the doctoral thesis has been presented in final form, and prior to its approval. This examination must be taken at least four weeks before the commencement at which the degree is to be granted.

Subject Minor in Applied Physics

Graduate students electing a subject minor in applied physics must complete 54 units of graduate courses in applied physics. The courses may be selected from any of the applied physics courses with numbers *greater than* 100, excluding APh 110 and APh 200.

The student's proposed program must be approved by the Applied Physics Graduate Studies Committee. The committee will examine the course program to determine which of the following areas of interest in applied physics it includes: Group A: Ae/APh/CE/ME 101, APh 156 Group B: APh 105, APh 114, APh/EE 183, or Ph 136 Group C: APh/EE 130 abc, APh 190

It is recommended that the program include courses from more than one of the above areas.

The Applied Physics Graduate Studies Committee may recommend an oral examination based upon its evaluation of the course program. When the program includes more than one of the above areas of interest, then an oral examination may not be required.

Astrophysics

Aims and Scope of the Graduate Program in Astrophysics

Modern astronomy—certainly as practiced at Caltech—is essentially astrophysics. With the goal of understanding the physical processes that govern the universe, its constituents, and their evolution, astronomy uses the apparatus and methodology of physics to gather and interpret data. In what follows, we use the terms astronomy and astrophysics interchangeably.

The primary aim of the graduate astrophysics program at Caltech is to prepare students for creative and productive careers in astrophysical research. The astrophysics program emphasizes independent research by graduate students, who are free to pursue study in virtually any area of astrophysics. The opportunity exists to take advantage of the many observational facilities owned and operated by Caltech.

Admission

Incoming students should have a strong background in physics, and although a good preparation in astronomy is helpful, this is not required for admission to the graduate program. All applicants, including those from foreign countries, are requested to submit Graduate Record Examination scores for verbal and quantitative aptitude tests and the advanced test in physics.

Placement Examination

Each student admitted to work for an advanced degree in astrophysics is required to take the placement examination in physics (see Placement Examinations, page 315) covering material equivalent to Ph 106, Ph 125, and Ph 129. This examination will test whether the student's background is sufficiently strong to permit advanced study in astrophysics. If it is not, students will be required to pass the appropriate courses.

Master's Degree in Astrophysics

While the option does not offer a master's degree program in itself, students who fulfill the general Institute requirements for such a degree, and the specific option requirements (see below), can receive a master's degree, either en route to a final Ph.D. degree if admitted to candidacy, or as a terminal degree if the candidacy requirements are not met.

The choice of astronomy and other science elective courses must be approved by the department. At least 36 units of the 135 units must be selected from Ay 121, Ay 122, Ay 123, Ay 124, Ay 125, Ay 126, and Ay 127. The courses Ph 106, Ph 125, and Ph 129 may be required of those students whose previous training in some of these subjects proves to be insufficient. At least 27 units of advanced courses in fields other than astronomy are required.

Degree of Doctor of Philosophy in Astrophysics

Astrophysics Program. The student's proposed overall program of study must be approved by the department during the first year. The following are required of all students for candidacy: Ay 121, Ay 123, Ay 124, Ay 125, Ay 126, and Ay 127. The student should take these courses in the first year. Observational astronomy students should also take Ay 122. Also required are research and reading projects. Credit for this work will be given under courses Ay 142 and Ay 143.

Physics Program. The student's program during the first two years of graduate study should include at least 36 units of physics courses, exclusive of Ph 106, Ph 125, and Ph 129, and should include Ph 136 a and Ph 136 b, unless specifically exempted by the option representative or executive officer. Cross-listed courses (e.g., Ph/Ay) in general do not count towards the physics units requirement, unless specifically allowed by prior consultation between the student, the instructor, and the student's option representative. This requirement may be reduced on written approval of the department for students who take substantial numbers of units in Ph 106, Ph 125 or APh 125, and Ph 129. Students in radio astronomy may substitute an advanced course in electrical engineering or applied mechanics for up to nine units of the required 36 units of physics. Theoretical astrophysics students should include at least 54 units of physics courses in their programs. Students in planetary physics may substitute appropriate advanced courses in geophysics and geochemistry. All the above courses must be passed with a grade of C or better, or a P upon prior written permission from the option representative to take the course pass/fail.

Other Requirements. An ability to explain concepts and to verbally present one's work is vital to a successful career in research and/or teaching. To this end, all graduate students in astrophysics are required to serve as teaching assistants during their second year, and to make oral presentations as part of the course Ay 141, required of all students in their second year and all subsequent years.

The Minor. It is recommended that students take a subject minor in physics. Other fields in which subject minors are taken

include geology or engineering, depending on the student's field of specialization.

Language Requirement. Although the department believes that knowledge of foreign languages is generally useful, there is no formal foreign-language requirement. However, graduate students for whom English is a second language may be required to demonstrate fluency in oral and written English at the time of their candidacy exam. The examining committee will administer a test when this is deemed necessary.

Admission to Candidacy. To be recommended for candidacy for the Ph.D. degree in astrophysics, a student must, in addition to meeting the general Institute requirements,

- complete satisfactorily 36 units of research (Ay 142) or reading (Ay 143);
- pass with a grade of B or better, or by special examination, Ay 121, Ay 123, Ay 124, Ay 125, Ay 126, and Ay 127; and also Ay 122 for observational astronomy students;
- pass a general oral examination (see below);
- pass a thesis-related examination (see below);
- complete the physics course requirement (see above);
- satisfy a teaching requirement (at least one term as a GTA);
- fulfill the language requirement if applicable (see above); and
- be accepted for thesis research by a member of the faculty, or, by special arrangement, a staff member of the Observatories of the Carnegie Institution of Washington.

In November of their second year, all students are required to take a general oral candidacy examination. Students will be examined on the substance and status, as well as their performance on a research project, which should be started not later than the summer following the first year. They will further be examined on their broad understanding of current topics in, and fundamentals of, astrophysics. Both of these aspects of the examination are intended to evaluate the candidate's aptitude for a research career in astrophysics. In addition, at the discretion of the executive officer, students who have not done well in one, or at most two, areas covered in the Ay 120 course series during their first year will be retested in these areas during the examination. Students must pass all of the aspects of this examination, as judged by the faculty committee conducting it, in order to continue in the Ph.D. program.

Students who receive more than two C (or lower) grades in the Ay 120 series, or who do not pass the general candidacy examination described above, will not be able to continue in the Ph.D. program. They may receive a terminal master's degree, provided that they fulfill the requirements for it (see above).

Advising and Thesis Supervision. By the summer of their first year, students should be spending most of their time on research. During their first two years, students are free to work with any faculty they wish, on one or more projects. However, by the summer of their second year at the latest, they should have defined a thesis project and been accepted by a faculty research adviser for that project (in cases where the thesis involves multiple projects, a second faculty adviser may supervise part of the research, but one must be selected as primary adviser). An oral candidacy exam dealing with the student's proposed thesis research should be taken before the end of the second term of the third year. The date and time of the exam are the responsibility of the student to arrange. The examining committee is chosen by the executive officer in consultation with the student's adviser. It will stand until the final examination, and be charged with ensuring that satisfactory progress toward the Ph.D. is being made.

If the candidate does not pass the oral candidacy exam, then the examining committee may at its discretion offer the candidate a second oral examination. This examination must be successfully completed by the end of the third term of the third year. Under no circumstances will students be permitted to continue beyond the third year without successful completion of all candidacy requirements.

After the oral candidacy exam, the adviser and the student together have primary responsibility for the student's progress and career development. To ensure that these remain on course, both student and adviser must submit annual progress reports to the executive officer (or in the case of a conflict of interest, to the astrophysics option representative or the division chair). If at any stage the student, the adviser, or the executive officer feels that there are serious problems developing, they may consult in confidence with the astrophysics option representative, the executive officer, or the division chair. They may also request a meeting of the oral candidacy exam committee or seek the advice or help of other faculty members. Students may also seek confidential advice and help from the Counseling Center and the Ombuds Office.

Final Examination. A final draft of the thesis must be submitted at least six weeks before the commencement at which the degree is to be conferred. At least two weeks after submission of the thesis, the student will be examined orally on the scope of his or her thesis and its relation to current research in astrophysics. The examination will be conducted by a committee selected in the same way as the oral candidacy committee. The examination should occur before the end of the fifth year. Only in rare circumstances will permission be granted to continue in a sixth year. Such permission requires a written petition to the executive officer.

Typical timeline:

Year 1: Ay 121, Ay 123–127; at least three advanced physics courses; reading and independent study. Begin research.

Year 2: November—general oral candidacy examination. Research projects; select thesis and adviser. Fulfill teaching requirement. Complete 36 units of physics (54 for theorists); Ay 122 if applicable; optional advanced astronomy courses. Ay 141.

Year 3: Take oral candidacy exam on thesis before end of second term. Annual report from student and adviser. Ay 141.

Year 4: Annual report from student and adviser. Ay 141.

Year 5: Annual report from student and adviser. Ay 141. Complete Ph.D. thesis before end of year 5. Final oral examination.

Subject Minor in Astrophysics

The program for a subject minor in astrophysics must be approved by the department before admission to candidacy. In addition to general Institute requirements, the student must complete satisfactorily, with a grade of C or better, 45 units in advanced courses in astronomy.

Biochemistry and Molecular Biophysics

Aims and Scope of Graduate Study in Biochemistry and Molecular Biophysics

An integrated approach to graduate study in biochemistry and molecular biophysics has been organized primarily by the Division of Biology and the Division of Chemistry and Chemical Engineering. The curriculum is designed to provide a broad background in protein biochemistry, structural biology, and molecular genetics, in addition to an appropriate depth of knowledge in the field selected for the Ph.D. thesis research.

Admission

The option in biochemistry and molecular biophysics is open to students with undergraduate degrees in biochemistry, biology, chemistry, biophysics, and related areas. All applicants for admission, including those from foreign countries, are required to submit the verbal, quantitative, and analytical scores for the Graduate Record Examination and are also strongly urged to submit the results of an advanced test in a scientific field. Applicants whose native language is not English are required to submit results of the TOEFL exam, and, after admission, are required to satisfy the English language requirements of the Institute.

Master's Degree in Biochemistry and Molecular Biophysics

Students are not normally admitted to work toward the M.S. degree. In special circumstances, the M.S. degree may be awarded, provided Institute requirements are met. In general, the degree is not conferred until the end of the second year of residence.

Degree of Doctor of Philosophy in Biochemistry and Molecular Biophysics The Option Graduate Study Committee will counsel and oversee the student's progress upon admission to the graduate program. In the first year of graduate study, the course requirement consists of a sequence of three core courses covering topics in structural biochemistry (BMB/Bi/Ch 170), the molecular basis of protein function (BMB 176), and molecular genetics (BMB 278). These courses will expose the student to contemporary issues in modern biochemistry, and to the tools and methods that are essential for biochemical research. Students are generally expected to conduct a 10–12 week research rotation in three different laboratories during the first year. Research advisers are normally selected at the end of the first year. In consultation with their adviser and the Option Graduate Study Committee, students are expected to take three advanced courses in the second year that are appropriate for their particular research interests.

Laboratory Rotations. In consultation with the Option Graduate Study Committee and individual professors, students will choose three laboratories in which to do short research projects during their first year of residence. These laboratory rotations are designed to provide the student with an introduction to different areas of biochemistry. It is possible to waive some or all of the rotations by petitioning the Option Graduate Study Committee.

Admission to Candidacy. By the end of the sixth term of residency, the student will take an oral examination to assess mastery of the field of biochemistry and to evaluate research progress. As part of this examination, each student will submit a written research report summarizing the progress in their research, and an original research proposition in a field outside the student's chosen field of research. A candidacy examination committee will be assembled by the Option Graduate Study Committee to administer the examination. When the student advances to candidacy upon successful completion of the exam, this committee will become the thesis advisory committee and will meet with the student once a year to evaluate research progress. This committee will also serve as the Ph.D. thesis examination committee.

Thesis and Final Examination. Thesis research will be carried out under the direction of one or more faculty members in the biochemistry and molecular biophysics option. The thesis defense will consist of a thesis seminar, followed by an examination by the Ph.D. thesis committee.

Bioengineering

Aims and Scope of Graduate Study in Bioengineering

The bioengineering option at Caltech is designed for students interested in subjects that form the core of the new interdisciplinary science of bioengineering. These branches of science provide the basis for the growth of modern technology. Students may choose biology, chemistry, physics, and applied mathematics as their elective subjects and choose a thesis adviser within the Divisions of Engineering and Applied Science, Biology, or Chemistry and Chemical Engineering.

Master's Degree in Bioengineering

Students are not normally admitted to work towards the M.S. degree. In special circumstances, the M.S. degree may be awarded, provided Institute requirements are met. In general, the degree is not conferred until the end of the second year of residence.

Degree of Doctor of Philosophy in Bioengineering

Admission to Candidacy. To be recommended for candidacy for the Ph.D. degree in bioengineering, the student must, in addition to meeting the general Institute requirements, satisfy the following BE course requirements.

Course requirements and recommendations will vary slightly depending on the track the student opts to follow.

The following courses are required for every bioengineering student. Students may be excused from one or more of these requirements, depending on their course background. The qualifying examination, however, will be based on material covered in these courses.

Biomolecular Track:

Bi/Ch 110, Bi/Ch 111, and Bi/Ch 113.

Advanced mathematics (27 units): ACM 100 abc, ACM 101 abc, AM 125 abc

BE 201 b, c

BE 201 a laboratory only

Biodevices Track:

Bi/Ch 1101

Advanced mathematics (27 units): ACM 100 abc, ACM 101 abc, AM 125 abc

BE 201 abc

BE 201 laboratory

Systems Track:

Bi/Ch 1101

Advanced mathematics (27 units): ACM 100 abc, ACM 101 abc, AM 125 abc

BE 201 abc

BE 201 laboratory

¹ Students in biodevices and systems tracks are required to take two more basic courses selected in consultation with the track adviser.

Advanced Bioengineering. Each students will choose three advanced bioengineering courses from the following list. In order to assure that students have breadth, they will be required to take at least one course outside of the chosen track.

Biofluid mechanics (BE/Ae 243) Biomechanics Physics of biomolecular structure (APh/BE 161) Design of biological molecules and systems (BE/ChE 163) Cellular and tissue engineering Advanced bioengineering laboratory (APh/BE 165) Systems biology and biology of systems Electronic measurements and sensors (Ph/EE 118)

Electives. Students must complete 36 additional units of science and engineering electives (at 100 level or higher). Suitable electives will be selected in consultation with the candidate's adviser. Electives must be distributed between both science and engineering. Suggested electives: Ph 106 abc or Ph 127 abc; Aph 105 abc; ChE 103 abc; ChE 151 ab and Ae/APh/CE/ME 101 abc, or ChE 103 c; AM 151 abc, CDS 101, CDS 110 ab, CDS 111, CDS 140 ab, Bi 177, CNS/EE 124, ESE/Bi 168, EE 112, CS/CNS 257 abc, BMB/Bi/Ch 170, and BMB 176.

Qualifying Examination. A qualifying examination will be administered to all bioengineering students in the third term of their first year. The examination will cover material from the first-year required courses (biochemistry, mathematics, and BE 201).

Candidacy Examination. Students will be examined on the subject of the Ph.D. research at the end of the second year of residency. This examination will be a test of the candidate's preparation and knowledge to conduct research in his or her specialized field of doctoral research.

Thesis and Final Examination. A final oral examination will be given after the thesis has been formally completed. This thesis examination will be a defense of the doctoral thesis and a test of the candidate's knowledge in his or her specialized field of research.

Language Requirements. Students are encouraged to discuss with their advisers the desirability of taking foreign languages. Foreign languages are not required.

Subject Minor in Bioengineering

A subject minor is not required for the Ph.D. degree in bioengineering. Students majoring in other fields may not take a subject minor in bioengineering.

Biology

Aims and Scope of Graduate Study in Biology

Graduate students in biology come with very diverse undergraduate preparation—majors in physics, chemistry, mathematics, or psychology, as well as in biology and its various branches. The aims of the graduate program are to provide, for each student, individual depth of experience and competence in a particular chosen major specialty; perception of the nature and logic of biology as a whole; sufficient strength in basic science to allow continued self-education after formal training has been completed and thus to keep in the forefront of changing fields; and the motivation to serve his or her field productively through a long career. 273

In accordance with these aims, the graduate study program in biology includes the following parts: (a) the major program, which is to provide the student with early and intense original research experience in a self-selected subject of biology, supplemented with advanced course work and independent study in this subject; and (b) a program of course work designed to provide well-rounded and integrated training in biology and the appropriate basic sciences, which is adjusted to special interests and needs. An individual program will be recommended to each student in a meeting with the student's advisory committee (see below). The Division of Biology does not encourage applications from students who have pursued undergraduate study in biology at the Institute, because the broader perspective to be gained from graduate study in a different setting is considered to be essential for the full development of each student's potential. Exceptions to this policy may be considered by the faculty of the division if there are circumstances that indicate that it would be in the best interests of a student to pursue graduate study at the Institute.

Admission

Applicants are expected to meet the following minimal requirements: mathematics through calculus, general physics, organic chemistry, physical chemistry (or the equivalent), and elementary biology. Students with deficient preparation in one or more of these categories may be admitted but required to remedy their deficiencies in the first years of graduate training, with no graduate credit being granted for such remedial study. This will usually involve taking courses in the categories in which the student has deficiencies. In certain instances, however, deficiencies may be corrected by examinations following independent or supervised study apart from formal courses. Furthermore, the program in biology is diverse, and in particular fields such as psychobiology and experimental psychology, or in interdisciplinary programs, other kinds of undergraduate preparation may be substituted for the general requirements listed above.

When feasible, visits to the campus for personal interviews will be arranged before a final decision for admission is made. Graduate Record Examinations (verbal, quantitative, and an advanced test in *any* science) are required of applicants for graduate admission intending to major in biology. Applicants are encouraged to take these examinations and request that the scores be transmitted to Caltech, in November or earlier, to ensure unhurried consideration of their applications.

Advising and Thesis Supervision

An advisory committee will be constituted for each student, to provide consultation and advice throughout the period of study until admission to candidacy. Each advisory committee will consist of four faculty members, including a student's current research supervisor. The chair is a faculty member other than the research supervisor. The composition of the committee will be adjusted as necessary if the student changes research supervisors or areas of interest. Each student meets with his or her advisory committee at the time of beginning work in the division, to formulate a plan of study; and at other times when problems arise or advice is needed.

The major professor and thesis advisory committee provide the majority of mentoring to the student. In addition, the option representative and other members of the faculty are always available to provide advice and mentoring on any aspect of research, progress toward the Ph.D., future careers, and other aspects of life in graduate school and as a professional scientist.

Teaching Requirements for Graduate Students All students must acquire teaching experience.

Laboratory Rotations

Prior to choosing a laboratory or laboratories in which to pursue doctoral research, students rotate in two or more laboratories. These rotations serve to expose students to different research problems, strategies, and styles, as well as the facilities available in other laboratories.

BioLunch

Students present their research every other year at BioLunch, a weekly seminar for biological science researchers at Caltech. This seminar—along with the almost daily research seminars by visiting scientists, and at laboratory group meetings, during seminar courses, and presentations at national and international scientific meetings—provides students an opportunity to develop a sophisticated understanding of biological research and to hone communication skills.

Master's Degree in Biology

The biology division does not admit students for work toward the M.S. degree. In special circumstances the M.S. degree may be awarded, provided Institute requirements are met. In general the degree is not conferred until the end of the second year of residence. The degree does not designate any of the disciplines of the division, but is an M.S. in biology. The 135 units required by the Institute must include Bi 250 ab and Bi 252.

Degree of Doctor of Philosophy in Biology

Major Subjects of Specialization. A student may pursue major work leading to the doctoral degree in any of the following subjects: biotechnology; genetics; cellular biology and biophysics; immunology; cellular and molecular neurobiology; integrative neurobiology; developmental biology; molecular biology and biochemistry. At graduation, a student may choose whether the degree is to be awarded in biology or in the selected major subject. As part of their Ph.D. program, students may complete a minor in another graduate option, in accordance with the regulations of that option. Students should consult with their advisory committee in planning such a program.

Coursework. A two-term course (Bi 250 ab) covering the breadth of fields represented in biology at Caltech and one term of Bi 252 are required of all biology graduate students.

Dual Major in Biotechnology. Students who wish their Ph.D. education to emphasize the development of new techniques and instruments for studying fundamental problems of biology may elect a dual major, combining biotechnology with one of the major subjects of specialization listed in the preceding paragraph. A significant component of the thesis research will be the development of an innovative technique, method of analysis, or instrument. It will also include application of the new technology to a significant biological problem. In preparation for this research, studies in biotechnology may involve significant work outside of biology, in fields such as computer science, chemistry, engineering, and applied mathematics.

Admission to Candidacy. To be recommended by the Division of Biology for admission to candidacy for the doctor's degree, the student must have demonstrated the ability to carry out original research and have passed, with a grade of B or better, the candidacy examination in the major subject and one or two minor subjects from the list of major subjects of specialization. Students with a dual major in biotechnology must pass the candidacy examination in the major subject (omitting the normal minor subject or subjects), and a second examination covering knowledge fundamental to the particular work in biotechnology that is proposed by the student. In addition, all students will be expected to make an oral defense to their thesis advisory committee of a written research proposal, on the topic of their anticipated thesis project. This defense will occur 6 to 9 months following passage of the candidacy examination.

Thesis Committee. Before admission to candidacy, a thesis advisory committee is appointed for each student by the chair of the division upon consultation with the student and the major professor. This committee will consist of the student's major professor as chair and four other appropriate members of the faculty. The thesis committee will meet with the student before admission to candidacy to certify that the student has demonstrated the ability to carry out independent research, and at regular intervals thereafter to review the progress of the thesis program. This committee will, with the approval of the dean of graduate studies, also serve as the thesis examination committee (see below).

Thesis and Final Examination. Two weeks after copies of the thesis are provided to the examination committee, the candidate collects the copies and comments for correction. At this time, the date for the final examination is set at the discretion of the major professor and the division chair, to allow as much time as necessary for such matters as public announcement of the examination in the Institute calendar, thesis correction, preparation of publications, and checking out and ordering of the student's laboratory space. The final oral examination covers principally the work of the thesis, and according to Institute regulations must be held at least two weeks before the degree is conferred. Two copies of the thesis are required of the graduate for the Institute library. A third copy is required for the division library.

Additional Interdisciplinary Opportunities. A number of emerging fields stem from highly interdisciplinary areas of research, and students interested in bioengineering, biotechnology, geobiology, and computational molecular and cell biology will find additional graduate opportunities within graduate options including biochemistry and molecular biophysics, bioengineering, chemistry, chemical engineering, environmental science and engineering, computer science, computation and neural systems, and geological and planetary sciences.

Caltech-UCLA Medical Scientist Training Program (MSTP) A joint program between Caltech and the UCLA Medical School has been established for the granting of the the M.D./Ph.D. degree. Students do their preclinical and clinical work at UCLA, and their Ph.D. work with any member of the Caltech faculty, including the biology, chemistry, and engineering and applied science divisions.

Admission to this joint program is made through the usual UCLA MSTP process, checking a box indicating interest in the Caltech option. A maximum of two students per year will be accepted into the joint program. The M.D. degree would be from UCLA and the Ph.D. would be awarded by Caltech. Ph.D. studies involving collaborations between laboratories at both institutions could lead to a joint degree with both schools being cited.

The current director of the UCLA MSTP is Professor Stanley Korenman, and Caltech Professor Paul H. Patterson is the associate director. For more information, see http://www.medsch.ucla.edu/ mstp.

Caltech-USC M.D./Ph.D. Program

A joint program between Caltech and the USC (Keck) Medical School has been established for the granting of the M.D./Ph.D. degree. Students do their preclinical and clinical work at USC, and their Ph.D. work with any member of the Caltech faculty.

Admission to this joint program is made through the usual USC process, checking a box indicating interest in the Caltech option. A maximum of two students per year will be accepted into the joint program. The M.D. degree would be from USC and the Ph.D. would be awarded by Caltech.

The current Director of the USC M.D./Ph.D. program is Dr. Brian Henderson, and Caltech Professor Paul H. Patterson is the Associate Director. For more information, see http://www.usc.edu/ schools/medicine/education/degrees_programs/mdp/mdphd.html.

Minor in Biology

A student majoring in another division of the Institute may, with the approval of the biology division, elect a subject minor in any of the subjects listed above under major subjects of specialization. Requirements for such a minor are determined by the faculty committee designated for each subject. A minor program in biology is also available to students of other divisions. Such a program shall consist of 45 units of upper division course work in the biology division, with each course passed with a grade of C or better. Approval of each program must be obtained from the biology graduate option representative. A student majoring in another division who elects a subject minor in biology may, if desired, arrange to have the minor designated as biology, rather than with the name of the specific minor subject.

Chemical Engineering

Aims and Scope of Graduate Study in Chemical Engineering

The general objective of the graduate work in chemical engineering is to produce individuals who are exceptionally well trained to apply mathematics; the physical, chemical, and biological sciences; and engineering to the understanding of systems involving chemical reactions and transport phenomena and to the development of new processes and materials. The program also strives to develop in each student self-reliance, creativity, professional ethics, and an appreciation of the societal impact of chemical engineering and the importance of continuing intellectual growth.

Admission

It is expected that each applicant for graduate study in chemical engineering will have studied mathematics, physics, chemistry, and chemical engineering to the extent that these subjects are covered in the required undergraduate courses at Caltech. In case the applicant's training is not equivalent, admission may be granted but the option may prescribe additional work in these subjects before recommending him or her as a candidate for a degree.

Master's Degree in Chemical Engineering

Course Requirements. At least 135 units of course work must be completed in order to satisfy the Institute requirements. These units must include ChE 151 ab, ChE 152, ChE 165, 18 additional units of advanced courses in chemical engineering, 27 units of science or engineering electives, and 18 units of general electives.

Finally, the M.S. requirements include at least 27 units of research, ChE 280, which represent two terms of research under the supervision of a chemical engineering faculty member or a two-term industrial research or development project performed with a member of the faculty in cooperation with professional staff at a local industrial laboratory. At least three weeks before the end of the final term of residence, a research report on the work performed under ChE 280 must be submitted to a designated member of the faculty, who will ask that it be read and approved by two members of the faculty. In addition, the fulfillment of the research report requirement must be signed off by a designated faculty member on the M.S. candidacy form and a final copy of the research report submitted to the Office of the Dean of Graduate Studies no later than two weeks before the degree is to be conferred. Doctoral students who have been admitted to candidacy can use their approved candidacy report to satisfy the research report requirement of the M.S. degree.

Degree of Doctor of Philosophy in Chemical Engineering

The work leading to the Ph.D. degree prepares students for careers in universities and in the research laboratories of industry and government. Usually the first year of graduate work is principally devoted to course work in chemical engineering and related subjects. Time is also devoted during this period to the choice and initiation of a research project. During the second year the student is expected to spend at least half time on research, and to complete the course work and candidacy requirements.

Admission. Upon arrival at Caltech, each prospective Ph.D. student will meet in consultation with members of the faculty so that they may evaluate the level of the student's preparation with respect to that expected at the Ph.D. level in the areas of kinetics, thermodynamics, and transport phenomena. These consultations are held to help the student set up a course program for the first year of study. A written copy of the recommendations will be entered into each student's permanent file.

Research Adviser. During the first term, the faculty meets with the first-year grad students to propose topics for Ph.D. research. Following these meetings, the students are expected to meet individually with the various faculty members to discuss proposed research and generally obtain information for choosing a research adviser. At the end of the first term, each student is required to submit three faculty names, listed in order of preference. Every possible effort will be made to accommodate the student's first choice, subject to an opening in the desired research group, availability of necessary funding, etc. The final decision will be made by the chemical engineering faculty in consultation with the students.

Oral Qualifying Exam. Each student is required to take a subject qualifying examination at the beginning of the second quarter in residence, the purpose of which is to examine expertise in kinetics, thermodynamics, and transport phenomena. The intended level of the exam is approximately that of the corresponding undergraduate courses at Caltech. Students who fail one or more of the three subjects may be permitted, by approval of the chemical engineering faculty, to repeat the examination on the failed subject immediately after the spring term. The format and topics of the examination are distributed to the first-year students at the beginning of the fall quarter.

Course Requirements. Students are required to take ChE 151 ab, ChE 152, ChE/Ch 164, ChE 165, and an additional course from a designated list. Each student is required to complete either a subject minor, or a general program of courses outside chemical engineering consisting of at least 54 units. The choice of the 54 units is subject to certain guidelines and restrictions included in the graduate studies brochure of the option. The general program of courses must be approved *in advance* by the option representative. It is intended that the courses chosen should constitute some integrated program of study rather than a randomly chosen collection of courses outside chemical engineering. Within these guidelines, the only course specifically excluded is research in another option. A grade of C or better is required in any course. The requirements for a subject minor in any option are listed in this catalog.

Candidacy Report/Examination. Before the end of the spring quarter of the second year of residence, each student must submit a written progress report on his or her research for approval by a specially constituted candidacy committee consisting of faculty members familiar with his or her general area of research. An oral examination is subsequently held by this committee to evaluate the student's ability to carry out research at the Ph.D. level. A student who fails to satisfy the candidacy requirements by the end of the second year in graduate residence will not be allowed to register in a subsequent term except by special permission of the option and the dean of graduate studies.

Admission to Candidacy. To be admitted to candidacy, the student must have passed the qualifying and candidacy examinations, must have had the candidacy report approved, and must have submitted an approved list of courses already taken or to be taken.

Thesis Review Committee. After a student passes the second-year candidacy exam, a faculty committee known as the *thesis review committee* will be appointed to review periodically the student's progress. Usually, the thesis review committee will include members of the candidacy committee, and will be appointed by the option representative based upon the student's recommendations. This committee will meet with the student before fall registration each year, either as a group or individually, to review progress, suggest improvements in research, etc. In order to expedite the review, the student should submit a two or three page *concise outline* of progress and of proposed future research to each member of his or her committee before the annual review meeting. *Final Examination and Thesis.* See pages 241–242 and the option graduate studies brochure for regulations concerning final examinations and theses. A copy of the corrected thesis is to be submitted to the chemical engineering graduate secretary for the chemical engineering library.

The final examination will include the candidate's oral presentation and defense of his or her Ph.D. thesis.

Subject Minor in Chemical Engineering

Graduate students electing a subject minor in chemical engineering must complete 54 units of graduate courses in chemical engineering that are approved by the chemical engineering faculty. The 54 units will consist of no more than 18 units from ChE 101, 103 abc, 105, and 110 ab, and at least 36 units from ChE 151 ab, ChE 152, ChE/Ch 164, ChE 165, and a list of chemical engineering courses provided by the option representative. A 3.0 GPA is required for the courses taken.

Graduate Studies Adviser, Option Representative, and Chemical Engineering Graduate Studies Committee. During graduate studies the students will interact with several members of the chemical engineering faculty. The most intensive interaction will be with the research adviser, who will advise on all aspects of Ph.D. research and coursework and will approve various formal requirements. They will also interact with the members of the thesis review committee, as discussed earlier. In addition, they will interact with the option representative and the graduate studies adviser. During the first year, the graduate studies adviser will advise the students about choice of research adviser, choice of courses, and Ph.D. qualifying exams. The option representative is responsible for GRA (graduate research assistantship) or GTA (graduate teaching assistantship) assignments, beyond the first year, and for approval of the Candidacy and Thesis Review Committees and other formal requirements for the M.S. and Ph.D. degrees. Students may contact either of these two faculty members regarding any questions or problems. In a case where the relationship between a student and his or her research adviser becomes strained and the student desires advice or help from other faculty, he or she should consult with the Chemical Engineering Grad Studies Committee, consisting of the option representative, the graduate studies adviser, and the option executive officer.

Additional Information. Additional information about graduate study requirements and procedures is provided in the bulletin "Graduate Programs in Chemical Engineering," distributed annually to first-year chemical engineering graduate students.

Chemistry

Aims and Scope of Graduate Study in Chemistry

The graduate program in chemistry emphasizes research. This emphasis reflects the Institute's traditional leadership in chemical research and the conviction that has permeated the Division of Chemistry and Chemical Engineering from its founding, that participation in original research is the best way to awaken, develop, and give direction to creativity.

Soon after a new graduate student arrives in the laboratories, he or she attends a series of orientation seminars that introduce students to the active research interests of the staff. Students then talk in detail with each of several staff members whose fields attract them, eventually settle upon the outlines of a research problem that interests them, and begin research upon it early in the first year. Students can elect to do research that crosses the boundaries of traditionally separate areas of chemistry, for in this relatively compact division, they are encouraged to go where their scientific curiosity drives them. A thesis that involves more than one adviser is not uncommon, and interdisciplinary programs with biology, physics, geology, chemical engineering, and environmental science and engineering science are open and encouraged.

An extensive program of seminars will enable students to hear of and discuss notable work in chemical physics, organic chemistry, inorganic chemistry and electrochemistry, organometallic chemistry, and biochemistry and molecular biophysics. Graduate students are also encouraged to attend seminars in other divisions.

Course Program

A student is required to complete at least 36 units of course work in science or engineering. These courses may be either inside or outside the chemistry option, must be numbered 100 or greater, and must be taken on a letter-grade basis unless the course is offered with only the pass/fail option. A grade of B or better is required for credit. The student should discuss with his or her adviser which courses best serve his or her individual needs. Course work outside the scientific area in which the dissertation research is performed is encouraged. The program of courses must be approved by the research adviser and the Chemistry Graduate Study Committee. Alternatively, a student may complete a subject minor in another option, the course requirements being set by that option.

Master's Degree in Chemistry

Students are not ordinarily admitted to graduate work leading to an M.S. degree. Under special circumstances, and with prior approval of the Graduate Study Committee, a master's degree can be obtained. All master's programs for the degree in chemistry must include at least 40 units of chemical research and at least 30

units of advanced courses in science. The remaining electives may be satisfied by advanced work in any area of mathematics, science, engineering, or the humanities, or by chemical research. Two copies of a satisfactory thesis describing this research, including a one-page digest or summary of the main results obtained, must be submitted to the divisional graduate secretary at least 10 days before the degree is to be conferred. In addition, the fulfillment of the thesis requirement must be signed off by a designated faculty member on the M.S. candidacy form and a final copy of the thesis submitted to the Office of the Dean of Graduate Studies no later than two weeks before the degree is to be conferred. The copies of the thesis should be prepared according to the directions formulated by the dean of graduate studies and should be accompanied by a statement approving the thesis, signed by the staff member directing the research and by the chair of the Chemistry Graduate Study Committee.

Degree of Doctor of Philosophy in Chemistry

Candidacy. To be recommended for candidacy for the doctor's degree in chemistry, in addition to demonstrating an understanding and knowledge of the fundamentals of chemistry, a student must give satisfactory evidence of proficiency at a high level in the primary field of interest, as approved by the division. This is accomplished by an oral candidacy examination, which must be held during or before the fifth term of graduate residence (excluding summer terms). The candidacy committee shall consist of three members of the chemistry faculty. The committee should be considered as a resource for the student for the remainder of his or her studies. At the candidacy examination a student is asked to demonstrate scientific and professional competence and promise by discussing a research report and propositions as described below.

The research report should describe progress and accomplishments to date and plans for future research. Two original research propositions, or brief scientific theses, must accompany the report, and at least one must be well removed from the student's field of research. These propositions should reflect his or her breadth of familiarity with the literature, originality, and ability to pose and analyze suitable scientific research problems. The research report and propositions must be in the hands of the examining committee one week before the examination.

The result of the candidacy examination may be either (a) pass, (b) fail, or (c) conditional. Conditional status is granted when the committee decides that deficiencies in a student's research report, propositions, or overall progress can be remedied in a specific and relatively brief period of time. In order to change conditional to pass status, the student must correct the indicated deficiencies or in some cases schedule a new examination the following term. He or she must be admitted to candidacy at least three terms before the final oral examination. A student cannot continue in graduate work in chemistry (nor can financial assistance be continued) past the end of the sixth term of residence without being admitted to candidacy, except by petitioning the division for special permission. This permission, to be requested by a petition submitted to the Graduate Study Committee stating a proposed timetable for correction of deficiencies, must be submitted before registration for each subsequent term (including the summer following the sixth term of residence) until admission to candidacy is achieved.

Language Requirement. There is no formal foreign language requirement for the Ph.D. in chemistry. However, the division believes strongly in the professional importance to chemists of a knowledge of foreign languages and encourages their study prior to graduate work or while in graduate school.

Thesis Research Progress. Before the thirteenth term of graduate residence (excluding summer terms), the student will be expected to demonstrate satisfactory progress in the course of thesis research. To this end an informal meeting with the Ph.D. thesis committee will be held, at which time the student will present an oral summary of research completed to date as well as an outline of future research plans. The thesis committee will generally consist of the original candidacy committee plus an additional member of the faculty. Following the presentation, an appropriate timetable for completion of the degree requirements will be discussed and agreed upon. If the student has not progressed sufficiently, completion of the Ph.D. may be considered inappropriate.

Length of Graduate Residence. Any graduate student who anticipates a need to register for a 16th academic term must request a meeting of his or her thesis committee and present a petition for permission to register that includes a plan of action for the period of the requested registration and a specific date for the completion of the degree requirements. This petition must be approved by the chair of the Chemistry Graduate Study Committee, and, in cases where financial support is an issue, also by the executive officer or division chair, before it is forwarded to the dean of graduate studies. Financial support of graduate students who are required to petition to register will not normally be provided through teaching assistantships. Failure to complete the degree requirements by the date specified in the petition would require the entire approval process to be repeated.

Thesis and Final Examination. The final examination will consist in part of the oral presentation and defense of a brief résumé of the student's research and in part of the defense of a set of propositions he or she prepares. Three original research propositions are required. No more than one of these may be a carryover from the candidacy examination, and at least one must be well removed from the field of research. Each proposition shall be stated explicitly and the argument presented in writing with adequate documentation. The propositions should display originality, breadth of interest, and soundness of training; a student will be judged on the selection and formulation of the propositions as well as on the defense of them. Formulating a set of propositions should begin early in the course of graduate study.

To emphasize the importance of these propositions, there will be a separate examination on the three propositions by the Ph.D. thesis committee. This examination on the propositions is normally taken after the thesis research progress meeting, but must be held before the end of the fifth year of residence, and not less than 10 weeks in advance of the final doctoral examination. A copy of the propositions, along with suitable abstracts, must be submitted to the examining committee and to the division graduate secretary not less than two weeks before the propositions examination. These propositions must be acceptable to the committee before the final doctoral examination can be scheduled.

A copy of the thesis must be submitted to each member of the thesis committee not less than two weeks before the final doctoral examination. A copy of the thesis should also be submitted to the Graduate Office for proofreading three weeks prior to the final doctoral examination. One reproduced copy of the thesis, corrected after proofreading, is to be submitted to the division graduate secretary for the divisional library. Two final copies (one on Permalife paper) are to be submitted to the Graduate Office.

Subject Minor in Chemistry

Graduate students in other options taking chemistry as a subject minor will be assigned a faculty adviser in chemistry by the Chemistry Graduate Study Committee. In consultation with this adviser, the student will work out an integrated program of courses, including at least 45 units of formal course work at the 100 level or above. This program must be approved by the Chemistry Graduate Study Committee, and a grade of C or better in each course in the approved program will be required.

Civil Engineering

Preparation for Graduate Study in Civil Engineering

Students who have not specialized in civil engineering as undergraduates, as well as those who have, may be admitted for graduate study. As preparation for advanced study and research, a good fouryear undergraduate program in mathematics and the sciences may be substituted for a four-year undergraduate engineering course, with the approval of the faculty. The qualifications of each applicant will be considered individually, and, after being enrolled, the student will arrange his or her program in consultation with a member of the faculty.

Master's Degree in Civil Engineering

For the M.S. degree a minimum of 138 units of academic credit for courses numbered 100 or above is required. The program must include three units of CE 130 abc and 108 units (minimum) of graduate-level courses in CE and AM. Students who have not had ACM 100 abc or its equivalent will be required to include ACM 100 in their program. The M.S. program must be approved by the student's adviser and the option representative for civil engineering. Ordinarily, the degree program will be completed in one academic year.

Students admitted for study toward a master's degree but interested in pursuing subsequent study toward a Ph.D. degree should also read the section below concerning this degree.

Degree of Civil Engineer

Greater specialization is provided by work for the engineer's degree than for the master's. The candidate for this degree is allowed wide latitude in selecting his or her program of study, and is encouraged to elect related course work of advanced nature in the basic sciences. The degree of Civil Engineer is considered to be a terminal degree for the student who desires advanced training more highly specialized and with less emphasis on research than is appropriate to the degree of Doctor of Philosophy. However, research leading to a thesis is required for both degrees. The student should refer to Institute requirements for the engineer's degree.

Degree of Doctor of Philosophy in Civil Engineering

Study and research programs for the Ph.D. degree are individually planned to fit the interests and background of the student. A comprehensive research project leading to a thesis is required. Examples of areas of research are described in section two.

Advising and Thesis Supervision. A counseling committee of three faculty members is appointed for each student upon his or her admission to work toward a Ph.D. degree in civil engineering, in order to advise the student on a suitable course program. One committee member acts as committee chair and interim adviser until this responsibility is assumed by the thesis adviser. This committee must meet during the first and third terms of each year of Ph.D. study.

The thesis adviser and thesis advisory committee provide the majority of mentoring to the student. In addition, the option representative and other members of the faculty are always available to provide advice and mentoring on any aspect of research, progress toward the Ph.D., future careers, and other aspects of life in graduate school and as a professional scientist or engineer.

Admission to or Continuation in Ph.D. Status. Newly admitted students, those continuing to study toward the Ph.D. degree in civil engineering, and other graduate students wishing to become eligible for study toward this degree, must make satisfactory progress in their academic studies each year, as judged by a special joint faculty committee.

Admission to Candidacy. To be recommended for candidacy for the Ph.D. degree in civil engineering, the student must, in addition to meeting the general Institute requirements, do the following:

- Complete 27 units of research.
- Complete at least 108 units of advanced courses, arranged in conference with his or her adviser and approved by the faculty in civil engineering.
- Pass an additional 27 units of course work in advanced mathematics, such as AM 125abc or a substitute acceptable to the faculty in civil engineering.
- Pass the oral candidacy examination. The student must take the oral candidacy examination in the second academic year of graduate residence at the Institute.

Thesis and Final Examination. A final oral examination will be given after the thesis has been formally completed. Copies of the completed thesis must be provided to the examining committee two weeks prior to the examination. This thesis examination will be a defense of the doctoral thesis and a test of the candidate's knowledge in his or her specialized field of research.

Subject Minor in Civil Engineering

A student majoring in another branch of engineering, or in another division of the Institute, may elect civil engineering as a subject minor, with the approval of the faculty in civil engineering and the faculty in the student's major field. The group of courses shall differ markedly from the major subject of study or research, and shall consist of at least 54 units of courses approved by the faculty in civil engineering. The student must pass an oral examination that is separate from the examination in the student's major.

Computation and Neural Systems

Aims and Scope of Graduate Study in Computation and Neural Systems An integrated approach to graduate study combining computation and neural systems is organized jointly by the Division of Biology, the Division of Engineering and Applied Science, and the Division of the Humanities and Social Sciences. This curriculum is designed to promote a broad knowledge of relevant and related aspects of experimental and theoretical molecular, cellular, neural, and systems biology; computational devices; information theory; emergent or collective systems; modeling; and complex systems; in conjunction with an appropriate depth of knowledge in the particular field of the thesis research. For more details, see http://www.cns. caltech.edu.

Admission

Applicants for admission to the option should have an undergraduate major in electrical engineering, biology, physics, mathematics, or computer science and a strong interest that will permit enrolling in courses in all the relevant disciplines. All applicants for admission, including those from foreign countries, are strongly urged to submit Graduate Record Examination test scores for verbal and quantitative aptitude tests and for an advanced test in physics, biology, engineering, or mathematics.

Advisory Committees

An advisory committee of three CNS faculty members is constituted for each student by the CNS admissions committee upon admission to the program. The faculty in whose lab the student is staying first chairs this committee. The advisory committee meets with the student when he or she arrives, guides and approves firstyear course choices, and answers questions and offers advice about the program and the way of life in CNS. Further meetings with this committee should be arranged as needed by the student or by an adviser. The CNS faculty are available to students during the year for formal and/or informal discussions.

Master's Program

Only students who expect to pursue the Ph.D. degree will be admitted to the option. The master's degree may be awarded in exceptional cases. The awarding of this degree requires fulfilling the Institute requirements for a master's degree, satisfying the option breadth requirements (see following section), the completion of a master's thesis, and receiving from a candidacy examination oral committee a recommendation for awarding the degree.

Laboratory Rotations

Mandatory rotations through research groups (labs) provide a unique opportunity for the student to experience the CNS culture. To broaden the student's knowledge and to provide familiarity with different techniques and ways of thinking or doing research, each student spends three 12-week laboratory rotations (one per term) during the first year, and is encouraged to engage in research. During each rotation, the student is expected to take part in the life and routine of the lab by attending lab meetings; participating in research projects and discussions with members of the lab; and meeting monthly with the faculty of that lab to discuss science.

First-Year Course Requirements

Six nine-unit courses are required during the first year: CNS/Bi/Ph/CS 187, either Bi 9 or Bi/CNS 150, a neurobiology or modeling course, a math course, and two other CNS, Bi, EE, ACM, or Ph courses (for example, a schedule of CNS/Bi/EE 186, CNS 187, Bi/CNS 150, Bi/CNS 161, and CS/CNS/EE 156 satisfies this requirement). Students are free to take additional classes, and a research adviser may require that a student take a specific, complementary course as a requirement for joining his or her lab.

Candidacy

The three faculty in whose labs rotations have been done are on the student's candidacy exam committee. At the end of the first year, the student is expected to decide on a research group and begin work there. The first summer is thus expected to be spent entirely on research in that lab. Advancing to candidacy requires passing two tests: the general knowledge exam, and the research and candidacy exam. These exams are supervised by the CNS option representative.

The general knowledge exam satisfies the breadth requirement. A list of about 100 questions, grouped by category, are available on the Web at http://www.cns.caltech.edu, providing a clear idea of the scope of knowledge that each student is expected to know well. Students are encouraged to organize working and discussion groups to prepare for this exam; the format and implementation of such a system, however, is left to the students.

This is an oral exam, with five faculty (including the heads of the student's three rotation labs and two others chosen for "breadth," of whom one can be from outside Caltech). It should be scheduled by the student (who contacts the committee members) to take place during the last six weeks of the third term of year one. For the exam, the student must answer questions (from more than one category) taken from the list, which is modified each year. (The exam can be retaken after six months.)

The research and candidacy exam satisfies the depth requirement. During year two, the student is expected to produce a piece of work of a quality sufficient to be presented at a professional meeting during the first term of year three. (The objective of this description is to offer a way to calibrate the level of expected research achievement and involvement. Professional acceptance of the abstract or paper is not a requirement for passing candidacy.) This work is presented, in an oral exam in spring term of year two, before the same exam committee (if possible) that conducted part one of the exam. The exam focuses exclusively on research (accomplished and/or planned). During year two, the student may take other courses, as needed, but is expected to present a high standard (quality, originality) of research at the time of this second part of the candidacy exam.

Computer Science

Graduate study in computer science is oriented principally toward Ph.D. research. The course work and thesis requirements for the M.S. degree are a required part of the Ph.D. program. There is no admission to the M.S. program as the degree objective.

Students entering the graduate program with an M.S. degree from another school may transfer credit for course work as appropriate. A student may petition the option representative to have a prior M.S. thesis or equivalent accepted in lieu of a Caltech M.S. thesis; no Caltech M.S. will be granted in this case.

The Ph.D. program requires a minimum of three academic years of residence. The M.S. should be completed within the first two years.

Students must maintain high academic standards during their graduate residence. A student's Ph.D. research must exhibit originality in the formulation, analysis, and solution of a problem that is significant to the field of study.

Master's Degree in Computer Science

There are five requirements to fulfill for the M.S. in computer science:

- Total units. Completion of a minimum of 135 units of courses numbered 100 or greater, including M.S. thesis research (CS 180). The student will consult with the adviser to ensure balance in the course work.
- Advanced courses in computer science. Completion of a minimum of 54 units of CS courses numbered 100 or greater in addition to units earned for reading, research, projects, and the M.S. thesis.
- Units outside computer science. Completion of a minimum of 27 units outside computer science. Courses jointly listed with computer science cannot be used to fulfill this requirement.
- B.S. equivalent preparation and breadth. In the second quarter of the first year, all incoming students take a breadth exam administered by the faculty. Its purpose is to ensure that students have a solid foundation in computer science and to recommend necessary courses or reading.
- M.S. thesis. Completion of a minimum of 45 units of CS 180, an M.S. thesis approved by a computer science faculty member, signature of a designated computer science faculty member on the M.S. candidacy form, and a copy of the M.S. thesis submitted to the Office of the Dean of Graduate Studies no later than two weeks before the degree is to be conferred.

Degree of Doctor of Philosophy in Computer Science

Candidacy. To be admitted to candidacy, a student must have completed the M.S. program, have entered upon a course of research approved by his or her thesis adviser, and have passed a candidacy oral examination. The candidacy oral examination will be administered by a committee which consists of four faculty, is approved by the option representative, and is chaired by the adviser. The examination will ascertain the student's breadth and depth of preparation for research in the chosen area. The examination should be taken within the first three years.

Advising and Thesis Supervision. In order to facilitate close supervision and a highly research-oriented environment, each student is admitted directly to an adviser and research group. A course of study is determined in consultation with the adviser. Occasionally students will be admitted into more than one group. Changes in affiliation may occur with common consent of the student and the new adviser.

Students meet regularly with their adviser throughout their time at Caltech, and are encouraged to do the same with other members of the faculty.

Thesis and Final Examination. A final oral examination will be scheduled and given after the Ph.D. thesis has been submitted for review to the student's adviser and thesis committee; the latter consists of at least four faculty, is approved by the option representative, and is chaired by the adviser. The thesis examination is a defense of the thesis research and a test of the candidate's knowledge in his or her specialized fields.

The option representative and executive officer are available to discuss concerns regarding academic progress.

Subject Minor in Computer Science

A subject minor is not required for the Ph.D. degree in computer science. However, students majoring in other fields may take a subject minor in computer science, provided the program is supervised by a computer science faculty adviser, is approved by the computer science option representative, and consists of 45 units sufficiently removed from the student's major program of study.

Subject Minor in Applied Computation

The subject minor in applied computation is administered jointly by the applied and computational mathematics and computer science options, and is open to graduate students in all options. This minor emphasizes the mathematical, numerical, algorithmic, and programming methods underlying the application of computation—particularly parallel and concurrent computation—to research in science and engineering.

The requirements are listed under Applied and Computational Mathematics.

Control and Dynamical Systems

Aims and Scope of Graduate Study in Control and Dynamical Systems The option in control and dynamical systems (CDS) is open to students with an undergraduate degree in engineering, mathematics, or science. The qualifications of each applicant will be considered individually, and, after being enrolled, the student will arrange his or her program in consultation with a member of the faculty. In some cases the student may be required to make up undergraduate deficiencies in engineering science courses.

The CDS option emphasizes the interdisciplinary nature of modern theory of dynamical systems and control. The curriculum is designed to promote a broad knowledge of mathematical and experimental techniques in dynamical systems theory and control. In addition to taking courses in the CDS option, students must select a focus area (see below).

Master's Degree in Control and Dynamical Systems

Students will be admitted to the option who expect to pursue the Ph.D. degree. The master's degree may be awarded in exceptional cases. The awarding of this degree requires fulfilling the Institute requirements for a master's degree, satisfying the focus requirements, and receiving a recommendation for awarding of the degree from the candidacy oral examination committee.

Degree of Doctor of Philosophy in Control and Dynamical Systems Institute requirements for the Ph.D. degree are described in the section on degree requirements. Approximately two years of course work are required and two or more years are usually needed for preparation of the dissertation.

Admission to Candidacy. To be recommended for candidacy for the Ph.D. degree in control and dynamical systems, the student must, in addition to meeting the general Institute requirements, do the following:

- Complete the following courses: CDS 140 ab or Ma 147ab; CDS 201 or AM 125 abc or Ma 108 ab; CDS 202 or Ma 109 ab.
- Complete the focus requirement, consisting of at least 27 units in a particular area outside of CDS. Courses taken to satisfy the focus must represent a coherent program of advanced study in the chosen area. Possible areas include fluids, vehicles, vibrations, transport phenomena, process design, analog VLSI, propulsion, robotics, turbomachines, power electronics, micromachines, economics, and neurobiology. The program of study must be approved by the student's counseling committee and the option representative.
- Complete an additional 45 units in CDS or other advanced courses in dynamical systems and/or mathematics.
- Prepare a Research Progress Report.

 Pass an oral examination on the major subjects. The oral examination is normally taken before the end of the second year of graduate academic residence at the Institute.

Advising and Thesis Supervision. Upon admission each student is assigned an adviser in the option and a committee of three members, chaired by the adviser, which will approve the initial course of study by the student. A qualifying exam given during the first year of study will be used to evaluate the student's preparation for continued study.

The adviser will be replaced by a research adviser, and the initial committee replaced by a (possibly identical) candidacy committee when the direction of specialization is determined, not later than the beginning of the second year. The candidacy exam is normally taken toward the end of the second year. The candidacy committee will be the judge of the completion of the engineering focus requirement, necessary before advancement to candidacy. The student's candidacy committee may be reconstituted as the thesis committee after the candidacy exam has been successfully completed.

At the early stages of thesis preparation, the student's thesis committee will meet as needed, but at least yearly, to advise the student of his or her progress and to deal with any problems that might have arisen.

A final oral examination will be given after the thesis has been formally completed. The thesis examination will be a defense of the doctoral thesis and a test of the candidate's knowledge in the specialized field of research. Normally this defense will consist of a one-hour public lecture followed by an examination of the thesis by the thesis committee.

Subject Minor in Control and Dynamical Systems

A student majoring in another option at the Institute may elect a subject minor in control and dynamical systems. He or she must obtain approval from the CDS faculty of a course of study containing at least 54 units of advanced courses with a CDS listing.

Electrical Engineering

Aims and Scope of Graduate Study in Electrical Engineering

Award of the Bachelor of Science degree may be followed by graduate study leading to the Master of Science degree in electrical engineering, and the more advanced degrees of Electrical Engineer or Doctor of Philosophy. Because admission to graduate studies in electrical engineering at Caltech is extremely competitive, the Admissions Committee attempts to select those applicants it judges both best qualified and best suited for the graduate program. Applicants should submit Graduate Record Examination scores.

Master's Degree in Electrical Engineering

Normally, the master's degree in electrical engineering is completed in one academic year. The principal criteria for evaluating applicants for the MSEE are the excellence of their preparation for the math- and physics-oriented nature of Caltech's graduate courses, and the judgment of the Admissions Committee on their ability to successfully pursue and benefit from the course program. The Institute does not normally admit an applicant to the master's degree in a field in which the applicant already has a master's degree from another U.S. institution. Financial aid is seldom offered to those who intend to complete their graduate work with a master's degree. A joint B.S./M.S. degree is not available in electrical engineering.

135 units are required as approved by the electrical engineering graduate student adviser. Units toward this are not transferable from other schools. At least 54 units of EE courses (courses listed or cross-listed as EE) labeled 100 or above and not counting EE 191 or EE 291 are required. Engineering Seminar, E 150 abc, is required. Students are urged to consider including a humanities course in the remaining free electives.

Students who have been admitted to the M.S.-only program must reapply if they are interested in the Ph.D. program.

Degree of Electrical Engineer

To be recommended for the degree of Electrical Engineer the applicant must pass the same subject requirements as listed for the doctor's degree.

Degree of Doctor of Philosophy in Electrical Engineering

As a rule, applicants who wish to undertake research work leading to a degree of Doctor of Philosophy in electrical engineering are admitted initially only for the MSEE. They are, however, evaluated according to additional criteria, the most important of which is the applicant's interest in and potential for research in one of the areas described below. The statement of purpose required as part of the application should clearly address this match. Considerable weight is also given to the opinions expressed in the applicant's letters of recommendation.

During the Ph.D. applicant's master's degree year, evaluation continues. It is based in part on performance in courses and in part on a one-hour oral presentation scheduled early in the second quarter. As the year progresses, the electrical engineering faculty get to know the student, and the student makes contact with the professor in his or her area of research interest. Upon acceptance into a research group, the student begins research work and defers receiving the master's degree until formal admission into the Ph.D. program. Before the end of his or her second academic year of graduate study, the student normally takes the Ph.D. qualifying oral examination. This must, however, be done no later than the end of the third academic year. Ph.D. applicants who already hold a master's degree in electrical engineering from another U.S. institution may be admitted directly to the Ph.D. program, but must provide sufficient information to obtain advance acceptance into a research group.

Financial aid available to a Ph.D. applicant includes teaching assistantships and fellowships. TA duties consist of grading papers or lab instruction but not classroom lecturing. A fellowship may be supplemented by a teaching assistantship, and either or both include a full tuition scholarship. Tuition scholarships alone are not available. If financial aid is not requested, or if the box on the application form labeled "willing to come without aid" is checked, information on the source of funds for each year of intended graduate study must be included.

Candidacy. To be recommended for candidacy for the doctor's degree, the applicant must satisfy the following requirements (and pass the Ph.D. qualifying oral examination) no later than the end of the third academic year:

- Complete 18 units of research in his or her field of interest.
- Obtain approval of a course of study consisting of at least 135 units of advanced courses in electrical engineering or the related subjects listed under the master's degree. Only up to 27 units in research (e.g., EE 291) may be counted in this total. No more than 27 units of Pass/Fail grade may be counted toward this requirement. The courses taken to satisfy the math requirement below and courses taken to fulfill the Master of Science degree requirement may be included to satisfy this requirement. Units toward this requirement are not transferable from other schools.
- Pass 27 units of mathematics courses, as approved by the student's research adviser, with letter grade no lower than C.
- Pass a qualifying oral examination covering broadly the major field. Students are strongly encouraged to do this before the end of the second year of residency.

Ph.D. Committee. The Ph.D. qualifying oral exam and the final defense exam are conducted by committees that are set up by the student and approved by the option representative. Members of these Ph.D. committees also serve as second or backup mentors in cases where such additional advising and problem solving are appropriate.

Thesis and Final Examination. The candidate is required to take a final oral examination covering the doctoral thesis and its significance in and its relation to his or her major field. This final examination will be given not less than two weeks after the doctoral thesis has been presented in final form, and before its approval. This examination must be taken at least four weeks before the commencement at which the degree is to be granted.

Advising and Thesis Supervision. Periodic meetings between the advising faculty and the graduate student are an integral part of the

Ph.D. program. These meetings should be at sufficiently frequent intervals, as determined by the student and adviser. Students are also encouraged to meet with other members of the Ph.D. committee, the option representative, the executive officer, or Caltech's ombudsperson to discuss problems relating to satisfactory progress.

Subject Minor in Electrical Engineering

A student majoring in another option at the Institute may elect a subject minor in electrical engineering. He or she must obtain approval from the electrical engineering faculty of a course of study containing at least 45 units of advanced courses with an EE listing (excluding EE 191 and 291). At least 36 of these should be for letter grades no lower than C. At least 27 units should be in courses over the 100 level. Freshman classes like EE 4 cannot be counted toward this.

Environmental Science and Engineering

Aims and Scope of Graduate Study in Environmental Science and Engineering

The interdisciplinary problems posed by natural and humaninduced changes in the earth's environment are among the most interesting, difficult, and important facing today's scientists and engineers. The environmental science and engineering option is an interdivisional program of study by biologists, chemists, earth scientists, engineers, and physicists to investigate the functioning of and interactions among the atmosphere, hydrosphere, biosphere, and lithosphere. The ESE option is administered by the Divisions of Chemistry and Chemical Engineering, Engineering and Applied Science, and Geological and Planetary Sciences and promotes both broad knowledge of natural and engineered environmental systems and a detailed understanding of the application of basic science to environmental issues.

Admission

Applicants for admission to the option should have undergraduate preparation in science, engineering, or mathematics. Admission is limited to students intending to pursue the Ph.D. degree. Applicants are required to submit Graduate Record Examination (GRE) scores for the aptitute tests. Applicants from non-Englishspeaking nations are required to submit Test of English As a Foreign Language (TOEFL) scores.

Master's Degree in Environmental Science and Engineering

Students enrolled in the Ph.D. program may be awarded a master's degree if they have satisfied the basic Institute requirement of 135 units of work in courses numbered 100 or higher. These courses must include those specifically required in the ESE Ph.D. program and satisfy the ESE core requirement.

Advising

An academic adviser is appointed for each incoming student to assist in design of his or her academic program. The research adviser will be chosen by mutual agreement of the student and adviser before the end of the student's third term of graduate study. The thesis advisory committee (TAC), consisting of four faculty including the research adviser, will be constituted and will meet with the student soon after the student successfully completes the Ph.D. qualifying examination, and should thereafter meet with the student at least yearly. Committee membership may change with the student's research interests. TAC members will generally serve to approve the student's advancement to candidacy and as the examining committee for the final thesis defense.

Degree of Doctor of Philosophy in Environmental Science and Engineering

For the Ph.D. degree the student must (1) satisfy the course requirements, (2) pass the qualifying examination, (3) advance to candidacy, and (4) complete a thesis and successfully defend it in a final oral examination.

Course Requirements. The program of courses for the Ph.D. degree should be designed to educate students in the application of the basic sciences to environmental problems and to prepare them for their research. During their first year, students, in consultation with their academic advisers, must design a program of graduate study that includes a minimum of 135 units of graduate work. The Ph.D. program must include three units of ESE 150 abc and three units of ESE 101. A course in applied mathematics (at least 27 units), such as ACM 100 abc, is required for students lacking this preparation. Note that advanced courses in biology with a strong quantitative component may be substituted in appropriate cases upon petition by the student. Students are further required to take 18 units in each of the three core areas—Environmental Chemistry, Biology, and Physics—for a total of 54 units in the core courses. Courses satisfying the core requirements are

- Environmental Chemistry: ESE 142, ESE/Ge/Ch 171, ESE/Ch/Ge 175 a
- Environmental Biology: ESE/Ge 148 c, ESE/Bi 166, ESE/Bi 168
- Environmental Physics: ESE/Ge 148 ab

In cases of unusual preparation, students may petition to substitute an advanced elective course for a core course, but the substituted courses must be in the same area as the courses replaced. The remaining units required are to be fulfilled by taking additional core courses (not used to satisfy the core requirement) or elective courses in ESE or related disciplines. In recognition that solutions to environmental problems are limited not only by technical but also by social, political, and economic issues, students are encouraged to include relevant courses in the social sciences in their program of study. For recommended elective courses, see http://www.ese.caltech.edu/GP/electives.html. Not more than 42 units may be in reading (ESE 100, 200, etc.) or research (ESE 300) courses (these units are in addition to the required six units of ESE 101 and ESE 150 abc). Courses may be taken at the Scripps Institute of Oceanography under the exchange arrangement described on page 235.

Ph.D. Qualifying Examination. The Ph.D. qualifying examination must be taken during the first term of the student's second year of residency. This examination consists principally of oral and written defense of two research propositions, supplemented by a written description of one of them. Written abstracts must be submitted for both propositions. Fundamental questions derived from the ESE core courses may also be included in the qualifying examination. Students are encouraged to consult with others concerning their ideas on propositions, but the material submitted must be the work of the student. There must be a different faculty member associated with each of the two propositions. It is expected that the student's research adviser will supervise the proposition for which the student prepares the written description. This written description will generally be in the form of a proposal but the student may submit a research paper instead. In preparation for the qualifying examination, students are encouraged to register for nine units of research (ESE 100) in their second and third terms of residence.

Advancement to Candidacy. For advancement to candidacy, the student must have completed the courses in his or her program of graduate study and must submit a written thesis proposal for approval by the student's thesis advisory committee; an oral exam may be required at the discretion of the committee. Students are expected to advance to candidacy before the end of the third term of their second year of residency.

Thesis and Final Examination. Copies of the completed thesis must be provided to the examining committee two weeks before the examination. The final oral examination focuses on the work of the thesis and, according to the Institute regulations, must be held at least two weeks before the degree is conferred. In addition to the two copies of the final thesis required by the Institute, a third copy must be submitted to the option office.

Subject Minor in Environmental Science and Engineering

A student majoring in another option at the Institute may elect a subject minor in environmental science and engineering. He or she must obtain approval from the ESE option representative for a course of study containing at least 45 units of advanced ESE courses.

Geological and Planetary Sciences

Aims and Scope of Graduate Study

Graduate students in the Division of Geological and Planetary Sciences enter with diverse undergraduate preparation---majors in astronomy, biology, chemistry, mathematics, and physics, as well as in geochemistry, geology, and geophysics. Graduate study and research within the division are equally diverse, and the graduate program aims to provide for students a depth of competence and experience in their major field, sufficient strength in the basic sciences to allow them to continue self-education after their formal training has been completed, and the motivation and training to keep them in the forefront of their field through a long and productive career. Students are encouraged to explore work in interdisciplinary areas both within and outside the division, and to gain experience in teaching. Although financial support is not guaranteed, all students making normal progress have in the past been supported by a combination of fellowships, research assistantships, and teaching assistantships.

Admissions and Entrance Procedures

Only students who intend to work full time toward the doctor of philosophy (Ph.D.) degree are admitted. The admission process follows Institute regulations. Applicants are required to submit Graduate Record Examination (GRE) scores for the general test. Individual option requirements for GRE subject tests are specified below:

Environmental Science and Engineering—No Geobiology—Submit the scores for any subject test Geochemistry—Strongly recommended but not required Geology—No Geophysics—No

Planetary Science-Strongly recommended but not required.

Applicants from non-English-speaking nations are required to submit Test of English as a Foreign Language (TOEFL) scores.

Based on their applications and interests, students enter one of the major subject options of the division and are given an academic adviser who is a professorial faculty member associated with the option. The five options are geobiology, geochemistry, geology, geophysics, and planetary science. The division also jointly administers the environmental science and engineering option (see page 296). Students may later change options, but must first obtain approval by the new option. Each student must plan to satisfy the requirements for the Ph.D. degree in one option.

Entering students in the week preceding the beginning of instruction for the first term meet with their option representatives and discuss their preparation in the basic sciences. Afterward, the student meets with his or her adviser prior to registration and selects courses based in part on the results of the discussions. First-year graduate students are encouraged to register for at least nine units of research (Ge 297) in each term of residence. The primary objective is to communicate to the students the excitement of discovery based on original investigations and to provide a broad scope of research aims. An important by-product can be the formulation of propositions for the Ph.D. qualifying oral examination or orientation toward Ph.D. research.

Advising and Thesis Supervision

The academic adviser appointed for each incoming student continues as mentor with broad responsibility for a student's academic welfare throughout the graduate program. During the second year, after passing the qualifying examination, each student should identify a professor as thesis adviser, who will normally provide a graduate research assistantship and the opportunity for continuing research. In consultation with the two faculty advisers, each student then forms a thesis advisory committee composed of at least four Caltech professors (chaired by the academic adviser). External scientists closely involved in the student's research may also be appointed. Members of the committee serve as advisers, counselors, and resources. Committee membership may be changed if a student's research interests change.

The thesis advisory committee meets with the student at least once each year for a progress review, and informally whenever the student needs or requests assistance or guidance. In addition, the faculty members in each option have their own systems for annual evaluations of student progress. A few months before completion of the thesis dissertation, the thesis examining committee will be chosen, usually including the members of the thesis advisory committee.

All students are urged to consult with division faculty in the following sequence if they have any problems: thesis and academic advisers, thesis advisory committee, option representative, academic officer, and division chair. If these division personnel cannot resolve a problem, then the student should turn to Institute offices.

Master's Degree

Students enrolled in the Ph.D. program may be awarded a master's degree when they have satisfied the basic Institute requirement of 135 units. These courses must be numbered 100 or higher, and must be part of those used to satisfy the Ph.D. requirement in one of the options of the division. Specifically required are Ge 109 and two courses from the list: Ge 101, Ge 102, Ge/Ay 103, or Ge 104.

An application for admission to candidacy for an M.S. degree must be submitted to the Office of the Dean of Graduate Studies according to the academic calendar in the Caltech *Catalog* (see pages 4–5).

Doctoral Degree: Division Requirements

For a Ph.D. degree the student must 1) pass the qualifying oral examination, 2) satisfy course requirements of the division and of an option, and 3) complete a thesis and successfully defend it in a final oral examination. Admission to candidacy occurs after the student has satisfied the first two requirements and has been accepted for thesis research by a division faculty member, who then becomes the student's thesis adviser.

The qualifying examination consists of oral and written defense of two research propositions, supplemented by a written description of one of them. Students are encouraged to consult with various staff members concerning their ideas on propositions, but the material submitted must represent the work of the student. There must be a different faculty member associated with each of the two propositions. The exam is administered by the qualifying examination committee, which has members from the four options of the division, and is normally taken early in the first term of the second year of residence. A more detailed outline of the qualifying examination is available in the division Academic Affairs office.

Before the end of the second year, the thesis advisory committee will be selected, as outlined above.

The division encourages students to engage in research early in their graduate careers. A student making normal progress will have submitted a paper, of which the student is senior author, by the end of the third academic year. The paper will be submitted to a refereed scientific journal and must have the approval of a faculty member of the division. Doctoral candidates must complete a thesis and submit it in final form by May 10 of the year in which the degree is to be conferred. The final oral examination for the doctorate by the thesis examining committee will be scheduled no sooner than two weeks following submission of the thesis (approved by the thesis adviser) and, in conformity with Institute regulations, it must be scheduled at least two weeks before the degree is to be conferred.

Candidates are expected to publish the major results of their thesis work. A manuscript should be reviewed by the member of the faculty supervising the major research and should be ready for submission to a refereed scientific journal at the time of the final exam. The student should be principal author. The published paper should have a California Institute of Technology address and a Division of Geological and Planetary Sciences contribution number. Published papers may be included in the thesis.

By the end of the first academic year (third term): submission by the student of (1) tentative titles of propositions for review by the qualifying examination committee and (2), a list of courses planned to satisfy the Ph.D. requirement, for review by the option.

By the end of the second academic year: (1) passage of oral exam; (2) approval by the option of courses planned to satisfy

candidacy requirements; (3) submission of a tentative thesis topic and adviser, and thesis advisory committee.

By the end of the third academic year: (1) satisfactory completion of course requirements; (2) satisfactory completion of other requirements including selection of thesis topic and adviser, and thesis advisory committee; (3) admission to candidacy.

End of the fourth academic year: satisfactory progress toward completion of thesis.

After completing the fifth academic year, the student must formally petition to register for each subsequent year. Financial aid will normally not be extended beyond the sixth year.

The student's program and progress will be reviewed annually by his or her option and by the thesis advisory committee. In cases where, in the opinion of the faculty in the option, the student is clearly not showing adequate progress, they may recommend to the division chair that the student be denied permission to continue in the Ph.D. program based upon their overall assessment of the student's performance.

Basic Division Course Requirement

During the first year, every graduate student will take two of the four basic introductory courses: Ge 101, Ge 102, Ge/Ay 103, Ge 104, in areas in which the student has not had substantial training. Also required is one term of Ge 109. Throughout their graduate careers, students are expected to attend departmental seminars and seminar courses led by visiting scientists.

Requirements of the Major Subject Options

Geobiology. In addition to general Institute and basic division requirements, candidates for the Ph.D. degree in geobiology must successfully complete a minimum of 90 units at the 100 or greater level, including Ge 104, Bi/Ch110, and ESE/Bi 168. These units should include advanced courses most relevant to the student's thesis research. At least 45 of the 90 units must be taken outside the Division of Geological and Planetary Sciences, preferably in biology (with a grade of C or better). They can be used to satisfy part of the requirements for a minor. A student with substantial prior experience in geobiology (e.g., M.S. degree) may use prior course work to substitute up to 45 of these units with the approval of the geobiology option representative. All students must have a basic knowledge of chemistry at the level of Ch 41. This requirement may be met by previous course work or through successful completion of this class.

Geochemistry. In addition to general Institute and basic division requirements, candidates for the Ph.D. degree in geochemistry are required to demonstrate an understanding of the field through a total of 90 units of course work at the 100 level or higher spread over four of the subdisciplines offered in the option: petrology/ mineralogy, isotope geochemistry, cosmochemistry, water chemistry/oceans, atmospheres, and biogeochemistry. A student with substantial prior experience in some of the subdisciplines may use prior course work to substitute up to 45 of these units with the approval of the geochemistry option representative. In the oral candidacy exam, the student will be subject to examination in all four of the chosen subdisciplines. All students must have a basic knowledge of chemistry at the level of Ch 21 and mathematics at the level of Ge 108.

Geology. The geology option requirements are Ge 102 and Ge/Av 103, which also satisfy the basic division requirement, and 36 units in 100-level science or engineering courses taken outside the GPS division, or in courses cross-listed with other divisions. Ch 21 abc may be included as part of these units. An additional 54 units are required in 100- or 200-level courses within the GPS division. Ge 121 ab, and Ge 122 or a third term of Ge 121 a or b taken from a different instructor must be included in these 54 units. Courses that cannot be used to satisfy these requirements include research and reading courses, and certain courses constituting basic preparation in the field of geology, such as Ge 106, Ge 112, Ge 114 ab, Ge 115, and Ge 120. A grade of C or better is required for all course work that satisfies these requirements. Knowledge of basic physics, mathematics, and data analysis at the level of Ge 108 and ACM/ESE 118 is required of all Ph.D. candidates in geology. Students entering the geology option with a master's degree in a science or mathematics may be exempt from up to 45 units at the discretion of the option representative.

Geophysics. In addition to general Institute and basic division requirements, candidates for the Ph.D. degree in geophysics must successfully complete the following course work requirements: Ge 101; Ge/Ay 103; either Ae/Ge/ME 160 ab, APh 105 ab or a subject equivalent; Ge 161; Ge 162; Ge 163; Ge 164; and Ge 111 ab. It is highly recommended that these courses be taken in the first year. Students may substitute another course for a required course if they can demonstrate to an option representative that they have already had the material in the required course. To complete the course requirements, students must take five additional 100- or 200-level science or mathematics courses.

Planetary Science. In addition to general Institute and basic division requirements, candidates for the Ph.D. degree in planetary science must satisfy the following course work requirements: Ge 101, Ge 102, and courses in planetary formation and dynamics (Ge/Ay 133), planetary atmospheres (Ge 150), planetary interiors (Ge 131), and planetary surfaces (Ge 151 a). In addition, students shall successfully complete 45 units of 100-level or higher courses in a coherent field of specialization. This requirement may be satisfied by completion of a subject minor or through a set of courses chosen in consultation with and approved by the adviser and the option representative. All candidates are expected to possess

knowledge of physics and mathematics at the level of Ph 106 and ACM 95. This requirement may be met by previous course work or through successful completion of these classes.

Minor in Geological and Planetary Sciences

A student from another division of the Institute may, with the approval of the Division of Geological and Planetary Sciences, elect a minor in any one of the major subjects listed above. Such a subject minor will include at least 45 units in courses at the 100 level or higher. Normally, a member of the division faculty will participate in the student's oral thesis defense.

History

The program for a subject minor in history must be approved by the executive officer for the humanities before the admission to candidacy. In addition to meeting general Institute requirements, the student must complete satisfactorily, with a grade of C or better, 45 units in advanced courses in history.

History and Philosophy of Science

Graduate students in science, mathematics, or engineering may take a minor in history and philosophy of science (HPS). The graduate minor is devoted to the study of the historical evolution and philosophical underpinnings of the physical and biological sciences. Historical work in the minor includes the origins of experimental practice, the social and institutional contexts of science, the origins and applications of quantitative methods, specific developments since antiquity in physics, biology, and chemistry, as well as biographical and comparative studies. Philosophical research deals with issues in causation, explanation, scientific inference, the foundations of probability and decision theory, philosophy of mind and psychology, philosophy of neuroscience, and scientific fraud and misconduct.

The minor thus fosters the acquisition of broad knowledge about the scientific enterprise and related foundational problems, as well as more detailed analysis of the progress of and philosophical problems in particular branches of science. It is a valuable supplement to a technical degree since it helps equip students to understand the nature of scientific progress and to grapple with the conceptual basis of science and its wider ramifications. Students who successfully complete the HPS minor will be recognized with official credit for the achievement on their transcripts.

HPS Graduate Minor Requirements

Graduate students who take an HPS minor are expected to complete Hum/H/HPS 10, HPS 102 ab, HPS/Pl 120, at least three units of HPS 103, and 18 units of additional work in HPS, to be completed by taking courses in HPS/H or HPS/Pl numbered 99 or higher. Students need not complete the requirements for the minor within the first two years of graduate study.

Materials Science

Aims and Scope of Graduate Study in Materials Science

The graduate program is designed to give students an understanding of general phenomena in synthesis-structure-property relationships in all materials, plus a detailed understanding of phenomena for at least one particular class of materials. Students may enter the graduate program in materials science with undergraduate preparation in physics, chemistry, engineering, or materials science. Students interested in terminating their graduate study at the master's level are not normally admitted. Students in the Ph.D. program are required to complete a set of core courses, pass an oral candidacy examination, complete a thesis describing original research in materials science or a related field, and publicly defend their thesis work.

Master's Degree in Materials Science

Each student is assigned to a member of the faculty, who will serve as the student's adviser. The adviser and option representative for materials science will approve his or her course of study.

Study for the degree of Master of Science in Materials Science will ordinarily require three terms of courses. The courses shall be chosen from the list of core courses below, although 27 units of research (MS 200 or equivalent) may be substituted for 27 units of lecture or laboratory courses. Completion of 138 units of these courses within two years with no grade less than a C constitutes the academic requirements for the M.S. degree.

Core Courses

- MS 131, MS 132, MS 133: Structure and Bonding in Materials, Diffraction and Structure of Materials, Kinetic Processes in Materials.
- APh 105 a or ChE 165, APh 105 b or ChE/Ch 164, MS 105: Thermodynamics, Statistical Mechanics, Phase Transformations.
- 3. Two quarters of courses focused on specific materials, such as APh 114 ab: Solid-State Physics; Ch/ChE 147, ChE/Ch 148: Polymer Chemistry and Physics; Ge 114, Ge 214, Ge 260: Mineralogy, Spectroscopy of Minerals, Physics of Earth Materials.
- 4. Two quarters of courses focused on internal interactions in materials, such as Ph 125 ab, Ch 125 ab: Quantum Mechanics; Ae/AM/CE 102 abc or Ae/Ge/ME 160 abc: Continuum Mechanics of Fluids and Solids; Ch 120 a: Nature of the Chemical Bond; Ch 121 ab: Atomic Level Simulations of Materials and Molecules.
- 5. 18 units of courses comprising either the third terms of the sequences taken in 3 and 4 above, or other courses

305

appropriate for the student's research interests, such as MS 124 or MS 125.

- 6. Mathematics at the level expected of research in the student's field. This may be satisfied by the courses ACM 100, or AM 125 abc, or ACM 101 abc, or Ph 129 abc, or may be waived at the discretion of the student's adviser and option representative.
- 7. MS 110 abc (3 units) or APh 110 (2 units) or E 150 abc (3 units), seminar.

Degree of Doctor of Philosophy in Materials Science

Residency. Work toward the degree of Doctor of Philosophy in materials science requires a minimum of three years following the completion of the bachelor's degree or equivalent.

Language Requirement. There is no language requirement for the Ph.D. degree.

Minor. No minor is required for the Ph.D. degree. Students are, however, encouraged to take advanced courses appropriate to their particular interests.

Advising and Thesis Supervision. In the first year, each student shall choose a research adviser who will have primary responsibility for supervising the student's course program and research. The important adviser–advisee relationship requires effort from both parties, and some general expectations are outlined earlier in this section of the catalog. In addition, each student who has passed the candidacy examination shall select a faculty mentor, who will review the student's progress at least annually.

Admission to or Continuation in Ph.D. Status. To be advanced to candidacy for the doctor's degree the student must satisfy three requirements:

- a. *Courses.* To continue in the graduate program, the student must maintain a B- average for each term. Advancement to candidacy requires the successful completion of the program listed under "Core Courses" above. Alternatively, if the student has taken equivalent courses elsewhere, he or she must prove competency in these areas through an oral examination in each subject.
- b. *Oral Candidacy Examination*. The student will prepare a brief presentation on a topic in his or her proposed area of research. The core of the examination is based on the student's course work and how it is related to the topic of the presentation. This examination should be taken no later than the end of the student's second year of residence.
- c. *Research Competence*. The student must have a doctoral research adviser, and must have completed at least 18 units of MS 200.

Thesis and Final Examination. The candidate is required to take a final oral examination covering the doctoral thesis and its significance in and relation to his or her major field. It will consist of a public thesis seminar and an associated oral examination on the

thesis and related fields. This examination will be held at least two weeks after the doctoral thesis has been presented in its final form, and prior to its approval. This examination must be taken at least four weeks before the commencement at which the degree is to be granted.

Subject Minor in Materials Science

A student majoring in another option at the Institute may elect a subject minor in materials science. He or she must obtain approval from the materials science faculty of a course of study containing at least 45 units of advanced courses. Normally a member of the materials science faculty will participate in the candidacy examination in the student's major department.

Mathematics

Aims and Scope of Graduate Study in Mathematics

The principal aim of the graduate program is to equip the student to do original research in mathematics. Independent and critical thinking is encouraged by participation in seminars and by direct contact with faculty members; an indication of the current research interests of the faculty is found on page 114. In order to enable each student to acquire a broad background in mathematics, individual programs of study and courses are mapped out in consultation with faculty advisers. The normal course of study leads to the Ph.D. degree.

Admission

Each new graduate student admitted to work for an advanced degree in mathematics will be given an interview on Thursday or Friday of the week preceding the beginning of instruction in the fall term. The purpose of this interview is to ascertain the preparation of the student and to map out a course of study. First-year students are also expected to consult regularly with their faculty mentor (see the section on advising). The work of the student during the first year will include independent reading and/or research.

Course Program

The graduate courses offered, listed in section five, are divided into three categories. The courses numbered between 100 and 199 are basic graduate courses open to all graduate students. The three core courses at the graduate level—Ma 110 in Analysis, Ma 120 in Algebra, and Ma 151 in Geometry and Topology—are required of all graduate students unless waived by the Graduate Committee. Normally students are expected to complete these core courses in the first year and to take additional advanced courses while doing their thesis research. In addition to the core courses, students are required to complete nine quarters of other advanced mathematics courses, of which at least two quarters must be in the area of discrete mathematics: combinatorics, logic, complexity, and computability. Under special circumstances (e.g., finishing the degree in three years), exceptions to these requirements may be granted by the graduate option representative.

The courses in the second category are numbered between 200 and 290 and are taken normally by second-year and more advanced graduate students. They are usually given in alternate years. The 300 series includes the more specialized courses, the research courses, and the seminars. They are given on an irregular basis depending on demand and interest.

Each student must participate actively in seminars for at least three terms. Students are strongly encouraged to do this within the first two years of graduate studies, but must complete this before advancement to candidacy. The department will help make seminars accessible to students. Guidelines will be distributed to the students at the beginning of each academic year.

Beginning no later than the second year, the student will be expected to begin independent research work and will be strongly encouraged to participate in seminars.

Travel Grants in Mathematics

Special funding is available to graduate students to attend conferences and workshops in the United States or abroad (please see Bohnenblust Travel Grants on page 250).

Master's Degree in Mathematics

Entering graduate students are normally admitted directly to the Ph.D. program, since the Institute does not offer a regular program in mathematics leading to the master's degree. This degree may be awarded in exceptional circumstances either as a terminal degree or as a degree preliminary to the Ph.D. degree. Sufficiently advanced undergraduates may be admitted to graduate standing to pursue a master's degree simultaneously with the bachelor's program.

The recipient of a master's degree will be expected to have acquired, in the course of studies as an undergraduate or graduate student, a comprehensive knowledge of the main fields of mathematics comparable to 180 units of work in mathematics with course numbers greater than 90.

The general Institute requirements specify that the recipient of a master's degree must have taken at least 135 units of graduate work as a graduate student at the Institute, including at least 81 units of advanced graduate work in mathematics. This advanced work is interpreted as work with a course number greater than 109 and may include a master's thesis.

Degree of Doctor of Philosophy in Mathematics

Advising and Thesis Supervision. Each entering student is assigned a faculty mentor who will advise the student on course selection in the first year and will play a continuing role complementary to that of the thesis adviser throughout the student's graduate career. In particular, the mentor will guide the student's development of teaching and communication skills, which the faculty regard as critical components of a mathematician's education.

Normally by the beginning of the second year (and in any case before the candidacy examination), students are expected to have a thesis adviser, a member of the faculty who has agreed to supervise their research.

Students receive help and advice not only from their thesis adviser and faculty mentor, but also whenever needed from the graduate option representative, the executive officer, and the faculty ombudsperson in mathematics. (See also the section Guidelines for the Graduate Student Advising on page 233.)

Candidacy Examination. Before being admitted to candidacy for the Ph.D. in mathematics, the student is expected to have acquired an understanding of the main fields of modern mathematics and to have demonstrated an ability to do competent research in a particular field.

The first graduate year is usually spent in acquiring basic background knowledge. In order to determine as early as possible the candidate's progress toward this objective, qualifying examinations will be given toward the end of the first year of graduate study. Students must take two of three examinations: one covering the field of algebra, one covering real and complex analysis, and one covering geometry and topology. These emphasize the ability to apply basic mathematical ideas and theorems to specific cases. The three core courses should be adequate preparation for these examinations. Before being admitted to candidacy, students must pass two of these three examinations and, in the one not taken, must take and pass the corresponding core course with a grade of B or better.

During the summer following the first year of graduate work, each graduate student in mathematics is expected to plan a program of independent study and research work under the guidance of some member of the mathematics staff. This summer program should provide the student with an opportunity to acquire new mathematical knowledge and to generate new mathematical ideas. Shortly after the beginning of the fall term, the faculty will make an overall evaluation of the progress and research potential of these graduate students. The results of this evaluation will be reported to each student and will be used in consultation with the student to plan a subsequent academic program. At this time each student is expected to arrange for a member of the faculty to act as a research adviser. Sometime before the end of the third year the student must give an oral presentation to a committee of faculty members, which will describe the general subject matter of the proposed area of thesis research and describe the tentative thesis problem. These descriptions must also be presented to the committee in written form (typically 3–10 pages) at least one week before the oral examination. The committee will consist of three members, including the student's adviser. It is the student's responsibility to arrange the formation of this committee in consultation with the adviser. A satisfactory performance on this oral presentation is required for admission to candidacy.

Thesis and Final Examination. On or before the first Monday in May of the year in which the degree is to be conferred, candidates for the degree of Doctor of Philosophy must deliver typewritten or reproduced copies of their thesis to their supervisors. These copies must be complete and in the exact form in which they will be presented to the members of the examining committee. At the same time or shortly thereafter, candidates are also responsible for supplying the members of their examining committee with reproduced copies of their thesis. The final oral examination on the thesis will be held within three weeks from the date the thesis is handed in.

Subject Minor in Mathematics

Students majoring in other fields may take a subject minor in mathematics. Minor programs must include 54 units of advanced work approved by a representative of the mathematics department, who will ensure that the work represents a concentrated study in one or more of the main fields of mathematics. A special oral examination in the subject minor will be given soon after completion of the minor program.

Mechanical Engineering

Aims and Scope of Graduate Study in Mechanical Engineering The aim of the graduate program in mechanical engineering at Caltech is to prepare students for research and professional practice in an era of rapidly advancing interdisciplinary technology. The program combines individual depth of experience and competence in a particular chosen major specialty, and a strong background in the basic and engineering sciences, with laboratory and design experience. It strives to develop professional independence, creativity, leadership, and the capacity for continuing professional and intellectual growth.

Original research in mechanical engineering is an essential component of the graduate program. Independent and critical thinking is encouraged by participation in seminars and by discussions with faculty members. Research groups in mechanical engineering are small, creating an environment where students work closely and collaboratively with the faculty. The degrees of Master of Science, Mechanical Engineer, and Doctor of Philosophy are offered.

Research areas in mechanical engineering at Caltech include mechanics (including active materials, fracture mechanics, and mechanics of materials), mechanical systems (including control and analysis of dynamic systems, engineering design of electromechanical systems, design theory and methodology, kinematics, optimization, robotics, and structural design), and fluid and thermal systems (including acoustics, cavitation, chemical vapor deposition, combustion, fluid flow, heat and mass transport, multiphase and multicomponent flows, propulsion, and turbulence). Research in these areas is applied to a wide variety of problems including control of aircraft engines, design of vehicle structures, granular flows, hyperredundant robots, jet noise reduction, locomotion and grasping, medical applications of robotics, navigation algorithms, structured design of micro-electro-mechanical systems (MEMS), thin film deposition, transportation systems, propulsion systems, and rapid assessment of early designs.

Admission

As preparation for advanced study and research, entering graduate students must have a thorough background in undergraduate mathematics, physics, and engineering. An outstanding four-year undergraduate program in mathematics and sciences may be substituted for an undergraduate engineering course, with the approval of the faculty. The qualifications of each applicant will be considered individually, and, after being enrolled, the student will arrange his or her program in consultation with a member of the faculty. In some cases the student may be required to make up undergraduate deficiencies in engineering science courses. However, in every case the student will be urged to take some courses that will broaden his or her understanding of the overall field, as well as courses in the specialty. Most graduate students are also required to take further work in applied mathematics.

Master's Degree in Mechanical Engineering

The degree of Master of Science in mechanical engineering provides the student with advanced training beyond the undergraduate fundamentals, and may include an introduction to research. A minimum of 138 units of courses numbered 100 or above, that meet the distribution requirements listed below, must be passed with a grade of at least C for completion of the master's degree in mechanical engineering. All units must be taken for grades, except for courses offered only on a pass/fail basis. Each student's program must be approved by the option representative in mechanical engineering.

Program Required for Mechanical Engineering

- Graduate Mechanical Engineering core—54 units These units should provide a solid base for the student's engineering interest. The courses may be selected from the following list: Ae/APh/CE/ME 101 abc, ME 119 abc, Ae/AM/CE 102 abc, AM 151 abc or CDS 140 ab; CDS 110 ab, and CDS 111.
- Mathematics, Engineering, and Research electives—54 units Students who have not taken the equivalent of ACM 100 abc are required to take ACM 100 abc for 36 units. Mechanical engineering students are urged to consider taking 27 units of courses in automation and robotics (ME 115 ab, ME 131, ME 132); combustion (JP 213 abc); engineering design (ME 171); multiphase flows (ME 202 abc); propulsion (JP 121 abc); experimental methods (Ae/APh 104 abc); or any additional courses listed in the Graduate Mechanical Engineering courses. Other courses may also be taken in Ae, AM, ACM, ME, JP, MS, EE, ESE, APh, CDS, CS, ChE, CNS. Students who are considering study beyond the master's degree are encouraged to take research units, ME 300, up to a maximum of 27.

Free Electives—27 units

These units may be selected from any course with a number of 100 or greater, except that research units may not be included.

Engineering Seminar, E 150—3 units

Students admitted for study toward a master's degree but interested in pursuing subsequent study toward a Ph.D. degree should also read the section below relating to this degree.

Degree of Mechanical Engineer

Greater specialization is provided by work for the engineer's degree than by work for the master's. The degree of Mechanical Engineer is considered to be a terminal degree for the student who desires more highly specialized advanced training with less emphasis on research than is appropriate to the degree of Doctor of Philosophy. However, research leading to a thesis is required for both degrees. The student should refer to Institute requirements for the engineer's degree.

Not less than 55 units of work shall be for research and thesis; the exact number shall be determined by a supervising committee, appointed by the dean of graduate studies. Courses should be closely related to mechanical engineering. The specific courses (to be taken and passed with a grade of C or better by the candidate) will be finally determined by the supervising committee. The courses must include an advanced course in mathematics or applied mathematics, such as AM 125 abc or ACM 101 abc, that is acceptable to the faculty in mechanical engineering. A suitable course program may usually be organized from the more advanced courses listed under Ae, AM, ACM, CDS, JP, ME, and MS.

Degree of Doctor of Philosophy in Mechanical Engineering

The Ph.D. degree in mechanical engineering is focused on research, and prepares students to develop new understanding and advanced technology to address contemporary problems. Study and research programs for the Ph.D. degree are individually planned to fit the interests and background of the student. A comprehensive research project resulting in an original contribution to the field documented by a dissertation is required. Institute requirements for the Ph.D. degree are described in the section on degree requirements. Approximately two years of course work are required, and two or more additional years are usually needed for preparation of the dissertation.

Advising and Thesis Supervision. An initial supervision committee of three faculty members is appointed for each student upon admission to work toward a Ph.D. degree in mechanical engineering. The committee member closest to the student's current interests acts as committee chair and interim adviser.

The adviser and thesis supervision committee provide the majority of mentoring to the student. In addition, the option representative and other members of the faculty are always available to provide advice and mentoring on any aspect of research, progress toward the Ph.D., future careers, and other aspects of life in graduate school and as a professional scientist.

Ph.D. Dissertation Supervision Committee. It is the responsibility of the student to find a research adviser. In consultation with the adviser, the student must form a Ph.D. dissertation supervision committee, which will meet during the first and third terms of each year of Ph.D. study. This committee shall consist of at least three members of the Caltech professorial faculty, with at least two members from the faculty in mechanical engineering. The student's adviser shall serve as chair of this committee.

Admission to Candidacy for the Ph.D. in Mechanical Engineering. To be recommended for candidacy for the Ph.D. degree in mechanical engineering, the student must, in addition to meeting the general Institute requirements, do the following:

- Obtain the agreement of a professorial faculty member to serve as his or her academic and research adviser.
- Successfully complete at least 54 units of research and demonstrate satisfactory research progress.
- Pass with a grade of at least C a minimum of 27 units of course work in each of three of the core areas of mechanical engineering listed below. Examples of suitable courses are given in parentheses.

Fluid Mechanics (Ae/APh/CE/ME 101 abc) Thermo/Heat Transfer (ME 119 abc, Ae/ME 120 ab) Mechanics of Structures and Solids (Ae/AM/CE 102 abc) Dynamical Systems (AM 151 abc or CDS 140 ab) Mechanical Systems and Design (ME 115 ab, ME 171, ME 175) Controls (CDS 110 ab, CDS 111, CDS 212) The student may petition the mechanical engineering faculty to replace one of the areas with an area not listed above. These 81 units may also be used in the student's program for the master's degree.

- Pass with a grade of at least C an additional 27 units in engineering or science (with a course number above 100) which pertain to the student's specialty.
- Pass with a grade of at least C an advanced course in mathematics or applied mathematics (for example, AM 125 abc or ACM 101 abc) that is acceptable to the student's committee and the faculty in mechanical engineering. The requirement in mathematics is in addition to the requirements above and cannot be counted toward a minor.
- Pass the oral candidacy examination. If the student has chosen a subject minor, an examination on the subject of that program may be included at the request of the discipline offering the subject minor. The oral candidacy examination must be taken before the end of the second year of graduate academic residence at the Institute.

If the student elects to take a subject minor, these units cannot be used to satisfy any of the Ph.D. degree requirements in mechanical engineering.

The faculty will evaluate the student's research progress, class performance, adviser's input, and oral candidacy exam results to determine whether a student will be admitted to candidacy for the Ph.D. degree.

Thesis and Final Examination. The thesis examination will be given after the thesis has been formally completed. This examination will be a defense of the doctoral thesis and a test of the candidate's knowledge in the specialized field of research. The format of the examination will be a public seminar presented by the candidate, with an open question period, followed by a private examination by the examining committee. The examining committee shall consist of at least four Caltech professorial faculty, at least three of whom shall be from the Division of Engineering and Applied Science, and at least two of whom shall be mechanical engineering faculty members. One member of the committee shall be from outside the student's area of Ph.D. research. The student's adviser shall act as chair of the committee.

Subject Minor in Mechanical Engineering

A student majoring in another branch of engineering or another division of the Institute may, with the approval of the faculty in mechanical engineering and the faculty in his or her major field, elect mechanical engineering as a subject minor. The program of courses must differ markedly from the major subject of study or research, and must consist of at least 54 units of advanced work. The student must also pass an oral examination that is separate from the examination in the student's major.

Graduate Information

Physics

Aims and Scope of Graduate Study in Physics

The physics option offers a program leading to the degree of Doctor of Philosophy. This program prepares students for careers in scientific research or research combined with teaching, and so its most important part is independent research. Courses are offered that give a broad treatment of both fundamental physics and specialized physics research topics. These are intended both to help a beginning graduate student prepare for research and to broaden an advanced student's knowledge of physics. Caltech research opportunities include elementary particle physics, nuclear physics, cosmic-ray, gamma-ray, and X-ray astronomy, submillimeter astronomy, condensed-matter physics, atomic/molecular/optical physics, quantum optics, applied physics, gravitational physics, cosmology, astrophysics, mathematical physics, biophysics, and theoretical physics.

A Master of Science degree may be awarded upon completion of a program of courses. Students are not normally admitted to work toward the M.S. in physics unless they are also working toward a Ph.D.

Admission

Application forms for admission to graduate standing and for financial assistance can be obtained from the Office of the Dean of Graduate Studies, California Institute of Technology, Pasadena, CA 91125, or can be downloaded from http://www.gradoffice. caltech.edu. Completed applications should reach the Graduate Office by January 15. Applicants are strongly advised to take the Graduate Record Examination (GRE) and the Advanced Physics Test. Information can be obtained from the Educational Testing Service, 20 Nassau Street, Princeton, NJ 08540 (http://www. gre.org).

Placement Examinations

Students admitted to work for an advanced degree in physics are required to take placement examinations, typically given the Monday of general orientation week before the student's first term of graduate study. These informal exams are used as a guide in selecting the proper course of study. The exams cover material in classical mechanics, electromagnetism, quantum mechanics, statistical mechanics, and mathematical physics. In general, they will be designed to test whether the student possesses an understanding of general principles and the ability to apply these to concrete problems, rather than detailed informational knowledge. The results of the placement exams are not formally recorded as a part of the student's record. In cases in which there is a clear basis for ascertaining the status of the entering graduate student, the placement exams may be waived.

Master's Degree in Physics

A Master of Science degree in physics will be awarded upon satisfactory completion of a program approved by the option representative that fulfills the following requirements:

tive that fulfills the following requirements.	
Ph 125 abc	27 units
(If this course, or its equivalent, was taken	
as part of an undergraduate program, it	
may be replaced by 27 units of any	
quantum-mechanics-based course.)	
Physics electives	81 units
These must be selected from Ph 103,	
Ph 105, Ph 118, Ph 127, Ph 129, Ph 130,	
Ph 135, Ph 136, Ph 161, or physics	
courses numbered 200 or above.	
Other electives	27 units
These must be graduate courses from	
physics or any other option, including the	
humanities.	

Substitutions of other graduate courses in place of the above requirements must be approved by the option representative.

Doctor of Philosophy in Physics

In addition to the general Institute requirements for a Ph.D., the particular requirements for a doctorate in physics include admission to candidacy as described below, writing a thesis that describes the results of independent research, and passing a final oral examination based on this thesis and research.

Admission to Candidacy. To be admitted as a candidate for a Ph.D., a student must pass two terms of Physics Seminar (Ph 242), pass written candidacy examinations covering basic physics, satisfy the Advanced Physics requirements described below, and pass an oral candidacy examination. These requirements are designed to ensure that students have an adequate preparation in the basic tools of physics, as well as a broad general knowledge of advanced physics.

Basic Physics Requirement. To be admitted to candidacy, physics students must demonstrate proficiency in all areas of basic physics, including classical mechanics (including continuum mechanics), electricity and magnetism, quantum mechanics, statistical physics, optics, basic mathematical methods of physics, and the physical origin of everyday phenomena. A solid understanding of these fundamental areas of physics is considered essential, so proficiency will be tested by written candidacy examinations.

No specific course work is required for the basic physics requirement, but some students may benefit from taking several of the basic graduate courses, such as Ph 106, Ph 125, and Ph 127, which may be taken pass/fail. A syllabus describing the exam contents will be available, and students are encouraged to study independently for the exams, rather than taking a heavy load of basic physics courses.

The written exams are offered at frequent intervals, typically once per term, and the separate sections may be taken at different times. This flexible scheduling of the written exams allows students to prepare for the exams while simultaneously learning about research areas, either through advanced courses, reading courses, or participating in a research group.

Advanced Physics Requirement. In addition to demonstrating a proficiency in basic physics, students must also establish a broad understanding of modern physics through study in six of the following eight areas of advanced physics:

- 1. elementary particle physics
- 2. nuclear physics
- 3. atomic/molecular/optical physics
- 4. condensed-matter physics
- 5. gravitational physics
- 6. astrophysics
- 7. mathematical physics
- 8. interdisciplinary physics (e.g., biophysics, applied physics, chemical physics)

The advanced physics requirement can be fulfilled by passing exams in the separate areas, or by passing courses. Each area is meant to be covered by the equivalent of a one-term course; courses satisfying this requirement can be taken pass/fail. There will be a list of course substitutions for each of the areas, which will include courses outside of physics. Other courses may be substituted with permission from the Physics Graduate Committee.

Oral Candidacy Exam. This exam is primarily a test of the candidate's suitability for research in his or her chosen field. The chair of the examination committee will be the professor the student plans to do research with, and normally the student will have already begun research (Ph 172 or Ph 173) on a definite topic with that professor. The examination will cover the student's research work and its relation to the general field of specialization. Before being allowed to take this exam, a student must have satisfied all the other requirements for admission to candidacy.

Research Requirements. There are no specific research requirements, but in general a substantial effort is required to master the techniques in a given field and carry out a significant piece of original research. Students are strongly advised to start doing part-time research as soon as possible, and to carry it on in parallel with formal course work, taking reading and research units (Ph 171–173) prior to being admitted to candidacy. Typically, students continue graduate study and research for about two years after admission to candidacy. Further information can be found at http://www.pma. caltech.edu/information.html. Scheduling. Although students are encouraged to begin doing research soon after arriving at Caltech, they should also try to complete the requirements for candidacy as quickly as possible before focusing completely on a particular research area. Thus Ph 242 should be taken by all students in their first year of graduate study. The written candidacy exams should be attempted by the end of a student's first year of study, and be passed by the end of the second year. The Advanced Physics requirements should also be completed by the end of the second year, but may be extended into the third year depending on the availability of specific courses. If these deadlines are not met, a student must petition the Physics Graduate Committee before registration for subsequent terms will be allowed.

Advising and Thesis Supervision. After taking the placement exams described above, physics graduate students meet with the chair of the admissions committee to decide on a first-year course schedule. At this time it is appropriate for students, especially those admitted with GRAs, to consult with the admissions chair, the option representative, the executive officer, and/or individual faculty members to select a tentative research group, if this hasn't already occurred over the summer. At any time, a student may consult with the option representative concerning such matters as advising and switching research groups. When the student is ready to form his or her candidacy committee, this is done in consultation with the executive officer. This committee, besides examining the student's knowledge of his or her chosen field, will consider the appropriateness and scope of the proposed thesis research. Supervision of the thesis research is the responsibility of the thesis adviser, and the student should maintain close contact with his or her adviser. In some circumstances, such as interdisciplinary work with an adviser from another department, a special committee may be formed to follow the progress of the research as well.

The Minor. A minor is not required, but a student may elect to pursue a minor in another option.

Language Requirements. There are no language requirements for a Ph.D. in physics.

Thesis and Final Examination. A final oral examination will be given not less than two weeks after the thesis has been presented in final form. This examination will cover the thesis topic and its relation to the general body of knowledge of physics. The candidate is responsible for completing the thesis early enough to allow the fulfillment of all division and Institute requirements, with due regard for possible scheduling conflicts.

Subject Minor in Physics

Students desiring a subject minor in physics should discuss their proposed program with the chair of the Physics Graduate Committee. Forty-five units are required for approval of a subject minor in physics. Physics courses with numbers over 100 will be allowed for the subject minor. At least 18 of the 45 units must be chosen from the physics electives list (see list under *Master's Degree in Physics*), excluding Ph 129 and any specific courses in physics required for the student's major program. An oral exam may be required by the Physics Graduate Committee. This exam will include both academic topics and topics on current physics research areas. The oral exam may be waived if at least one term of Ph 242 has been taken successfully, or if all 45 units are in lettergraded (*not* pass/fail) courses.

Social Science

Aims and Scope of Graduate Study in Social Science

Over the past two decades, it has become ever more apparent that many of the most serious problems faced by the nation have both an economic and a political component. Graduate education, however, has remained largely compartmentalized, with most programs producing students who, while well trained in economics or in political science, are not trained in both. The Caltech Ph.D. program in social science is designed to graduate scholars who are well grounded in the theoretical perspectives, the quantitative techniques, and the experimental methods of economics and of political science and who also have been introduced to quantitative history, law, anthropology, and psychology. In addition to providing students with a solid foundation in the underlying disciplines, the program has a substantial policy component that brings institutional design-an analysis that merges work in theory, experimentation, and history-to policy studies in a way that is done at no other institution.

Most graduates of the program work in departments of economics, political science, public policy, and in schools of business at major universities. A smaller number have taken positions as economic analysts, program evaluators, and planners for government or private business. In addition, a special program enables students to obtain joint degrees in social science from Caltech and in law from cooperating professional schools. Graduates of this joint program are well qualified to teach in law schools, practice law, and hold other positions in academia and government.

Admission

The requirements for admission to the graduate program in social science are in the field of mathematics. Entering students are expected to have completed 1) courses in calculus at the levels of Ma 2 ab; 2) a course in linear algebra; and 3) a course in mathematical statistics. Students who have not completed some of these courses may be admitted with the understanding that they will complete these mathematical requirements after entering the program. Entering students must provide Graduate Record Examination scores and may be asked to take placement examinations in

mathematics to determine their level of achievement. The extent of remedial work, if any, will be determined by the option's director of graduate studies (DGS) in consultation with the student.

Students are also expected to take any additional mathematics courses relevant to their research. For example, research in many areas of social science requires mathematical competence at the level of Ma 108.

Course Program

The Ph.D. program is designed to enable students to complete the requirements in four or five years (depending on their background, interests, and motivation).

During the first year of residence, core requirements consist of four three-quarter courses: SS 201 abc (analytical foundations of social science); SS 202 abc (political theory); SS 205 abc (foundations of economics); and SS 222 abc (econometrics). Successful progress during the first three quarters of residency requires that the student complete a minimum of 36 units of work in each quarter with an average grade of B or better, and with no grade less than C. A student is expected to complete these courses by the end of the first year of study. The DGS will review each student's progress at the end of every quarter during the first year and bring deficiencies to the attention of the student and the faculty at large. While these core courses are not required for a degree, the student bears the burden of demonstrating competence in each area and must show that omission from his or her program of one or more of these courses will not impede normal progress toward the degree. A decision to omit a course requires written approval by the DGS and should be made in consultation with the DGS and the relevant faculty.

At the end of the third quarter (of the first year), all students are required to take the preliminary examination. This written exam is given in three parts and covers the areas of analytical politics, economics, and econometrics. To pass the examination, each student must pass all three parts. A student who fails the examination on the first attempt may be asked to retake any or all parts as requested by the faculty, but that attempt must be made before the beginning of the second year. A student whose performance on the second attempt is marginal may be given an oral examination by the faculty to determine if he or she should be passed.

During the second year, students must complete a minimum of 36 units each quarter (with an average grade of B or better). Some courses are coordinated three-quarter "workshop" sequences in which later quarters presume understanding of material from the earlier quarters, and which require students to write a paper in each quarter. Workshop sequences are generally taught in experimental economics, applied economics, economic theory, political science, and quantitative history. Students may take an 18-unit SS 300 supervised research course in the spring quarter (but not in other quarters). Courses should be chosen in consultation with the DGS and those faculty members who are working in the area in which the student wishes to do his or her thesis research. Students should bear in mind that an unusual strength of the program is its multidisciplinary nature, so they are encouraged to sample a variety of fields. Independent reading and study courses do not count toward the 36 units per quarter requirement except for 18 units in the spring quarter.

Students must complete one paper (solo-authored, unless exempted by the DGS) and present it in an optionwide research colloquium at the end of the spring quarter. The paper and presentation help students make the transition from acquiring knowledge in courses to producing knowledge through their own research. After the presentation, the faculty will evaluate whether the student should continue in the program.

Organization of Thesis Committee

While the DGS is responsible for each student's general academic welfare throughout the duration of the program, a student should begin organizing his or her thesis committee. A student should select a (thesis) adviser (that is, a committee chair) at the beginning of the third year. The adviser must be a member of the social science faculty at Caltech. The choice of an adviser is important since the adviser is the primary judge of a student's progress in research and bears principal responsibility for the quality of that research. The adviser is also charged with the administrative responsibility for organizing the remainder of the committee. Thus a student should select an adviser whose own work is closely related to his or her research interests. It is, however, always possible to change advisers if the student's research shifts focus. Since general supervision over the direction and progress of the dissertation rests with the adviser, the student should raise with the adviser such matters as the design of the dissertation, the planned content of each portion of the dissertation, or any major changes in the topic. This rule also applies to discussions about the acceptability of completed portions of the dissertation prior to the oral defense. Should other committee members need to be consulted about any of these issues, the adviser is the appropriate party to initiate such a consultation. The student is expected to discuss the substantive content of the dissertation with the remainder of the committee and to keep the committee informed of his or her progress on a regular basis. The student is, of course, free to discuss substantive issues with any member of the faculty.

A second committee member (also a member of the social science faculty) should also be chosen no later than the beginning of the third year. The second member should be able to evaluate the entire dissertation and vouch for its quality. For that reason, a second committee member should be chosen as soon as possible.

Because of Caltech's unique multidisciplinary program in social science, a student often selects topics that are broader than the specializations of individual faculty members. In such cases, the student is encouraged to select the adviser and the second committee member early in the process of dissertation research, and possibly to choose faculty members from different fields—or even disciplines. If the student and adviser believe that additional committee member(s) from outside the social science faculty are necessary and appropriate, the student must petition the DGS. The option bears no financial obligation to ensure any outside member's appearance at the thesis defense.

In the third year, students must take at least 18 units of coursework (other than SS 300 supervised research) in each of the fall and winter quarters. Spring quarter consists of 9 units of course work and a 27-unit SS 300 research workshop. In addition, students must take at least one SS 280 course, designed to expose students to influential writings in social science not typically covered in the SS 200 courses.

A final requirement of the third year, during spring quarter, is the writing and presenting of a third-year paper (similar to the second-year paper but more advanced). The paper must be soloauthored. Note that the faculty will expect the third-year paper to be a substantial improvement in quality over the second-year paper. It may also lead naturally to a dissertation. The third year paper must be presented between May and June 1 (to avoid congestion with the June second-year paper presentations).

During the third quarter of the third year, and under any conditions at least two quarters before completion of the dissertation, a student, in consultation with his or her adviser, should select a third committee member. This choice should be based on the content of the ongoing dissertation research, and might well be made for the purpose of providing specialized help (perhaps in theory, econometrics, institutions, experimental methods, or history). The third member is not generally responsible for the full breadth of research covered by the dissertation; in fact, the third member typically offers an outside perspective which is similar to the perspectives of most of the student's likely future colleagues and readers.

Progress Review Leading to Candidacy

After the completion of the third-year paper presentation, the student's overall performance and research potential of the past three years will be evaluated by the social science faculty. This evaluation takes into account grades from coursework, performance on preliminary examinations, and the quality of the second- and thirdyear paper and presentations. Students should be technically skilled enough (as evaluated by grades and exams) to do original research, and creative and articulate enough to ask and answer interesting scientific questions and describe those questions and answers articulately. If this evaluation is favorable, and an option faculty member has agreed to supervise the student's thesis research, the student will be admitted to candidacy for the Ph.D. Candidacy papers should be filed with the dean of graduate studies by the end of the third year for those students in good standing.

Degree of Doctor of Philosophy in Social Science

Satisfactory progress during the fourth and fifth years toward completion of the Ph.D. consists of the following.

Dissertation Prospectus. A student is required to submit a dissertation prospectus that outlines briefly the relevant literature, the student's proposed dissertation work, and a tentative schedule detailing when components of the dissertation are expected to be completed. This prospectus must be approved by the adviser and the second committee member no later than the first two weeks of the fall of the fourth year and must be filed with the DGS.

It is also expected that the student will present an optionwide seminar (job market workshop) during fall term as part of the preparation for describing the research in interviews and seminars in the process of obtaining a job.

Supervision. At the end of each quarter during the fourth and fifth years of residence, the thesis adviser and the DGS will meet to determine whether the student is making sufficient progress in research to provide a reasonable expectation of completion within five years. Satisfactory progress will normally be judged by how closely the student has adhered to the schedule given in his or her prospectus, and on the basis of the quality of the research which has been undertaken and evaluated by the thesis committee.

It is expected that the student will have completed all requirements for the Ph.D. degree by the end of his or her fifth year of residency. Students can easily complete the requirements in four years by choosing a thesis committee and beginning dissertation research during the third year. However, the advanced research paper presented to the faculty by June 1 of the third year may not be the same paper used for a thesis proposal seminar.

Before the final oral defense is scheduled, the division chair will select a fourth committee member who will act as an outside reader. The fourth member may be any faculty member from the option, from some other graduate option at the Institute, or from another university. The option will, of course, assume any financial obligations imposed by the fourth member.

Thesis and Final Examination. The student's thesis must be proposed and defended in two separate seminars which are attended by his or her committee members. Proposals and defenses are open to others but are not typically attended by the entire faculty, and only committee members are entitled to vote to approve or disapprove the thesis. The proposal seminar must be held no later than April 1 of the fourth year and the final defense must be held no later than the end of the fifth year (by June). Ideally, the outcome of the proposal seminar is an agreement between the student and committee members on what additional work needs to be done to complete the thesis successfully. When the student is ready to schedule an oral dissertation proposal seminar or defense, he or she must provide a written copy of the dissertation to the DGS at least two weeks prior to the planned seminar date. The DGS will insure that the thesis meets minimal standards for successful completion of the Ph.D. degree and will also distribute copies to all members of the dissertation committee.

The dissertation is expected to represent publishable, original research with a coherent theme. To that end, the dissertation should have some unifying principle and descriptive title. Moreover, successful completion implies that the faculty has certified that the candidate is a trained, professionally knowledgeable, and potentially productive scholar in his or her chosen area of work. While exact quantification is impossible, a thesis should represent a major part of a publishable book, or two or three articles that are acceptable to first-rate professional journals.

Master's Degree in Social Science

Entering graduate students are admitted to the Ph.D. program. The M.S. degree is awarded in exceptional cases. Of the 135 units of graduate work required by Institute regulations, at least 81 units should be advanced work in social science. Students petitioning for an M.S. are required to take an examination.

Subject Minor in Social Science

Graduate students taking social science as a subject minor shall complete a program of not less than 45 units in advanced courses in a coherent program of study that has been approved by the DGS. Section Five

Courses

Courses

O ourses numbered below 100 are taken primarily by undergraduate students. Those numbered from 100 to 199 are taken by both undergraduates and graduates, and those numbered 200 and above are taken primarily by graduate students.

The school year is divided into three terms. The number of units assigned in any term to any subject represents the number of hours spent in class, in laboratory, and estimated to be spent in preparation per week. In the following schedules, figures in parentheses denote hours in class (first figure), hours in laboratory (second figure), and hours of outside preparation (third figure).

At the end of the seventh week of each term, a list of courses to be offered the following term is published by the Registrar's Office. On the day of registration (see Academic Calendar), an updated and revised course schedule is published announcing the courses, class hours, and room assignments for the term. Students may not schedule two courses taught at the same time.

Abbreviations

Ae	Aeronautics	En	English
An	Anthropology	ESE	Environmental Science
ACM	Applied and		and Engineering
	Computational	Ge	Geological and Planetary
	Mathematics		Sciences
AM	Applied Mechanics	Η	History
APh	Applied Physics	HPS	History and Philosophy
Art	Art History		of Science
Ay	Astrophysics	Hum	Humanities
BMB	Biochemistry and	ISP	Independent Studies
	Molecular Biophysics		Program
ΒE	Bioengineering	JP	Jet Propulsion
Bi	Biology	L	Languages
BEM	Business Economics and	Law	Law
	Management	Lit	Literature
ChE	Chemical Engineering	MS	Materials Science
Ch	Chemistry	Ma	Mathematics
CE	Civil Engineering	ME	Mechanical Engineering
CNS	Computation and Neural	Mu	Music
	Systems	PA	Performance and Activities
CS	Computer Science	Pl	Philosophy
CDS	Control and Dynamical	PE	Physical Education
	Systems	Ph	Physics
Ec	Economics	PS	Political Science
EE	Electrical Engineering	Psy	Psychology
Е	Engineering	SS	Social Science

327

AERONAUTICS

.....

Ae 100. Research in Aeronautics. Units to be arranged in accordance with work accomplished. Open to suitably qualified undergraduates and first-year graduate students under the direction of the staff. Credit is based on the satisfactory completion of a substantive research report, which must be approved by the Ae 100 adviser and by the option representative.

Ae/APh/CE/ME 101 abc. Fluid Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisites: APb 17 or ME 18, and ME 19 or equivalent, ACM 95/100 or equivalent (may be taken concurrently). Fundamentals of fluid mechanics. Microscopic and macroscopic properties of liquids and gases; the continuum hypothesis; review of thermodynamics; general equations of motion; kinematics; stresses; constitutive relations; vorticity, circulation; Bernoulli's equation; potential flow; thin-airfoil theory; surface gravity waves; buoyancy-driven flows; rotating flows; viscous creeping flow; viscous boundary layers; introduction to stability and turbulence; quasi one-dimensional compressible flow; shock waves; unsteady compressible flow; acoustics. Instructor: Brennen.

Ae/AM/CE/ME 102 abc. Mechanics of Structures and Solids. 9 units (3-0-6); first, second, third terms. Prerequisite: AM/ME 35 abc or equivalent. Static and dynamic stress analysis. Two- and threedimensional theory of stressed elastic solids. Analysis of structural elements with applications in a variety of fields. Variational theorems and approximate solutions, finite elements. A variety of special topics will be discussed in the third term such as, but not limited to, elastic stability, wave propagation, and introductory fracture mechanics. Instructor: Ravichandran.

Ae/JP 103 abc. Propulsion, Dynamics, and Control of Aircraft. 9 units (3-0-6); first, second, third terms. Prerequisites: ACM 95/100 abc or equivalent (may be taken concurrently); basic knowledge of fluid mechanics; CDS 110 a or equivalent for third term only. The first half of this course will cover the various types of propulsion systems suitable for flight in the atmosphere, including propellers, gas turbines, and rockets. Basic topics include the mechanics of flow through compressors and turbines; combustion problems for propulsive devices; and flow through nozzles. Emphasis in the second half of the course will be placed on elementary airfoil and wing theory; elementary problems of performance; small amplitude dynamical motions; and stability and control. Most of the third term will be devoted to applications of classical and modern control theory to feedback control of longitudinal and lateral motions of rigid aircraft. Instructor: Shepherd.

Ae/APh 104 abc. Experimental Methods. 9 units (3-0-6 first term; 1-3-5 second, third terms). Prerequisites: ACM 95/100 abc or equivalent (may be taken concurrently), Ae/APh/CE/ME 101 abc or equivalent (may be taken concurrently). Lectures on experiment design and implementation. Measurement methods, transducer fundamentals, instrumentation, optical systems, signal processing, noise theory, analog and digital electronic fundamentals, with data acquisition and processing systems. Experiments (second and third terms) in solid and fluid mechanics with emphasis on current research methods. Instructor: Dimotakis.

CE/Ae/AM 108 abc. Computational Mechanics. 9 units (3-0-6). For course description, see Civil Engineering.

Ae/ME 120 ab. Combustion Fundamentals. 9 units (3-0-6); second, third terms. Prerequisite: ME 119 a or equivalent. The course will cover thermodynamics of pure substances and mixtures, equations of state, chemical equilibrium, chemical kinetics, combustion chemistry, transport phenomena, and the governing equations for multicomponent gas mixtures. Topics will be chosen from non-premixed and premixed flames, the fluid mechanics of laminar flames, flame mechanisms of combustion-generated pollutants, and numerical simulations of multicomponent reacting flows. Not offered 2003–04.

Ae/CDS 125 abc. Space Missions and Systems Engineering.

9 units (3-0-6); first, second, third terms. Prerequisites: Ph 1 abc, Ma 1 abc, Ph 2 ab, Ma 2 ab. This course presents the fundamentals of modern systems engineering, spacecraft design methods, and space trajectories and mission engineering. The theory and application of the following topics are addressed: systems engineering principles and methods, space trajectories and mission design, spacecraft attitude determination and control systems, rocket propulsion systems, avionics, spacecraft mechanical design, spacecraft thermal design, telecommunications theory and link analysis. Ae/CDS 125 a, b: spacecraft and mission design lectures and problems selected by the instructor. Ae/CDS 125 b, c: a collaborative, computer-assisted spacecraft and mission design project in which students assume the roles of cognizant engineers. Instructor: Sercel.

Ae 150 abc. Aeronautical Seminar. 1 unit (1-0-0); first, second, third terms. Speakers from campus and outside research and manufacturing organizations discuss current problems and advances in aeronautics. Graded pass/fail only. Instructor: Shepherd.

Ae/Ge/ME 160 abc. Continuum Mechanics of Fluids and Solids. 9 units (3-0-6); first, second, third terms. Elements of Cartesian tensors. Configurations and motions of a body. Kinematics—study of deformations, rotations and stretches, polar decomposition. Lagrangian and Eulerian strain velocity and spin tensor fields. Irrotational motions, rigid motions. Kinetics—balance laws. Linear and angular momentum, force, traction stress. Cauchy's theorem, properties of Cauchy's stress. Equations of motion, equilibrium equations. Power theorem, nominal (Piola-Kirchoff) stress. Thermodynamics of bodies. Internal energy, heat flux, heat supply. Laws of thermodynamics, notions of entropy, absolute temperature. Entropy inequality (Clausius-Duhem). Examples of special classes of constitutive laws for materials without memory. Objective rates, co-rotational, convected rates. Principles of materials frame indifference. Examples: the isotropic Navier-Stokes fluid, the isotropic thermoelastic solid. Basics of finite differences, finite elements, and boundary integral methods, and their applications to continuum mechanics problems illustrating a variety of classes of constitutive laws. Instructor: Lapusta.

Ae 200. Advanced Research in Aeronautics. Units to be arranged. Ae.E. or Ph.D. thesis level research under the direction of the staff. A written research report must be submitted during finals week each term.

Ae 201 abc. Advanced Fluid Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ae/APh/CE/ME 101 abc or equivalent; AM 125 abc or ACM 101 abc (may be taken concurrently). Foundations of the mechanics of real fluids. Basic concepts will be emphasized. Subjects covered will include a selection from the following topics: physical properties of real gases; the equations of motion of viscous and inviscid fluids; the dynamical significance of vorticity; vortex dynamics; exact solutions; motion at high Reynolds numbers; hydrodynamic stability; boundary layers; flow past bodies; compressible flow; subsonic, transonic, and supersonic flow; shock waves. Instructor: Pullin.

Ae 204 abc. Technical Fluid Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisite: Ae/APb/CE/ME 101 abc or equivalent. External and internal flow problems encountered in engineering, for which only empirical methods exist. Turbulent shear flow, separation, transition, three-dimensional and nonsteady effects. Basis of engineering practice in the design of devices such as mixers, ejectors, diffusers, and control valves. Studies of flow-induced oscillations, wind effects on structures, vehicle aerodynamics. Instructor: Gharib.

Ae 208 abc. Fluid Mechanics Seminar. 1 unit (1-0-0); first, second, third terms. A seminar course in fluid mechanics. Weekly lectures on current developments are presented by staff members, graduate students, and visiting scientists and engineers. Graded pass/fail only. Instructor: Dimotakis.

Ae/AM/ME 209 abc. Seminar in Solid Mechanics. 1 unit (1-0-0); first, second, third terms. A seminar for staff and students of all divisions whose interests lie in the general field of solid mechanics. Reports on current research by staff and students on campus are intermixed with seminars given by invited lecturers from companies and other research institutions. Graded pass/fail only. Instructor: Ravichandran.

Note: The following courses, with numbers greater than 209, are one-, two-, or three-term courses offered to interested students. Depending on conditions, some of the courses may be taught as tutorials or reading courses, while others may be conducted more formally.

Ae/AM/MS/ME 213 abc. Mechanics and Materials Aspects of

Fracture. 9 units (3-0-6); first, second, third terms. Prerequisites: Ae/AM/CE/ME 102 abc (concurrently) or equivalent and instructor's permission. Analytical and experimental techniques in the study of fracture in metallic and nonmetallic solids. Mechanics of brittle and ductile fracture; connections between the continuum descriptions of fracture and micromechanisms. Discussion of elastic-plastic fracture analysis and fracture criteria. Special topics include fracture by cleavage, void growth, rate sensitivity, crack deflection and toughening mechanisms, as well as fracture of nontraditional materials. Fatigue crack growth and life prediction techniques will also be discussed. In addition, "dynamic" stress wave dominated, failure initiation growth and arrest phenomena will be covered. This will include traditional dynamic fracture considerations as well as discussions of failure by adiabatic shear localization. Instructor: Rosakis.

Ae/AM/CE/ME 214 abc. Computational Solid Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisites: AM 125 abc or equivalent; ACM 100 abc or equivalent; CE/AM/Ae 108 abc or equivalent or instructor's permission; Ae/AM/CE/ME 102 abc or equivalent; Ae/Ge/ME 160 ab desirable or taken concurrently. Introduction to the use of numerical methods in the solution of solid mechanics and materials problems. First term: Geometrical representation of solids. Automatic meshing. Approximation theory. Interpolation error estimation. Optimal and adaptive meshing. Second term: Variational principles in linear elasticity. Finite element analysis. Error estimation. Convergence. Singularities. Adaptive strategies. Constrained problems. Mixed methods. Stability and convergence. Variational problems in nonlinear elasticity. Consistent linearization. The Newton-Rahpson method. Bifurcation analysis. Adaptive strategies in nonlinear elasticity. Constrained finite deformation problems. Contact and friction. Third term: Time integration, Algorithm analysis, Accuracy, stability, and convergence. Operator splitting and product formulas. Coupled problems. Impact and friction. Subcycling. Space-time methods. Inelastic solids. Constitutive updates. Stability and convergence. Consistent linearization. Applications to finite deformation viscoplasticity, viscoelasticity, and Lagrangian modeling of fluid flows. Instructor: Leroy.

Ae/AM/ME 215. Dynamic Behavior of Materials. 9 units (3-0-6); third term. Prerequisites: ACM 100 abc or AM 125 abc; Ae/AM/CE/ME 102 abc. Fundamentals of theory of wave propagation; plane waves, wave guides, dispersion relations; dynamic plasticity, adiabatic shear banding; dynamic fracture; shock waves, equation of state. Not offered 2003–04.

AM/Ae/ME 220 ab. Elastic Stability of Structures and Solids. 9 units (3-0-6). For course description, see Applied Mechanics. Ae/AM/ME 223. Plasticity. 9 units (3-0-6); first term. Prerequisite: Ae/AM/CE/ME 102 abc or instructor's permission. Theory of dislocations in crystalline media. Characteristics of dislocations and their influence on the mechanical behavior in various crystal structures. Application of dislocation theory to single and polycrystal plasticity. Theory of the inelastic behavior of materials with negligible time effects. Experimental background for metals and fundamental postulates for plastic stress-strain relations. Variational principles for incremental elastic-plastic problems, uniqueness. Upper and lower bound theorems of limit analysis and shakedown. Slip line theory and applications. Additional topics may include soils, creep and rate-sensitive effects in metals, the thermodynamics of plastic deformation, and experimental methods in plasticity. Not offered 2003–04.

Ae/AM/ME 225. Special Topics in Solid Mechanics. Units to be arranged. Subject matter will change from term to term depending upon staff and student interest but may include such topics as structural dynamics; aeroelasticity; thermal stress; mechanics of inelastic and composite materials; and nonlinear problems. Not offered 2003–04.

Ae/ACM 232 abc. Computational Fluid Dynamics. 9 units (3-0-6): first, second, third terms, Prerequisites: Ae/APh/CE/ME 101 abc or equivalent; ACM 100 abc or AM 125 abc, or equivalent; ACM 104, ACM 105, or equivalent. Introduction to the use of numerical methods in the solution of fluid mechanics problems. First term: review of basic numerical techniques: interpolation, integration, application for systems of ordinary differential equations, stability and accuracy. Treatment of partial differential equations in one space variable. Nonlinear convective-diffusive and convective-dispersive phenomena. Treatment of discontinuous solutions. Second term: survey of finite difference, finite element, and spectral approximations for the solution of the incompressible Navier-Stokes equations in two and three dimensions. Numerical study of problems of hydrodynamic stability, transition, and turbulence. Third term: methods for the numerical solution of the compressible Euler and Navier-Stokes equations in one, two, and three dimensions. Finite-difference and finite-volume methods. Methods based on solution of the Riemann problem. Flux-splitting. Shock-capturing methods and related stability problems. Implicit artificial viscosity for the Euler equations. Total variation diminishing approximations. Not offered 2003-04.

Ae 233. Hydrodynamic Stability. 9 units (3-0-6); third term. Prerequisite: Ae/APb/CE/ME 101 abc or equivalent. Laminar-stability theory as a guide to laminar-turbulent transition. Rayleigh equation, instability criteria, and response to small inviscid disturbances. Discussion of Kelvin-Helmholtz, Rayleigh-Taylor, Richtmeyer-Meshkov, and other instabilities. The Orr-Sommerfeld equation, the dual role of viscosity, and boundary-layer stability. Effects of pressure gradient, suction, and heat transfer in liquids and gases. Global and convective instabilities. Active control in the transition regime. Weakly nonlinear stability theory. Instructor: Pullin. Ae 234. Hypersonic Aerodynamics. 9 units (3-0-6); third term. Prerequisites: Ae/APb/CE/ME 101 abc or equivalent, AM 125 abc, or instructor's permission. An advanced course dealing with aerodynamic problems of flight at hypersonic speeds. Topics are selected from hypersonic small-disturbance theory, blunt-body theory, boundary layers and shock waves in real gases, heat and mass transfer, testing facilities and experiment. Not offered 2003–04.

Ae 235. Rarefied Gasdynamics. 9 units; third term. Molecular description of matter; distribution functions; discrete-velocity gases. Kinetic theory: free-path theory, internal degrees of freedom. Boltzmann equation: BBGKY hierarchy and closure, H theorem, Euler equations, Chapman-Enskog procedure. Collisionless and transitional flows. Direct simulation Monte Carlo methods. Applications. Not offered 2003–04.

Ae 236. Separated Flows. 9 units (3-0-6); third term. Topics include a review of boundary-layer theory, Kirchhoff model of separation, tripledeck theory, Sychev model, effect of turbulence on separation, location of separation points in various practical applications, classes of threedimensionality, separation in three-dimensional steady flow, topological structure of steady three-dimensional separation, open separation, local solutions, and shock-wave boundary-layer interaction. Not offered 2003–04.

Ae 237 ab. Nonsteady Gasdynamics. 9 units (3-0-6); second term. (a) Dynamics of shock waves, expansion waves, and related discontinuities in gases. Adiabatic phase-transformation waves. Interaction of waves in one- and two-dimensional flows. Boundary layers and shock structure. Applications and shock tube techniques. (b) Shock and detonation waves in solids and liquids. Equations of state for hydrodynamic computations in solids, liquids, and explosive reaction products. CJ and ZND models of detonation in solids and liquids. Propagation of shock waves and initiation of reaction in explosives. Interactions of detonation waves with water and metals. Not offered 2003–04.

Ae 238. Sources of Vorticity. 9 units (3-0-6); third term. Torque exerted on element of fluid by stress distribution. Conditions at a solid boundary. The baroclinic torque, compressibility, stratification. Effects of viscoelasticity and turbulence. Accelerated reference frames, and body forces. Unorthodox boundary conditions. Vorticity production due to discretization errors in numerical computations. Not offered 2003–04.

Ae 239 ab. Turbulence. 9 units (3-0-6); second, third terms. Prerequisites: Ae/APh/CE/ME 101 abc; AM 125 abc or ACM 101 abc; Ae 201 abc (may be taken concurrently). Homogeneous isotropic turbulence and structure of fine scales. Reynolds-averaged equations and the problem of closure. Physical and spectral models. Subgridscale modeling. Structure of scalar fields, fractals, and irregular level sets. Turbulent mixing. Not offered 2003–04. Ae 240. Special Topics in Fluid Mechanics. Units to be arranged; first term. Subject matter changes depending upon staff and student interest. Instructor: Pantano.

Ae 241. Special Topics in Experimental Fluid and Solid

Mechanics. 9 units (3-0-6). Prerequisites: Ae/APb 104 or equivalent or instructor's permission. Selected topics, to be announced, subject matter depending on current interests. Not offered 2003–04.

Ae 242. Natural Aero- and Hydrodynamics. 9 units (3-0-6); second term. Prerequisites: Ae/APb/CE/ME 101 abc or equivalent or ChE 103 a. Boundary layers: atmospheric boundary layers and Eckman boundary layer. Vortices in nature: twisters, tornadoes, and hurricanes. Separation phenomena: wind forces. Stratified and rotating flows: geostrophic and 2-D flows. Wakes and jets in nature. Buoyant convection. Clouds and down bursts, phase transitions in natural flows. Waves in nature: explosive waves, tidal waves, mountain waves, noise in nature. Not offered 2003–04.

BE/Ae 243. Biofluid Mechanics. 9 units (3-0-6). For course description, see Bioengineering.

ANTHROPOLOGY

.....

An 22. Introduction to Sociocultural Anthropology. 9 units (3-0-6); second term. Introduction to the concepts, methods, and theoretical principles of sociocultural anthropology. Course explores the diversity of tribal and peasant societies in Africa, Latin America, and Asia. Topics include social change and the influence of economics and politics upon social relations, ethnicity, religion, psychology, and language. Not offered 2003–04.

An 101. Selected Topics in Anthropology. 9 units (3-0-6). Offered by announcement. Instructor: Staff.

An 102 a. Culture, Cognition, and Language. 9 units (3-0-6); third term. Prerequisite: An 22. This course explores the evidence both in favor of and against the well-known Sapir-Whorf hypothesis of linguistic relativity and determinism, which appears to be making a comeback. Topics covered include color cognition and language, spatial cognition and language, child language across cultures, cognition and language among the deaf, and language dysfunction across cultures, including the aphasias and semantic category deficits. Instructor: Moore.

An 123. Rich Nations and Poor Nations. 9 units (3-0-6); second term. This course explores many of the theories that attempt to explain why some nations are rich and some nations are poor. The course draws upon explanations and empirical studies from economics, political science, sociology, psychology, and anthropology. The discussion will be dominated by a case-study approach drawn from examples from Africa. Not offered 2003–04.

APPLIED AND COMPUTATIONAL MATHEMATICS

.....

ACM 95/100 abc. Introductory Methods of Applied Mathematics. 12 units (4-0-8); first, second, third terms. Prerequisites: Ma 1 abc, Ma 2 ab, or equivalents. Introduction to functions of a complex variable; linear ordinary differential equations; special functions; eigenfunction expansions; integral transforms; linear partial differential equations and boundary value problems. Instructors: Pierce, Phinney, Bruno.

ACM 101 abc. Methods of Applied Mathematics I. 9 units (3-0-6); first, second, third terms. Prerequisite: ACM 95/100 abc or Ma 109 abc. Analytical methods for the formulation and solution of initial and boundary value problems for ordinary and partial differential equations. Techniques include the use of complex variables, generalized eigenfunction expansions, transform methods and applied spectral theory, linear operators, nonlinear methods, asymptotic and approximate methods, Weiner-Hopf, and integral equations. Instructor: Fatkullin.

ACM 103. Complex Variables. 9 units (3-0-6); first term. Prerequisite: ACM 100 abc or instructor's permission. Advanced overview of complex variables. Topics include contour integration, analytic continuation, series expansions, multivalued functions, normal families, Plemelj formulas, conformal mapping, asymptotic expansions, saddle-point method. Not offered 2003–04.

ACM 104. Linear Algebra. 9 units (3-0-6); second term. Prerequisite: ACM 100 abc or instructor's permission. Vector spaces, bases, Gram-Schmidt, linear maps and matrices, linear functionals, the transposed matrix and duality, kernel, image and rank, invertibility, triangularization, determinants and multilinear forms, powers of matrices and difference equations, the exponential of a matrix and ODEs, eigenvalues, Gershgorin's disc theorem, eigenspaces, SVD, polar decomposition. Nilpotent-semisimple decomposition and the Jordan normal form. Symmetric hermitian and positive definite matrices, diagonalizability, unitary matrices, bilinear forms. Hilbert spaces, projections, Riesz theorem, Fourier series, spectrum, self-adjoint operators. Instructor: Deng.

ACM 105. Applied Real and Functional Analysis. 9 units (3-0-6); first term. Prerequisite: ACM 100 abc or instructor's permission. The Lebesgue integral on the line, general measure and integration theory, convergence theorems, Fubini, Tonelli, the Lebesgue integral in n dimensions and the transformation theorem, L_p spaces, convolution, Fourier transform and Sobolev spaces with application to PDEs, the convolution theorem, Friedrich's mollifiers, dense subspaces and approximation, normed vector spaces, completeness, Banach spaces, linear operators, the Baire, Banach-Steinhaus, open mapping and closed graph theorems with applications to differential and integral equations, dual spaces, weak convergence and weak solvability theory of boundary value problems, spectral theory of compact operators. Instructor: Deng.

ACM 106 abc. Introductory Methods of Computational

Mathematics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ma 1 abc, Ma 2ab, ACM 95/100 abc or equivalent. The sequence covers the introductory methods in both theory and implementation of numerical linear algebra, approximation theory, ordinary differential equations, and partial differential equations. The course covers methods such as direct and iterative solution of large linear systems; eigenvalue and vector computations; function minimization; nonlinear algebraic solvers; preconditioning; time-frequency transforms (Fourier, Wavelet, etc.); root finding; data fitting; interpolation and approximation of functions; numerical quadrature; numerical integration of systems of ODEs (initial and boundary value problems); finite difference, element, and volume methods for PDEs; level set methods. Programming is a significant part of the course. Instructors: Schröder and Meiron.

ACM 113. Introduction to Optimization. 9 units (3-0-6); third term. Prerequisite: ACM 100 abc or instructor's permission. Unconstrained optimization: optimality conditions, line search and trust region methods, properties of steepest descent, conjugate gradient, Newton and quasi-Newton methods. Linear programming: optimality conditions, the simplex method, primal-dual interior-point methods. Nonlinear programming: Lagrange multipliers, optimality conditions, logarithmic barrier methods, quadratic penalty methods, augmented Lagrangian methods. Integer programming: cutting plane methods, branch and bound methods, complexity theory, NP complete problems. Not offered 2003–04.

ACM/CS 114 ab. Parallel Algorithms for Scientific Applications. 9 units (3-0-6); second, third terms. Prerequisites: ACM 106 or equivalent. Introduction to parallel program design for numerically intensive scientific applications. First term: parallel programming methods; distributed-memory model with message passing using the message passing interface; shared-memory model with threads using open MP; objectbased models using a problem-solving environment with parallel objects. Parallel numerical algorithms: numerical methods for linear algebraic systems, such as LU decomposition, QR method, Lanczos and Arnoldi methods, pseudospectra, CG solvers. Second term: parallel implementations of numerical methods for PDEs, including finitedifference, finite-element, and shock-capturing schemes; particle-based simulations of complex systems. Implementation of adaptive mesh refinement. Grid-based computing, load balancing strategies. Not offered 2003–04.

ACM 116. Introduction to Probability Models with Applications. 9 units (3-0-6); third term. Prerequisite: Ma 2 ab or instructor's permission. Introduction to fundamental ideas and techniques of stochastic modeling, with an emphasis on the applications and development of probability models and their use in engineering and sciences: stochastic processes; Markov chains; and applications in selected areas, such as genetics, decision making, queuing or waiting line theory, reliability theory, finance, simulations, and scientific computing. Instructor: Candes. ACM/ESE 118. Methods in Applied Statistics and Data Analysis. 9 units (3-0-6); first term. Prerequisite: Ma 2 or another introductory course in probability and statistics. Introduction to fundamental ideas and techniques of statistical modeling, with an emphasis on conceptual understanding and on the analysis of real data sets. Multiple regression: estimation, inference, model selection, model checking. Regularization of ill-posed and rank-deficient regression problems. Cross-validation. Principal component analysis. Discriminant analysis. Resampling methods and the bootstrap. Instructor: Schneider.

ACM 126 ab. Wavelets and Modern Signal Processing. 9 units (3-0-6); first, second terms. Prerequisites: ACM 104, ACM 105 or undergraduate equivalent, or instructor's permission. The aim is to cover the interactions existing between applied mathematics, namely applied and computational harmonic analysis, approximation theory, etc., and statistics and signal processing. The Fourier transform: the continuous Fourier transform, the discrete Fourier transform, FFT, timefrequency analysis, short-time Fourier transform. The wavelet transform: the continuous wavelet transform, discrete wavelet transforms, and orthogonal bases of wavelets. Statistical estimation. Denoising by linear filtering. Inverse problems. Approximation theory: linear/nonlinear approximation and applications to data compression. Wavelets and algorithms: fast wavelet transforms, wavelet packets, cosine packets, best orthogonal bases matching pursuit, basis pursuit. Data compression. Nonlinear estimation. Topics in stochastic processes. Topics in numerical analysis, e.g., multigrids and fast solvers. Not offered 2003-04.

Ma/ACM 142 abc. Ordinary and Partial Differential Equations. 9 units (3-0-6). For course description, see Mathematics.

Ma/ACM 144 ab. Probability. 9 units (3-0-6). For course description, see Mathematics.

ACM 151 ab. Asymptotic and Perturbation Methods. 9 units (3-0-6); first, second terms. Prerequisite: ACM 101 abc or equivalent, may be taken concurrently with instructor's permission. Approximation methods for formulating and solving applied problems, with examples taken from various fields of science. Applications to various linear and nonlinear ordinary and partial differential equations. Singular and multiscale perturbation techniques, boundary-layer theory, coordinate straining, a method of averaging. Bifurcation theory, amplitude equations, and nonlinear stability. Not offered 2003–04.

ACM 190. Reading and Independent Study. Units by arrangement. Graded pass/fail only.

ACM 201 ab. Partial Differential Equations. 12 units (4-0-8); first, second terms. Prerequisite: ACM 101 abc or instructor's permission. Fully nonlinear first-order PDEs, shocks, eikonal equations. Classification of second-order linear equations: elliptic, parabolic, hyperbolic. Well-

posed problems. Laplace and Poisson equations: Gauss's theorem. Green's function. Existence and uniqueness theorems (Sobolev spaces methods, Perron's method). Applications to irrotational flow, elasticity, electrostatics, etc. Heat equation, existence and uniqueness theorems. Green's function, special solutions. Wave equation and vibrations. Huygens' principle. Spherical means. Retarded potentials. Water waves and various approximations, dispersion relations, Symmetric hyperbolic systems and waves. Maxwell equations, Helmholtz equation, Schrödinger equation. Radiation conditions. Gas dynamics. Riemann invariants. Shocks, Riemann problem, Local existence theory for general symmetric hyperbolic systems. Global existence and uniqueness for the inviscid Burgers' equation. Integral equations, singleand double-laver potentials. Fredholm theory, Navier Stokes equations. Stokes flow, Reynolds number. Potential flow; connection with complex variables. Blasius formulae. Boundary lavers. Subsonic, supersonic, and transonic flow. Instructor: Hou.

ACM 210 ab. Numerical Methods for PDEs. 9 units (3-0-6); second, third terms. Prereauisites: ACM 106. or instructor's permission. Finite difference and finite volume methods for hyperbolic problems. Stability and error analysis of nonoscillatory numerical schemes: i) linear convection: Lax equivalence theorem, consistency, stability, convergence, truncation error, CFL condition, Fourier stability analysis, von Neumann condition, maximum principle, amplitude and phase errors. group velocity, modified equation analysis, Fourier and eigenvalue stability of systems, spectra and pseudospectra of nonnormal matrices, Kreiss matrix theorem, boundary condition analysis, group velocity and GKS normal mode analysis; ii) conservation laws: weak solutions, entropy conditions, Riemann problems, shocks, contacts, rarefactions, discrete conservation, Lax-Wendroff theorem, Godunov's method. Roe's linearization, TVD schemes, high-resolution schemes, flux and slope limiters, systems and multiple dimensions, characteristic boundary conditions; iii) adjoint equations: sensitivity analysis, boundary conditions, optimal shape design, error analysis. Interface problems, level set methods for multiphase flows, boundary integral methods, fast summation algorithms, stability issues. Spectral methods: Fourier spectral methods on infinite and periodic domains. Chebyshev spectral methods on finite domains. Spectral element methods and h-p refinement. Multiscale finite element methods for elliptic problems with multiscale coefficients. Instructor: Staff.

ACM 214. Methods of Tomography and Computational

Electromagnetism. 9 units (3-0-6); first, second terms. Prerequisite: ACM 95/100 or equivalent. Discrete Fourier transform (DFT) and its properties. Applications of DFT to integration, interpolation, and digital filtering. Radon transform, properties, inversion formulas, relation to the Fourier transform. Tomography algorithms. Fundamentals of electromagnetism. Problems of electrostatics and Laplace equations. Variational principle. Integral equation techniques for the interior and exterior boundary problems. Acoustic waves and Helmholtz equation. Addition theorem, boundary integral equations, Maxwell's equations.

Exact and approximate methods in wave propagation: Born-Rytov approximations, geometrical optics, fast methods. Inverse problem. The course will contain a variety of computational exercises and projects. Not offered 2003-04.

Ae/ACM 232 abc. Computational Fluid Dynamics. 9 units (3-0-6). For course description, see Aeronautics.

ACM 256. Special Topics in Applied Mathematics. 9 units (3-0-6). Prerequisite: ACM 101 or equivalent. Topics will vary according to student and instructor interest. Not offered 2003-04.

ACM 290 abc. Applied and Computational Mathematics

Colloquium. 1 unit (1-0-0); first, second, third terms. A seminar course in applied and computational mathematics. Weekly lectures on current developments are presented by staff members, graduate students, and visiting scientists and engineers. Graded pass/fail only.

ACM 300. Research in Applied and Computational Mathematics. Units by arrangement.

APPLIED MECHANICS

......

AM/ME 35 abc. Statics and Dynamics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ma 1 abc, Ph 1 abc. Introduction to statics and dynamics of rigid and deformable bodies. Equilibrium of force systems, principle of virtual work, distributed force systems, friction, static analysis of rigid and deformable structures, kinematics, particle dynamics, rigid-body dynamics, dynamics of deformable systems, and vibrating systems. Instructor: Staff.

AM/ME 65. Mechanics of Materials. 9 units (3-0-6); first term. Prerequisites: AM/ME 35 abc, Ma 2 ab. Introduction to continuum mechanics, principles of elasticity, plane stress, plane strain, axisymmetric problems, stress concentrations, thin films, fracture mechanics, variational principles, frame structures, finite element methods, composites, and plasticity. Taught concurrently with Ae/AM/CE/ME 102.

AM 66. Vibration. 9 units (3-0-6); third term. Prerequisites: AM/ME 35 abc, Ma 2 ab. Introduction to vibration and wave propagation in continuous and discrete multi-degree-of-freedom systems. Strings, mass-spring systems, mechanical devices, elastic continua. Equations of motion, Lagrange's equations, Hamilton's principle, and time-integration schemes. Instructor: Heaton.

Ae/AM/CE/ME 102 abc. Mechanics of Structures and Solids.

9 units (3-0-6). For course description, see Aeronautics.

CE/Ae/AM 108 abc. Computational Mechanics. 9 units (3-0-6). For course description, see Civil Engineering.

AM 125 abc. Engineering Mathematical Principles. 9 units (3-0-6); first, second, third terms. Prerequisite: ACM 95/100 abc. Topics include linear spaces, operators and matrices, integral equations, variational principles, ordinary and partial differential equations, stability, perturbation theory. Applications to problems in engineering and science are stressed. Instructor: Beck.

AM 151 abc. Dynamics and Vibrations. 9 units (3-0-6); first, second, third terms. Prerequisite: ACM 95/100 abc or instructor's permission. Variational principles and Lagrange's equations. Response of mechanical systems to periodic, transient, and random excitation. Free and forced response of discrete and continuous systems. Approximate analysis methods. Introduction to nonlinear oscillation theory and stability. Instructor: Iwan.

AM/ME 165 ab. Elasticity. 9 units (3-0-6); second, third terms. Prerequisites: Ae/Ge/ME 160 a and registered in Ae/Ge/ME 160 b. Fundamental concepts and equations of elasticity. Linearized theory of elastostatics and elastodynamics: basic theorems and special solutions. Finite theory of elasticity: constitutive theory, semi-inverse methods. Variational methods. Applications to problems of current interest. Not offered 2003–04.

AM 175 abc. Advanced Dynamics. 9 units (3-0-6); first, second, third terms. Prerequisites: AM 125 abc and AM 151 abc or equivalents. Topics include linear and nonlinear vibrations of discrete and continuous systems, stability and control of dynamical systems, and stochastic processes with applications to random vibrations. Not offered 2003–04.

AM 176 abc. Nonlinear Dynamical Systems and Chaos. 9 units (3-0-6); first, second, third terms. Prerequisite: AM 125 abc or instructor's permission. Basic ideas from dynamical systems theory. One-dimensional maps, circle maps, rotation numbers, kneading theory, strange attractors, structural stability, hyperbolicity, symbolic dynamics, invariant manifolds, Poincaré maps, the Smale horseshoe. Techniques of local bifurcation theory are developed with emphasis on center manifolds and normal forms, global bifurcations, chaos, homoclinic and heteroclinic motions. Applications will be taken from a variety of areas, including fluid mechanics, condensed-matter physics, and classical field theory. Not offered 2003–04, but see CDS 140.

AM 200. Special Problems in Advanced Mechanics. *Hours and units by arrangement.* By arrangement with members of the staff, properly qualified graduate students are directed in independent studies in mechanics.

Ae/AM/ME 209 abc. Seminar in Solid Mechanics. 1 unit (1-0-0). For course description, see Aeronautics.

Ae/AM/MS/ME 213 abc. Mechanics and Materials Aspects of Fracture. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/CE/ME 214 abc. Computational Solid Mechanics. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/ME 215. Dynamic Behavior of Materials. 9 units (3-0-6). For course description, see Aeronautics.

AM/Ae/ME 220 ab. Elastic Stability of Structures and Solids.

9 units (3-0-6); second, third terms. Prerequisite: instructor's permission. Introduction to the notions of stability and bifurcation of elastic systems using simple examples. Koiter's general asymptotic theory for the buckling, post-buckling, mode interaction, and imperfection sensitivity in elastic systems. One-dimensional problems include the elastica, thin-walled beams, circular arches, trusses, and frames. Twodimensional examples include flat plates with simple or multiple buckling loads and circular cylinders under lateral pressure or axial compression. Extension to continuum solid mechanics includes plane strain and simple three-dimensional problems. Not offered 2003–04.

Ae/AM/ME 223. Plasticity. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/ME 225. Special Topics in Solid Mechanics. Units to be arranged. For course description, see Aeronautics.

AM 250. Research in Applied Mechanics. *Hours and units by arrangement*. Research in the field of applied mechanics. By arrangement with members of the staff, properly qualified graduate students are directed in research.

APPLIED PHYSICS

.....

Ch/APh 2. Introduction to Energy Sciences. 9 units (4-0-5). For course description, see Chemistry.

APh/EE 9 ab. Solid-State Electronics for Integrated Circuits.

6 units (2-2-2); first, second terms; six units credit for the freshman laboratory requirement. Prerequisite: successful completion of APb/EE 9 a is a prerequisite for enrollment in APb/EE 9 b. Introduction to solid-state electronics, including physical modeling and device fabrication. Topics: semiconductor crystal growth and device fabrication technology, carrier modeling, doping, generation and recombination, pn junction diodes, MOS capacitor and MOS transistor operation, and deviations from ideal behavior. Laboratory includes computer-aided layout, and fabrication and testing of light-emitting diodes, transistors, and inverters. Students learn photolithography, and use of vacuum systems, furnaces, and device-testing equipment. Instructors: Scherer, DeRose.

APh 17 abc. Thermodynamics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ma 1 abc, Ph 1 abc. Introduction to the use of thermodynamics and statistical mechanics in physics and engineering. Entropy, temperature, and the principal laws of thermodynamics. Canonical equations of state. Applications to cycles, engines, phase and chemical equilibria. Probability and stochastic processes. Kinetic theory of perfect gases. Statistical mechanics. Applications to gases, gas degeneration, equilibrium radiation, and simple solids. Instructors: Painter, Quake.

APh 23. Demonstration Lectures in Optics. 6 units (2-0-4); second term. Prerequisite: Pb 1 abc. Nine lectures cover fundamentals of optics with emphasis on modern optical applications, intended to exhibit basic optical phenomena including interference, dispersion, birefringence, diffraction, and laser oscillation, and the applications of these phenomena in optical systems employing two-beam and multiple-beam interferometry, Fourier-transform image processing, holography, electro-optic modulation, and optical detection and heterodyning. System examples to be selected from optical communications, radar, and adaptive optical systems. Instructor: Painter.

APh 24. Introductory Modern Optics Laboratory. 6 units; third term. Prerequisite: APh 23. Laboratory experiments to acquaint students with the contemporary aspects of modern optical research and technology. Experiments encompass many of the topics and concepts covered in APh 23. Instructor: Painter.

APh 77 bc. Laboratory in Applied Physics. 9 units; second, third terms. Selected experiments chosen to familiarize students with laboratory equipment, procedures, and characteristic phenomena in plasmas, fluid turbulence, fiber optics, X-ray diffraction, microwaves, high-temperature superconductivity, black-body radiation, holography, and computer interfacing of experiments. Instructors: Scherer, DeRose.

APh 78 abc. Senior Thesis, Experimental. 9 units; first, second, third terms. Prerequisite: instructor's permission. Supervised experimental research experience, open only to senior-class applied physics majors. Requirements will be set by individual faculty members, but will include a written report based upon actual laboratory experience. The selection of topic and the final report must be approved by the Applied Physics Undergraduate Committee. Students desiring additional units should register in APh 100. Not offered on a pass/fail basis. Instructors: Atwater and applied physics faculty.

APh 79 abc. Senior Thesis, Theoretical. 9 units; first, second, third terms. Prerequisite: instructor's permission. Supervised theoretical research experience, open only to senior-class applied physics majors. Requirements will be set by individual faculty members, but will

include a written report based upon actual laboratory experience. The selection of topic and the final report must be approved by the Applied Physics Undergraduate Committee. Not offered on a pass/fail basis. This course cannot be used to satisfy the laboratory requirement in APh. Instructors: Atwater and applied physics faculty.

APh 100. Advanced Work in Applied Physics. Units in accordance with work accomplished. Special problems relating to applied physics, arranged to meet the needs of students wishing to do advanced work. Primarily for undergraduates. Students should consult with their advisers before registering. Graded pass/fail.

Ae/APh/CE/ME 101 abc. Fluid Mechanics. 9 units (3-0-6). For course description, see Aeronautics.

Ae/APh 104 abc. Experimental Methods. 9 units (3-0-6 first term; 1-3-5 second, third terms). For course description, see Aeronautics.

APh 105 abc. States of Matter. 9 units (3-0-6); first, second, third terms. Prerequisite: APh 17 abc or equivalent. A survey emphasizing unifying concepts, such as order parameters, scaling laws, quasi-particle excitations, and correlation functions. Topics: long-range ordered states such as crystals, superfluids, and ferromagnets; phase transitions; critical phenomena; ideal classical and degenerate gases; theory of liquids; band theory of solids; fluctuations; noise. Instructors: Phillips, Johnson.

APh 109. Introduction to the Micro/Nanofabrication Lab. 9 units (0-6-3); first, second, third terms. Introduction to techniques of microand nanofabrication, including solid-state, optical, and microfluidic devices. Students will be trained to use fabrication and characterization equipment available in the applied physics micro- and nanofabrication lab. Topics include Schottky diodes, MOS capacitors, light-emitting diodes, microlenses, microfluidic valves and pumps, atomic force microscopy, scanning electron microscopy, and electron-beam writing. Instructor: Quake.

APh 110. Topics in Applied Physics. 2 units (2-0-0); first, second terms. A seminar course designed to acquaint juniors and first-year graduate students with the various research areas represented in the option. Lecture each week given by a different faculty member of the option, reviewing, in general terms, his or her field of research. Graded pass/fail. Instructors: Bellan and applied physics faculty.

APh 114 abc. Solid-State Physics. 9 units (3-0-6); first, second, third terms. Prerequisites: APh 125 ab or Ph 125 abc or equivalent. Introductory lecture and problem course dealing with experimental and theoretical problems in solid-state physics. Topics include crystal structure, symmetries in solids, lattice vibrations, electronic states in solids, transport phenomena, semiconductors, superconductivity, magnetism, ferroelectricity, defects, and optical phenomena in solids. Instructor: Bockrath.

APh 125 abc. Quantum Mechanics of Matter. 9 units (3-0-6); first, second, third terms. Quantum mechanics and applications to problems in solids, liquids, and gases. Topics: central force problems; hydrogen atom; multielectron atoms; approximation methods: time-independent and time-dependent perturbation theory, variational method, WKB approximation; eigenstates of molecules; theories for chemical bonding; optical transitions in matter; scattering: Born approximation, partial wave expansions, electron and photon scattering in matter; the electromagnetic field; quantum theory of crystalline solids. Not offered 2003–04.

APh/EE 130 abc. Introduction to Optoelectronics and

Optoelectronic Devices. 9 units (3-0-6); first, second, third terms. Prerequisites: APb 23, 24, or instructor's permission. Introduction to phenomena, devices, and applications of optoelectronics. Gaussian beam propagation, optical resonators. Interaction of light and matter, laser rate equations, mode-locking, Q-switching, semiconductor lasers. Optical detectors and amplifiers; noise characterization of optoelectronic devices. Propagation of light in crystals, electro-optic effects and their use in modulation of light; introduction to nonlinear optics. System design considerations, with examples from optical communications, radar, and other applications. Instructor: Atwater.

APh/EE 132. Fourier Optics. 9 units (3-0-6); third term. Prerequisite: ACM 95/100 abc. Fourier transform techniques are used to describe light propagation through homogeneous media and thin optical elements (lenses, gratings, holograms); applications to modern optical systems are discussed. Topics: scalar diffraction theory; the lens as a Fourier transforming element; coherent and incoherent imaging; optical information processing systems; holography. Instructor: Psaltis.

APh 133. Optical Computing. 9 units (3-0-6); second term.

Prerequisite: APb/EE 132 or equivalent exposure to optics. An introductory course in devices and techniques used for the optical implementation of information processing systems. Subjects to be covered include optical linear transformations, nonlinear optical switching devices, holographic interconnections, optical memories, photorefractive crystals, and optical realizations of neural computers. Not offered 2003–04.

APh 150. Topics in Applied Physics. Units to be arranged; first, second terms. Content will vary from year to year, but at a level suitable for advanced undergraduate or beginning graduate students. Topics are chosen according to the interests of students and staff. Visiting faculty may present portions of this course. Instructor: Vahala.

APh 156 abc. Plasma Physics. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 106 abc or equivalent. An introduction to the principles of plasma physics. A multi-tiered theoretical infrastructure will be developed consisting of the Hamilton-Lagrangian theory of charged particle motion in combined electric and magnetic fields, the Vlasov kinetic theory of plasma as a gas of interacting charged particles, the two-fluid model of plasma as interacting electron and ion fluids, and the magnetohydrodynamic model of plasma as an electrically conducting fluid subject to combined magnetic and hydrodynamic forces. This infrastructure will be used to examine waves, transport processes, equilibrium, stability, and topological self-organization. Examples relevant to plasmas in both laboratory (fusion, industrial) and space (magnetosphere, solar) will be discussed. Instructor: Bellan.

APh/BE 161. Physics of Biological Structure and Function. 9 units (6-0-3); second term. Physical models applied to the analysis of biological structures ranging from individual proteins and DNA to entire cells. Topics include the force response of proteins and DNA, models of molecular motors, DNA packing in viruses and eucaryotes, mechanics of membranes, and membrane proteins and cell motility. Instructor: Phillips.

APh/BE 165. Advanced Bioengineering Laboratory. 9 units (0-6-3); third term. Prerequisite: BE 201 or equivalent. Laboratory experiments at the interface of molecular biology and biophysics. Topics will vary from year to year and will be selected from the following list: use of atomic force microscopy to image and to manipulate proteins and DNA, use of fluorescent probes for single-molecule observation, physics of fluids in small devices, use of microfluidic devices for cell sorting and for stretching DNA, and application of optical tweezers to measuring forces on single molecules. Instructors: Quake, Phillips.

EE/APh 180. Solid-State Devices. 9 units (3-0-6). For course description, see Electrical Engineering.

APh/EE 183 abc. Fundamentals of Electronic Devices. 9 units (3-0-6); first, second, third terms. Introduction to the fundamentals of modern electronic and optoelectronic devices. Topics include pn junctions, bipolar transistors, field-effect transistors, magnetic devices, light-emitting diodes, lasers, detectors, solar cells, chemical sensors, and MEMS. Emphasis will be placed on nanostructures and nanofabrication techniques. Where appropriate, integration and systems-level issues will be included. Instructor: McGill.

APh 190 abc. Quantum Electronics. 9 units (3-0-6); first, second, third terms. Prerequisite: Pb 125 or equivalent. Generation, manipulations, propagation, and applications of coherent radiation. The basic theory of the interaction of electromagnetic radiation with resonant atomic transitions. Laser oscillation, important laser media, Gaussian beam modes, the electro-optic effect, nonlinear-optics theory, second harmonic generation, parametric oscillation, stimulated Brillouin and Raman scattering. Other topics include light modulation, diffraction of light by sound, integrated optics, phase conjugate optics, and quantum noise theory. Instructor: Yariv.

APh 200. Applied Physics Research. Units in accordance with work accomplished. Offered to graduate students in applied physics for research or reading. Students should consult their advisers before registering. Graded pass/fail.

Ph/APh 223 abc. Advanced Condensed-Matter Physics. 9 units (3-0-6). For course description, see Physics.

APh 250. Advanced Topics in Applied Physics. Units and term to be arranged. Content will vary from year to year; topics are chosen according to interests of students and staff. Visiting faculty may present portions of this course. Instructor: Staff.

APh 300. Thesis Research in Applied Physics. Units in accordance with work accomplished. APh 300 is elected in place of APh 200 when the student has progressed to the point where his or her research leads directly toward a thesis for the degree of Doctor of Philosophy. Approval of the student's research supervisor and department adviser or registration representative must be obtained before registering. Graded pass/fail.

ART HISTORY

.....

These courses are open only to students who have fulfilled the freshman humanities requirement.

Art 23. Major Figures in Art. 9 units (3-0-6); first term. A course devoted to the study of a single artist of world importance, the name of the artist to be announced prior to registration. This study, grounded in the artist's life and, where possible, his/her writings, will analyze and interpret his/her major works in chronological sequence in their artistic and historic contexts, and attempt, by close aesthetic examination, to account for their greatness—and, sometimes, their failure. Instructor: Howard.

Art 46. The Age of the Great Cathedrals. 9 units (3-0-6); third term. A study of the arts of Western Europe from the disintegration of the Roman Empire circa A.D. 476, to the 14th century. The diverse historical forces at work during this long period produced a correspondingly varied art. Emphasis will be on the later Middle Ages, circa 1200–1350, a period marked by a synthesizing of inherited traditions into a comprehensive whole. Major monuments of architecture, such as the cathedrals of Notre Dame, Chartres, Reims, Cologne, Strasbourg, and Westminster, as well as sculpture, illuminated manuscripts, mosaics, panel painting, and stained glass will be examined within the aesthetic and social framework of countries as culturally diverse as France, Italy, Germany, Spain, and Britain. Instructor: Howard.

Art 49. From Van Eyck to Rembrandt: Northern European Art, 1400–1650. 9 units (3-0-6); third term. A survey of artistic developments in Northern Europe and Spain from the late Middle Ages through the Renaissance and baroque periods. The course will focus upon the complexity of northern art, from its origins in the still forceful medieval culture of 15th-century Flanders, to its confrontation with Italian Renaissance humanism in the 16th century. The effects of this cultural synthesis and the eventual development of distinct national schools of painting in the 17th century are examined through the works of the period's dominant artists, including Van Eyck, Dürer, Holbein, Velázquez, Rubens, Hals, and Rembrandt. Not offered 2003–04.

Art 50. Baroque Art. 9 units (3-0-6); first term. A survey of the arts of painting, sculpture, and architecture from the late 16th century to the late 18th century. A confident and optimistic age, the baroque fostered the rise of national schools that produced artistic giants like Bernini, Caravaggio, Rubens, Rembrandt, Velázquez, Claude, Poussin, Tiepolo, and Guardi. The masterpieces of these and other artists reflect the wide variety of baroque art and will be studied within the context of certain commonly held ideals and of the differing economic, political, and religious systems that characterized the period. Not offered 2003–04.

Art 51. European Art of the 18th Century: From the Rococo to the Rise of Romanticism. 9 units (3-0-6); first term. Course will encompass 18th-century European painting, sculpture, architecture, and the decorative arts. During this period a variety of styles and subjects proliferated in the arts, as seen in the richly diverse works of artists such as Watteau, Boucher, Chardin, Fragonard, Tiepolo, Canaletto, Hogarth, Gainsborough, Blake, David, Piranesi, and Goya, which reflect a new multiplicity in ways of apprehending the world. Instructor: Bennett.

Art 52. British Art. 9 units (3-0-6). A survey course on British painting, sculpture, and architecture in the 17th, the 18th, and the 19th centuries. By examining the works of well-known British artists such as Hogarth, Blake, Gainsborough, Reynolds, Constable, and Turner, the class will focus on the multiplicity of styles and themes that developed in the visual arts in Britain from 1740 to 1840 and are part of the wider artistic phenomenon known as romanticism. This introduction to the British visual arts will be enriched by several class meetings in the Huntington Art Gallery. Not offered 2003–04.

Art 55. Art of the 19th Century. 9 units (3-0-6); second term. A survey of 19th-century art with an emphasis on French painting created between 1780 and 1880. The lectures will focus on issues such as the new image of the artist, the tension between public and private statements in the arts, the rise of landscape painting, the development of the avant-garde, and paintings of modern life during this period. Instructor: Bennett.

Art 65. History of Western Architecture. 9 units (3-0-6). A survey of major developments in Western architecture and urbanism from the classical civilizations of Greece and Rome to the 20th century. The course focuses upon the visual, spatial, and functional properties and the cultural significance of key building types ranging from Greek temples, Roman civil and administrative structures, Gothic cathedrals, Renaissance and baroque churches and city palaces, to the technology-based skyscrapers and other forms of 20th-century modernism. Not offered 2003–04.

Art 101. Selected Topics in Art History. 9 units (3-0-6). Offered by announcement. Instructor: Staff.

Art 103. Ancient Art: From the Pyramids to the Colosseum. 9 units (3-0-6). A survey of the art of the earliest civilizations of the Ancient Near East and Mediterranean from the Bronze Age to approximately A.D. 300. The major monuments—architectural, sculptural, and pictorial—of Mesopotamia, Egypt, the Aegean, Greece, and Rome will be examined as solutions to problems of form and function presented by communal political, economic, and religious life. Emphasis will be placed on the creation of Graeco-Roman art, the foundation of the Western artistic tradition. The course will include one or more study trips to the Getty Museum. Not offered 2003–04.

Art 108. Italian Renaissance Art. 9 units (3-0-6); first term. A basic study of the greatest achievements of Italian painting, sculpture, and architecture in the 15th and 16th centuries. Masterpieces by a succession of artists such as Giotto, Masaccio, Brunelleschi, Donatello, Alberti, the Bellini, Leonardo da Vinci, Michelangelo, Raphael, Titian, Veronese, and others will be examined for their formal beauty and power, and studied as manifestations of individual genius in the context of their time and place: Italy, fragmented politically, yet at the peak of its cultural dominance. Not offered 2003–04.

Art 118. Modern Art. 9 units (3-0-6); third term. An in-depth survey of international painting and sculpture of the first half of the 20th century. Crucial movements, among them Fauvism, German Expressionism, Cubism, Dadaism, Surrealism, and American abstraction and realism between the two world wars, will be studied, and masterworks by a number of major artists of this period (e.g., Picasso, Matisse, Nolde, Duchamp, Magritte, Hopper) will be closely examined. Instructor: Dini.

Art 150. The Arts of Dynastic China. 9 units (3-0-6); second term. A survey of the development of Chinese art in which the major achievements in architecture, sculpture, painting, calligraphy, and ceramics will be studied in their cultural contexts from prehistory through the Manchu domination of the Qing Dynasty (1644–1911). Emphasis will be placed on the aesthetic appreciation of Chinese art as molded by the philosophies, religions, and history of China. Instructor: Wolfgram. Art 151. Traditions of Japanese Art. 9 units (3-0-6). An introduction to the great traditions of Japanese art from prehistory through the Meiji Restoration (1868–1912). Students will examine major achievements of sculpture, painting, temple architecture, and ceramics as representations of each artistic tradition, whether native or adapted from foreign sources. Fundamental problems of style and form will be discussed, but aesthetic analysis will always take place within the conditions created by the culture. Not offered 2003–04.

ASTROPHYSICS

.....

Ay 1. The Evolving Universe. 9 units (3-3-3); third term. This course is intended primarily for freshmen not expecting to take more advanced astronomy courses and will satisfy the menu requirement of the Caltech core curriculum. Introduction to modern astronomy that will illustrate the accomplishments, techniques, and scientific methodology of contemporary astronomy. The course will be organized around a set of basic questions, showing how our answers have changed in response to fresh observational discoveries. Topics to be discussed will include telescopes, stars, planets, the search for life elsewhere in the universe, supernovae, pulsars, black holes, galaxies and their active nuclei, and the big bang. There will be a series of laboratory exercises intended to highlight the path from data acquisition to scientific interpretation. Students will also be required to produce a term paper on an astronomical topic of their choice and make a short oral presentation. In addition, a field trip to Palomar Observatory will be organized. Not offered on a pass/fail basis. Instructors: Scoville, A. Sargent. Additional information concerning this course can be found at http://astro.caltech.edu/academics/ay1.

Ge/Ay 11 c. Planetary Sciences. 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

Ay 20. Basic Astronomy and the Galaxy. 9 units (3-0-6); first term. Prerequisites: Ma 1 abc, Pb 1 abc, or for freshmen with a strong high-school background in math and physics. Astronomical terminology. Stellar masses, distances, and motions. Star clusters and their galactic distributions. Stellar spectra, magnitudes, and colors. Structure and dynamics of the galaxy. Instructor: Hillenbrand.

Ay 21. Galaxies and Cosmology. 9 units (3-0-6); second term.

Prerequisite: Ay 20. The extragalactic distance scale. Clusters of galaxies. Introduction to cosmology. Balance of matter and radiation in the universe. Cosmological tests and parameters. Fundamental properties of galaxies. Galaxy formation and evolution. Large-scale structures. Active galactic nuclei. Diffuse extragalactic backgrounds. Instructor: Blain. Ay 30. Current Trends in Astronomy. 3 units (2-0-1); second term. Weekly seminar open to declared Ay majors at the discretion of the instructor; nonmajors who have taken astronomy courses may be admitted. This seminar is held in faculty homes in the evening and is designed to encourage student communication skills as they are introduced to faculty members and their research. Fulfills Institute communications requirement for Ay majors. Graded pass/fail. Instructor: A. Sargent.

Ay 43. Reading in Astronomy and Astrophysics. Units in accordance with work accomplished. Student must have a definite reading plan and obtain instructor's permission before registering. Graded pass/fail.

Ay 78 abc. Senior Thesis. 9 units; second term. Prerequisite: to register for this course, the student must obtain approval of the astronomy option representative and the prospective thesis adviser. Open only to senior astronomy majors. This research must be supervised by a faculty member, your thesis adviser. The written thesis must be completed and approved by the adviser before the end of the third term. Students wishing assistance in finding an adviser and/or a topic for a senior thesis are invited to consult with the astronomy option representative. A grade will not be assigned in Ay 78 until the end of the third term. P grades will be given the first two terms, and then changed at the end of the course to the appropriate letter grade.

Ay 101. Physics of Stars. 11 units (3-2-6); first term. Prerequisite: Ay 20. Physics of stellar atmospheres. Properties of stars, stellar spectra, radiative transfer, line formation. Stellar structure, stellar evolution, evolution of binaries. Nucleosynthesis in stars. Stellar oscillations. Instructors: W. Sargent, J.Cohen.

Ay 102. Physics of the Interstellar Medium. 9 units (3-0-6); second term. Prerequisite: Ay 20. An introduction to observations of the interstellar medium and relevant physical processes. The structure and hydrodynamic evolution of ionized hydrogen regions associated with massive stars and supernovae, thermal balance in neutral and ionized phases, star formation and global models for the interstellar medium. Instructors: A. Sargent, Scoville.

Ge/Ay 103. Introduction to the Solar System. 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

Ay 105. Optical Astronomy Instrumentation Lab. 9 units (1-6-2); second term. Prerequisite: Ay 20. An opportunity for astronomy and physics undergraduates (juniors and seniors) to gain firsthand experience with the basic instrumentation tools of modern optical and infrared astronomy. The 10 weekly lab experiments are expected to include radiometry measurements, geometrical optics, optical aberrations and ray tracing, spectroscopy, fiber optics, CCD electronics, CCD characterization, photon counting detectors, vacuum and cryogenic technology, and stepper motors and encoders. Not offered 2003–04. Ay 121. Radiative Processes. 9 units (3-0-6); first term. Prerequisites: Ay 101 (undergraduates); Ph 125 or equivalent. The interaction of radiation with matter: radiative transfer, emission, and absorption. Compton processes, synchrotron radiation, collisional excitation, spectroscopy of atoms and molecules. Instructor: Readhead.

Ay 122. Astronomical Measurements and Instrumentation. 9 units (3-0-6); first term. Prerequisite: Pb 106 or equivalent. Measurement and signal analysis techniques throughout the electromagnetic spectrum. Telescopes and interferometers; detectors and receivers; photometry and radiometry; imaging devices and image processing; spectrometers; space telescopes. Instructors: Djorgovski, Readhead.

Ay 123. Structure and Evolution of Stars. 9 units (3-0-6); first term. Prerequisites: Ay 101 (undergraduates); Ph 125 or equivalent. Thermodynamics, equation of state, convection, opacity, radiative transfer, stellar atmospheres, nuclear reactions, and stellar models. Evolution of low- and high-mass stars, supernovae, and binary stars. Instructor: Kamionkowski.

Ay 124. Structure and Dynamics of Galaxies. 9 units (3-0-6); second term. Prerequisites: Ay 21 (undergraduates); Pb 106 or equivalent. Stellar dynamics and properties of galaxies; kinematics and dynamics of our galaxy; spiral structure; stellar composition, masses, and rotation of external galaxies; star clusters; galactic evolution; binaries, groups, and clusters of galaxies. Instructor: Ellis.

Ay 125. High-Energy Astrophysics. 9 units (3-0-6); third term. Prerequisites: Ay 21 (undergraduates); Ph 106 or equivalent. High-energy astrophysics and the final stages of stellar evolution; supernovae, binary stars, accretion disks, pulsars; extragalactic radio sources; active galactic nuclei; black holes. Instructors: Phinney, Kulkarni.

Ay 126. Interstellar Medium. 9 units (3-0-6); second term. Prerequisite: Ay 102 (undergraduates). Physical processes in the interstellar medium. Ionization, thermal, and dynamic balance of interstellar medium, molecular clouds, hydrodynamics, magnetic fields, H II regions, supernova remnants, star formation, global structure of interstellar medium. Instructors: A. Sargent, Scoville.

Ay 127. Cosmology and Galaxy Formation. 9 units (3-0-6); third term. Prerequisites: Ay 21 (undergraduates); Ph 106 or equivalent. Cosmology; extragalactic distance determinations; relativistic cosmological models; galaxy formation and clustering; thermal history of the universe, microwave background; nucleosynthesis; cosmological tests. Instructors: Djorgovski, Kamionkowski.

Ge/Ay 132. Atomic and Molecular Processes in Astronomy and Planetary Sciences. 9 units (3-0-6). For course description, see Geological and Planetary Sciences. **Ge/Ay 133. The Formation and Evolution of Planetary Systems.** 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

Ay 141 abc. Research Conference in Astronomy. 3 units (1-0-2); first, second, third terms. Oral reports by astronomy students on current research. These provide an opportunity for practice in the organization and presentation of reports. A minimum of two presentations will be expected from each student each year. This course fulfills the Institute communications requirement and is required of all astronomy graduate students who have passed their preliminary exams. It is also recommended for astronomy seniors. Graded pass/fail. Instructors: W. Sargent, Hillenbrand.

Ay 142. Research in Astronomy and Astrophysics. Units in accordance with work accomplished. The student should consult a member of the department and have a definite program of research outlined. Approval by the student's adviser must be obtained before registering. 36 units of Ay 142 or Ay 143 required for candidacy. Graded pass/fail.

Ay 143. Reading and Independent Study. Units in accordance with work accomplished. The student should consult a member of the department and have a definite program of reading and independent study outlined. Approval by the student's adviser must be obtained before registering. 36 units of Ay 142 or Ay 143 required for candidacy. Graded pass/fail.

Ay/EE 144. Imaging at Radio, Infrared, and Optical Wavelengths by Interferometric and Adaptive Techniques. 9 units (3-0-6); third term. The theory of coherence, interferometry, and aperture synthesis observations at radio and visible wavelengths. The technique of adaptive optics to overcome atmosphere blurring at visible wavelengths. Emphasis is given to the formation of images with limited spatial frequency coverage, to applications in astronomy, geodesy, and highresolution imaging with large optical telescopes. Relative emphasis on interferometric imaging versus adaptive optics will vary from year to year. Not offered 2003–04.

Ay/Ph 145. Data Analysis and Numerical Astrophysics. 9 units (3-0-6); third term. Statistical analysis and signal processing essential to observational and to experimental science. Numerical simulation techniques used in astrophysics, solutions of nonlinear equations, n-body and hydrodynamic simulations. Topics: calculus of probability, Bayes theorem, distributions of single and multiple random variables, normal samples, parameter estimation, time series analysis of signals, Fourier transforms, convolution and correlation, sampling and digitizing, power spectrum measurement, digital filters. Examples from astronomy and physics. Not offered 2003–04.

Ay 211. Extragalactic Astronomy. 9 units (3-0-6); third term. Prerequisites: Ay 127, Ay 124, and Ay 123. Instructors: Ellis, W. Sargent.

Ay/Ph 212. Topics in Astronomy: Cosmology and Large-Scale Structures. 9 units (3-0-6); third term. This course will cover our current understanding of structure formation and cosmology and will form links with observations and numerical simulations. Topics: overview of basic FRW cosmology; growth of linear perturbations; CMBR anisotropies; nonlinear evolution of dark matter density contrast; abundances of structures; numerical simulation of dark matter; formation of baryonic structure; Universe at z<10 (absorption systems, high-z galaxies, IGM); hydro simulations; inflation and the very early universe. Not offered 2003-04.

Ay 215. Seminar in Theoretical Astrophysics. 9 units (3-0-6); third term. Course for graduate students and seniors in astronomy and planetary science. Students will be required to lead some discussions. Topic will be selected based on student interest. Possibilities for 2003–04 include the origin of magnetic fields, extrasolar planets, accretion disks. Not offered 2003–04.

Ay 218. High-Energy Astrophysics. 9 units (3-0-6); second term. Prerequisites: Ay 125, Ph 106, and Ph 125 or equivalent. This course will primarily focus on gamma-ray bursts (GRBs) and soft gamma-ray repeaters (SGRs). These two objects are excellent physical laboratories of relativistic shocks and super-strong magnetic fields, respectively. Topics: observational summary of GRBs and afterglow emission; propagation, particle acceleration, and radiation from relativistic shocks; observational summary of SGRs and associated plerions; and super-strong magnetic fields inside neutron stars and their effects on photons outside. Graded pass/fail. Not offered 2003–04.

Ph/Ay 221 abc. Cosmology and Particle Astrophysics. 9 units (3-0-6). For course description, see Physics.

Ay 235. Astronomy and Physics of Supernovae. 1 unit (1-0-0); first term. Graduate-level seminar course focusing on supernovae, a field in which there have been recent major developments. Review of the current observational programs (discovery, classification) regarding supernovae (SNe), followed by developing a basic understanding of the emergence of the shock wave, including its interaction with the circumstellar medium. Also covered will be emerging areas of SNe research: the origin of Ia supernovae, the connection of Ib/c supernovae to gamma-ray bursts, and hypernovae. Students will be expected to participate actively and also to give at least one seminar. A sound background in the graduate-level astronomy 120-series courses is expected; it is recommended that this course be taken by graduate students in their second year or beyond. Instructor: Kulkarni.

BIOCHEMISTRY AND MOLECULAR BIOPHYSICS

.....

BMB/Bi/Ch 170. Principles of Three-Dimensional Protein Structure. 9 units (3-3-3); first term. Prerequisite: Bi/Ch 110. The forces determining the folding of proteins into their unique tertiary structures. Protein structures will be classified by organization of the structural elements and structural motifs, and their influence on function will be explored. Topics will include enzyme and antibody structure and function, virus structures, protein-nucleic acid interactions, methods of macromolecular structure determination, and protein structure analysis. A computer graphics system will be used for the display and analysis of macromolecular structure. Instructors: Bjorkman and Rees.

BMB 176. The Molecular Basis of Protein Function. 9 units (3-0-6); second term. Prerequisite: BMB/Bi/Ch 170. Theory, mechanisms, and kinetics of protein-ligand interactions and enzyme catalysis, including the role of cofactors. The course will also cover the cooperativity characteristic of multisubunit protein complexes and will emphasize the relationship between protein structure and function. Instructors: Mayo and Roberts.

Bi/BMB 251 abc. Current Research in Cellular and Molecular Biology. 1 unit (1-0-0). For course description, see Biology.

BMB 278. Fundamentals of Molecular Genetics. 9 units (3-0-6); third term. Prerequisite: BMB 176. Principles and mechanisms of DNA repair and replication, transcription and splicing, and protein synthesis. Instructors: Campbell, Parker.

BMB 299. Graduate Research. Units to be arranged; first, second, third terms. Students may register for research units after consultation with their adviser.

BIOENGINEERING

.....

354

BE 100 ab. Bioengineering Seminar. *1 unit; second, third terms.* Offered to graduate students in bioengineering. Seminar series and training discussions with visiting speakers. Instructor: Gharib.

APh/BE 161. Physics of Biological Structure and Function. 9 units (6-0-3). For course description, see Applied Physics.

BE/ChE 163. Introduction to the Design of Biological Molecules and Systems. 9 units (3-0-6); second term. Prerequisite: Bi/Ch 110 or instructor's permission. Current research problems in biological design will serve to introduce principles and methods of molecular evolution, recombinant DNA, protein design, metabolic engineering, and design

of genetic regulatory networks. Discussion of evolutionary design will introduce concepts of sequence space, fitness, evolutionary search strategies, and state-of-the-art methods of laboratory evolution. Not offered 2003–04.

APh/BE 165. Advanced Bioengineering Laboratory. 9 units (0-6-3). For course description, see Applied Physics.

CNS/Bi/BE/Ph 178. Evolution and Biocomplexity. 9 units (3-0-6). For course description, see Computation and Neural Systems.

BE 201 abc. Physiology for Bioengineering. 12 units (3-5-4); first, second, third terms.

a. Cell physiology of eukaryotic cells, with an emphasis on the correlation of structure and function at the molecular, organelle, and cellular levels. Survey of physiological organization as cooperative assemblies of epithelial sheets, tissues, and organs.

b. Provides a foundation in physiology for bioengineering students. Systematic approach to examination of the functions of major systems, and the regulatory mechanisms controlling normal function. Detailed examination of specific systems pertinent to major areas of bioengineering research, including membranes, channels and transport, the muscular system, the nervous system, the sensory system and its integration, and the cardiac system.

c. Continues the approach of part b with a detailed examination of the circulatory, renal, respiratory, digestive, and hormone/neurohormonal systems. Instructor: DellaCorte.

ChE/BE 210. Cellular Engineering. 9 units (3-0-6). For course description, see Chemical Engineering.

BE 240. Special Topics in Bioengineering. Units and term to be arranged. Topics relevant to the general educational goals of the bioengineering option. Graded pass/fail.

BE/Ae 243. Biofluid Mechanics. 9 units (3-0-6); third term.

Prerequisites: Ae/APh/CE/ME 101 abc or equivalent or CbE 103 a. Physical principles of fluid flow, definitions, dimensional analysis, conservation laws, vortex dynamics. Life in moving fluids: shapes and drag, lift, airfoils, gliding and soaring, making and using vortices, the thrust of flying and swimming, life in shear flows. Internal flows: flows within pipes and cavities, internal flows in organisms. Human circulatory system: the heart, veins, and arteries (microcirculation). Fluid mechanics of the respiratory system. Life in very low Reynolds number flows. Instructor: Gharib.

BE 250 abc. Research in Bioengineering. Units to be arranged. By arrangement with members of the staff, properly qualified graduate students are directed in bioengineering research.

BIOLOGY

.....

Bi 1. Drugs and the Brain. 9 units (4-0-5); third term. This course introduces nonbiologists to recent advances in biology, biomedical science, and applied biology. The scientific community is beginning to understand the mechanisms of drug addiction, the causes of major neurological diseases, and some medical therapies for these diseases. Because many of these advances involve molecular biology and genetics, the course treats the fundamental aspects of drug actions on the nervous system, from the quantitative, molecular, physical, and chemical viewpoints. Instructors: Lester, staff.

Bi 2. Current Research in Biology. 6 units (2-0-4); first term.

Intended for students considering the biology option; open to freshmen. Current research in biology will be discussed, on the basis of reading assigned in advance of the discussions, with members of the divisional faculty. Graded pass/fail. Instructors: Revel, staff.

Bi 8. Introduction to Molecular Biology; Organization and

Expression of Genetic Information. 9 units ($\overline{3}$ -0-6); second term. This course and its sequel, Bi 9, cover biology at the cellular level. After introducing basic concepts necessary for understanding biological systems at the molecular level, Bi 8 emphasizes cellular processes involved in the organization and expression of genetic information, including what is commonly called molecular biology, and introduces topics in developmental biology and immunology. Graded pass/fail. Instructors: Varshavsky, Chan.

Bi 9. Cell Biology. 9 units (3-0-6); third term. Continues coverage of biology at the cellular level, begun in Bi 8. Topics: cytoplasmic structure, membrane structure and function, cell motility, and cell-cell recognition. Emphasis on both the ultrastructural and biochemical approaches to these topics. Instructors: Dunphy and staff.

Bi 10. Cell Biology Laboratory. 6 units (1-3-2); third term.

Prerequisite: Bi 8; designed to be taken concurrently with Bi 9. Introduction to basic methods in cell and molecular biological research, including polymerase chain reaction, molecular cloning, expression and purification of recombinant fusion proteins in bacteria, enzymology, and gel electrophoresis of proteins and nucleic acids. Instructor: Deshaies.

Bi 12. Introduction to Developmental Biology. 9 units (3-0-6); second term. Prerequisite: Bi 1 or Bi 9. A survey of the development of multicellular organisms. Topics will include the beginning of a new organism (fertilization), the creation of multicellularity (cellularization, cleavage), reorganization into germ layers (gastrulation), induction of the nervous system (neurulation), and creation of specific organs (organogenesis). Emphasis will be placed on the mechanisms underlying morphogenetic movements, differentiation, and interactions during development, covering both classical and modern approaches to studying these processes. Instructor: Bronner-Fraser.

Bi 22. Undergraduate Research. Units to be arranged; first, second, third terms. Special problems involving laboratory research in biology; to be arranged with instructors before registration. Graded pass/fail. Instructor: Staff.

Bi 23. Biology Tutorial. Units to be arranged; maximum of 6 units per term; second, third terms. Study and discussion of special problems in biology, usually involving regular tutorial sessions with instructors. To be arranged through the instructor before registration. Graded pass/fail. Instructors: Strauss and staff.

Bi 80. Biology Major Seminar. 3 units (1-0-2); first term. Prerequisite: Bi 9 or instructor's permission. May be repeated for credit, with instructor's permission. Discussions and student presentations designed for biology majors from sophomores to seniors, to provide information and practice oral communication techniques. Topics will include career choices; admission to medical or graduate school; student research projects, including senior thesis research; and current biological topics of interest. Graded pass/fail. Instructors: Revel, Schuman.

Bi 90 abc. Undergraduate Thesis. 12 or more units per term; first, second, third terms. Prerequisites: 18 units of Bi 22 (or equivalent research experience) in the research area proposed for the thesis, concurrent registration for Bi 80 during first term, and instructor's permission. Intended to extend opportunities for research provided by Bi 22 into a coherent individual research project, carried out under the supervision of a member of the biology faculty. Normally involves three or more consecutive terms of work in the junior and senior years. The student will formulate a research problem based in part on work already carried out, evaluate previously published work in the field, and present new results in a thesis format. First two terms graded pass/fail; final term graded by letter on the basis of the completed thesis. Instructors: Revel and staff.

Ph/Bi 103 b. Neuroscience for Physicists and Engineers. 9 units (3-0-6). For course description, see Physics.

Bi/Ch 110. Introduction to Biochemistry. 12 units (4-0-8); first term. Prerequisite: Ch 41 abc or instructor's permission. Lectures and recitation introducing the molecular basis of life processes, with emphasis on the structure and function of proteins. Topics will include the derivation of protein structure from the information inherent in a genome, biological catalysis, the intermediary metabolism that provides energy to an organism, and the use of DNA manipulations, cloning, and expression of proteins in foreign hosts to study protein structure and function. Instructors: Richards, Campbell. **Bi/Ch 111. Biochemistry of Gene Expression.** 12 units (4-0-8); second term. Prerequisites: Bi/Ch 110; Bi 8 and Bi 122 recommended. Lectures and recitation on the molecular basis of biological structure and function. Emphasizes the storage, transmission, and expression of genetic information in cells. Specific topics include DNA replication, recombination, repair and mutagenesis, transcription, RNA processing, and protein synthesis. Instructors: Campbell, Parker.

Bi/Ch 113. Biochemistry of the Cell. *12 units (4-0-8); third term. Prerequisites: Bi/Ch 110; Bi 9 recommended.* Lectures and recitation on the biochemistry of basic cellular processes in the cytosol and at the cell surface, with emphasis on signal transduction, membrane trafficking, and control of cell division. Specific topics include cell-cell signaling, control of gene expression by cell surface molecules, tumorigenesis, endocytosis, exocytosis, viral entry, and cell cycle regulation. Instructors: Chan and staff.

Bi 114. Immunology. *12 units (4-0-8); second term. Prerequisites: Bi 8, Bi 9, Bi 122 or equivalent, and Bi/Ch 110 recommended.* The course will cover the molecular and cellular mechanisms that mediate recognition and response in the mammalian immune system. Topics include cellular and humoral immunity, the structural basis of immune recognition, antigen presentation and processing, developmental regulation of gene rearrangement, biochemistry of lymphocyte activation, lymphokines and the regulation of cellular responses, T and B cell development, and mechanisms of tolerance. Instructors: Alberola-Ila, Bjorkman, Rothenberg.

Bi 115. Virology. 6 units (2-0-4); third term. Prerequisites: Bi 8, Bi 9. Introduction to the chemistry and biology of viruses. Emphasis on replication strategies of animal viruses, with consideration also given to epidemiology of viruses, nature and control of virus diseases, evolution of viruses, and some aspects of bacterial and plant virus replication. Instructor: Strauss. Given in alternate years; offered 2003–04.

CNS/Bi 120. The Neuronal Basis of Consciousness. 9 units (4-0-5). For course description, see Computation and Neural Systems.

Bi 122. Genetics. 9 units (3-0-6); first term. Prerequisite: Bi 8 or Bi 9, or instructor's permission. Lecture and discussion course covering basic principles of genetics. Instructors: Hay, Sternberg.

Bi 123. Genetics Laboratory. *12 units (2-8-2); second term. Prerequisite: Bi 122.* Laboratory exercises illustrating the principles of genetics, with emphasis on Mendelian inheritance in multicellular eukaryotes, including *Drosophila melanogaster* and *Caenorhabditis elegans.* Instructors: Hay and staff.

Bi 125. Principles and Methods of Gene Transfer and Gene Manipulation in Eukaryotic Cells. 6 units (2-0-4); second term. Prerequisite: Bi/Cb 110. Lecture and discussion course dealing with modern approaches to "genetic intervention" in eukaryotic cells. Topics: mutagenesis of cultured animal cells and selection schemes; gene transfer into cultured cells mediated by naked DNA, chromosomes and viruses; transformation of yeast by chromosomal DNA and plasmids; neoplastic transformation of plant cells by Agrobacteria plasmids; nuclear transplantation and gene injection into amphibian eggs and oocytes; selective drug-induced gene amplification in cultured animal cells; somatic cell hybridization. Instructor: Attardi. Given in alternate years; not offered 2003–04.

Bi/Ch 132. Biophysics of Macromolecules. 9 units (3-0-6); first term. Recommended prerequisite: Bi/Ch 110. Structural and functional aspects of nucleic acids and proteins, including hybridization; electrophoretic behavior of nucleic acids; principles and energetics of folding of polypeptide chains in proteins; allostery and cooperativity in protein action; enzyme kinetics and mechanisms; and methods of structure determination, such as X-ray diffraction and magnetic resonance. Structure and function of metalloenzymes. Instructors: Barton, Beauchamp.

Bi 145. Anatomy and Physiology. 9 units (4-0-5); first term. Recommended prerequisites: Bi 8, 9, 12, 110, or instructor's permission. Bi 110 may be taken concurrently. Bi 114 may be belpful. The course aims to relate Caltech biology core courses (predominantly molecular and cellular) to the basic structure and function of the human body. The course will present key concepts in anatomy and embryology to support its focus on key topics and principles of physiology. Topics will concentrate on cardiovascular, pulmonary, renal, and musculoskeletal physiology, in an organ-based fashion. Other topics will include neuroendocrine, immunologic, hematologic, gastrointestinal, hepatobiliary, and reproductive physiology. Instructors: Fraser, staff.

Bi/CNS 150. Neurobiology. 10 units (4-0-6); first term. Lectures and discussions on general principles of the organization and function of nervous systems, providing both an overview of the subject and a foundation for advanced courses. Topics include neurocytology and gross neuroanatomy; developmental neurobiology; the biophysical basis for action potentials, synaptic transmission, and sensory transduction; and the integration of these processes in sensory and motor pathways of the central nervous system. Laboratory demonstrations offer experience with the experimental preparations discussed in the course. Instructors: Zinn, Kennedy.

Bi 152. Introduction to Neuroethology. 6 units (2-0-4); second term. Introduction to the neurobiological study of natural behavior of animals. Topics include such questions as how animals recognize and localize signals in their natural environments, how animals move, how behavior develops, what and how animals learn, and how natural selection shapes the evolution of brain and behavior. Not offered 2003–04. **Bi 156.** Molecular Basis of Behavior. 9 units (3-0-6); second term. Prerequisite: Bi 150 or instructor's permission. A lecture and discussion course on the neurobiology of behavior. Topics may include biological clocks, eating behavior, sexual behavior, addiction, mental illness, and neurodegenerative diseases. Instructor: Patterson. Given in alternate years; offered 2003–04.

Bi/CNS 157. Comparative Nervous Systems. 9 units (2-3-4); third term. An introduction to the comparative study of the gross and microscopic structure of nervous systems. Emphasis on the vertebrate nervous system; also, the highly developed central nervous systems found in arthropods and cephalopods. Variation in nervous system structure with function and with behavioral and ecological specializations and the evolution of the vertebrate brain. Instructor: Allman. Given in alternate years; not offered 2003–04.

Bi/CNS 158. Vertebrate Evolution. 9 units (3-0-6); third term. An integrative approach to the study of vertebrate evolution combining comparative anatomical, behavioral, embryological, genetic, paleontological, and physiological findings. Special emphasis will be given to: (1) the modification of developmental programs in evolution; (2) homeostatic systems for temperature regulation; (3) changes in the life cycle governing longevity and death; (4) the evolution of brain and behavior. Given in alternate years; offered 2003–04.

Bi/CNS 161. Cellular and Molecular Neurobiology Laboratory. 9 units (0-9-0); second term. Prerequisite: Bi 150 or instructor's permission. Experiments on the molecules of membrane excitability—ion channels, receptors, and transporters. Students synthesize mRNA in vitro for these molecules from cDNA clones and inject the mRNA into *Xenopus* oocytes. Students then perform electrophysiological experiments on the oocytes, including voltage-clamp recording of macroscopic currents and patch-clamp recording of single channels. Students analyze the data to reveal quantitative biophysical concepts. Graded pass/fail. Given in alternate years; not offered 2003–04.

Bi/CNS 162. Cellular and Systems Neuroscience Laboratory.

12 units (2-7-3); third term. Prerequisite: Bi 150 or instructor's permission. A laboratory-based introduction to experimental methods used for electrophysiological studies of the central nervous system. Through the term, students investigate the physiological response properties of neurons in insect and mammalian brains, using extra- and intracellular recording techniques. Students are instructed in all aspects of experimental procedures, including proper surgical techniques, electrode fabrication, stimulus presentation, and computer-based data analysis. Graded pass/fail. Instructors: Laurent, Schuman. Given in alternate years; offered 2003–04.

ESE/Bi 166. Microbial Physiology. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

ESE/Bi 168. Microbial Diversity. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

BMB/Bi/Ch 170. Principles of Three-Dimensional Protein Structure. 9 units (3-3-3). For course description, see Biochemistry and Molecular Biophysics.

CNS/Bi 172. Clinical Neuropsychology. 6 units (3-0-3). For course description, see Computation and Neural Systems.

CNS/Bi 176. Cognition. 12 units (6-0-6). For course description, see Computation and Neural Systems.

Bi 177. Principles of Modern Microscopy. 9 units (3-0-6); first term. Lectures and discussions on the underlying principles behind digital, video, differential interference contrast, phase contrast, confocal, and two-photon microscopy. The course will begin with basic geometric optics, characteristics of lenses and microscopes, and principles of accurate imaging. Specific attention will be given to how different imaging elements such as filters, detectors, and objective lenses contribute to the final image. Coursework will include critical evaluation of published images and design strategies for simple optical systems. Emphasis in the second half of the course will be placed on the analysis and presentation of two- and three-dimensional images. No prior knowledge of microscopy will be assumed. Instructor: Fraser.

CNS/Bi/BE/Ph 178. Evolution and Biocomplexity. 9 units (3-0-6). For course description, see Computation and Neural Systems.

Bi 180. Methods in Molecular Genetics. *12 units (2-8-2); first term. Prerequisites: Bi 122, Bi 10, or instructor's permission.* An introduction to current molecular genetic techniques including basic microbiological procedures, transposon and UV mutagenesis, gene transfer, preparation of DNA, restriction, ligation, electrophoresis (including pulsed-field), electroporation, Southern blotting, PCR, gene cloning, sequencing, and computer searches for homologies. The first half of the course involves structured experiments designed to demonstrate the various techniques. The second half is devoted to individual research projects in which the techniques are applied to original studies on an interesting, but not well studied, organism. Graded pass/fail. Instructor: Bertani. Additional information concerning this course can be found at http://www.its.caltech.edu/~bi180.

Bi 182. Developmental Gene Regulation and Evolution of

Animals. 6 units (2-0-4); second term. Prerequisites: Bi 8 and at least one of the following: Bi 111, Bi 114, or Bi 122 (or equivalents). Lectures on and discussion of the regulatory genome; phylogenetic relationships in animals and the fossil record; how developmental gene regulation works; regulatory basis of development in the simplest systems; making parts of the adult animal body plan; pattern formation and deep regulatory networks; the Precambrian world and a gene-regulatory view of the

evolutionary origin of animal forms; processes of *cis*-regulatory evolution; diversification in the arthropods; and the special character of vertebrate evolution. Instructor: Davidson.

CNS/Bi/EE 186. Vision: From Computational Theory to Neuronal Mechanisms. *12 units (4-4-4).* For course description, see Computation and Neural Systems.

CNS/Bi/Ph/CS 187. Neural Computation. 9 units (3-0-6). For course description, see Computation and Neural Systems.

Bi 188. Human Genetics and Genomics. 6 units (2-0-4); second term. Prerequisite: Bi 122; or graduate standing and instructor's permission. Introduction to the genetics of humans. Subjects covered include human genome structure, genetic diseases and predispositions, the human genome project, forensic use of human genetic markers, human variability, and human evolution. Given in alternate years; not offered 2003–04.

Bi 190. Advanced Genetics. 6 units (2-0-4); third term. Prerequisite: Bi 122. Lectures and discussions covering advanced principles of genetic analysis. Emphasis on genetic approaches to the study of development in Saccharomyces, Caenorhabditis, Drosophila, and Arabidopsis. Instructor: Sternberg. Given in alternate years; not offered 2003–04.

CS/CNS/Bi 191 ab. Biomolecular Computation. 9 units (3-0-6) second term; (2-4-3) third term. For course description, see Computer Science.

Bi 201. Neuroimmunology. 9 units (3-0-6); first term. Recommended prerequisites: Bi 114 and Bi 150. A reading course involving student presentations of papers on interactions between the nervous and immune systems. Topics will include emotional state and neural regulation of immune status, cytokine mediation of sickness behavior, stress and cancer, immune cell and cytokine involvement in neural function and in neural injury, and hormone-cytokine networks. Instructor: Patterson. Given in alternate years; not offered 2003–04.

Bi 204. Genetics Seminar. 2 units; first term. Prerequisites: graduate standing, or Bi 122 and instructor's permission. Reports and discussion on special topics in genetics. Instructor: Simon.

Bi 211. Topics in Membrane and Synaptic Physiology. 6 units (3-0-3); first term. Graduate seminar discussing the original literature on the biophysics and molecular biology of ion channels, neurotransmitter receptors, transporters, and other molecules underlying the excitability of cell membranes. Instructor: Lester. Given in alternate years; not offered 2003–04.

Bi 212. Topics in Neuroethology. 6 units (2-0-4); second term. Reading and discussions of original papers related to animal behavior and its analysis by neuroethological methods. Knowledge of neurophysiology is required. Instructor: Konishi. Given in alternate years; offered 2003–04.

Bi 214. Hematopoiesis: A Developmental System. 6 units (2-0-4); first term. Prerequisite: Bi 114 or graduate standing. An advanced course with lectures and seminar presentations, based on reading from the current literature. The characteristics of blood cells offer unique insights into the molecular basis of lineage commitment and the mechanisms that control the production of diverse cell types from pluripotent precursors. The course will cover the nature of stem cells, the lineage relationships among differentiated cell types, the role of cytokines and cytokine receptors, apoptosis and lineage-specific proliferation, and how differentiation works at the level of gene regulation and regulatory networks. Roles of prominent regulatory molecules in hematopoietic development will be compared with their roles in other developmental systems. Emphasis will be on explanation of cellular and system-level phenomena in terms of molecular mechanisms. Instructor: Rothenberg. Given in alternate years; offered 2003–04.

Bi/CNS 216. Behavior of Mammals. 6 units (2-0-4); first term. A course of lectures, readings, and discussions focused on the genetic, physiological, and ecological bases of behavior in mammals. A basic knowledge of neuroanatomy and neurophysiology is desirable. Instructor: Allman. Given in alternate years; offered 2003–04.

Bi/CNS 217. Central Mechanisms in Perception. 6 units (2-0-4); first term. Reading and discussions of behavioral and electrophysiological studies of the systems for the processing of sensory information in the brain. Instructor: Allman. Given in alternate years; not offered 2003–04.

Bi 218. Molecular Neurobiology Graduate Seminar. 6 units (2-0-4); second term. Topics to be announced. Instructor: Anderson. Given in alternate years; not offered 2003–04.

Bi 219. Developmental Neurobiology. *12 units (3-0-9); second term.* Advanced discussion course involving extensive reading of current papers and student presentations. Topics: proliferation, migration, differentiation, and death of neurons; role of trophic factors, cell surface molecules, and hormones. Emphasis on the generation of specific synaptic connections and the molecular basis underlying it. Instructor: Fraser. Given in alternate years; not offered 2003–04.

CNS/Bi 221. Computational Neuroscience. 9 units (4-0-5). For course description, see Computation and Neural Systems.

Bi 225. Topics in Cellular and Molecular Genetics. 6 units (2-0-4); second term. Reading and discussion of current papers on the theory and practice of "genetic intervention" in higher eukaryotic cells.

Approaches will include DNA and chromosome-mediated transformation of cells in culture, gene amplification, cell fusion, gene injection into eggs, and use of somatic cell genetics techniques for gene cloning. Emphasis on the use of these approaches to study problems in areas such as cell differentiation, cell cycle control, cell compartmentation, and membrane physiology and assembly. Instructor: Attardi. Given in alternate years; offered 2003–04.

Bi 226. Topics in Genetics. 6 units (2-0-4); third term. Reports and discussion on a broad range of topics in genetic analysis. Designed for graduate students intending a major or minor specialization in genetics. Instructors: Sternberg, Deshaies, Hay.

Bi 227. Methods in Modern Microscopy. 12 units (2-6-4); first term. Prerequisite: instructor's permission. Discussion and laboratory-based course covering the practical use of the confocal microscope, with special attention to the dynamic analysis of living cells and embryos. Course will begin with basic optics, microscope design, Koehler illumination, and the principles of confocal microscopy. After introductory period, the course will consist of semi-independent weeklong modules organized around different imaging challenges. Early modules will focus on three-dimensional reconstruction of fixed cells and tissues, with particular attention being paid to accurately imaging very dim samples. Later modules will include time-lapse confocal analysis of living cells and embryos, including Drosophila, zebrafish, chicken, and Xenopus embryos. Dynamic analysis will emphasize the use of fluorescent proteins. No prior experience with confocal microscopy will be assumed; however, a basic working knowledge of microscopes is highly recommended. Enrollment limited to 12 students, with preference given to graduate students who will be using confocal microscopy in their research. Instructor: Fraser.

Ch/Bi 231. Advanced Topics in Biochemistry. 6 units (2-0-4). For course description, see Chemistry.

CNS/Bi 242. Multicellular Recording. 9 units (2-6-1). For course description, see Computation and Neural Systems.

Ge/Bi 244 ab. Paleobiology Seminar. 5 units. For course description, see Geological and Planetary Sciences.

Ge/Bi 246. Molecular Geobiology Seminar. 6 units (2-0-4). For course description, see Geological and Planetary Sciences.

CNS/Bi 247. Cerebral Cortex. 6 units (2-0-4). For course description, see Computation and Neural Systems.

Bi 250 ab. Adventures in Biology. 9 units (3-0-6); first, second terms. Prerequisite: graduate standing. Lectures and discussion covering research methods, logic, techniques and strategies, fundamental and general principles of modern biology, and unsolved problems. During Bi 250 a, students will learn to critique papers on molecular biology, cell biology, and genetics. In Bi 250 b, students will discuss papers on systems neuroscience. Instructors: Deshaies, Laurent, Siapas, staff.

Bi/BMB 251 abc. Current Research in Cellular and Molecular Biology. *1 unit (1-0-0). Prerequisite: graduate standing.* Presentations and discussion of research at Caltech in biology and chemistry. Discussions of responsible conduct of research are included. Instructors: Sternberg, Deshaies, Hay.

Bi 252. Responsible Conduct of Research. 4 units (2-0-2); third term. This lecture and discussion course covers relevant aspects of the responsible conduct of biomedical and biological research. Topics include guidelines and regulations, ethical and moral issues, research misconduct, data management and analysis, research with animal or human subjects, publication, conflicts of interest, mentoring, and professional advancement. This course is required of all trainees supported on the NIH training grants in cellular and molecular biology and neuroscience, and is recommended for other graduate students in biology division labs. Undergraduate students require advance instructor's permission. Instructors: Meyrowitz, Sternberg, staff.

Bi 260. How to Present a Seminar. 6 units (3-0-3); third term. Prerequisite: Graduate standing in biology or instructor's permission. General data presentation techniques, including how to design a seminar, how to develop or set up a problem, the design of clear visual aids, the appropriate and clear description of data, and the presentation of conclusions and future directions. We will also focus on general speaking skills and discuss how to give a good journal club presentation. Students will have the opportunity to practice speaking skills and work on individual presentations. Graded pass/fail. Instructors: Laurent, Schuman. Given in alternate years; not offered 2003–04.

Bi 270. Special Topics in Biology. Units to be arranged; first, second, third terms. Students may register with permission of the responsible faculty member.

CNS/Bi 286 abc. Special Topics in Computation and Neural Systems. *Units to be arranged.* For course description, see Computation and Neural Systems.

Bi 299. Graduate Research. Units to be arranged; first, second, third terms. Students may register for research units after consultation with their adviser.

365

BUSINESS ECONOMICS AND MANAGEMENT

.....

BEM 101. Introduction to Accounting. 9 units (3-0-6); first term. An introduction to accounting in business. Topics include financial accounting, cost accounting. Instructor: Defond.

BEM 102. Topics in Management Science. 9 units (3-0-6). Prerequisite: Ec 11. Offered by announcement. Various management and industrial organization topics, including queuing, inventory and reliability theory, optimal stopping with applications to job search, and R&D. Underlying theory of simple stochastic processes will be developed as needed. Instructor: Camerer. Not offered 2003–04.

BEM 103. Introduction to Finance. 9 units (3-0-6); first term. Ec 11 recommended. An introduction to corporate finance. Economic theory is used to study asset valuation and financial decision making in business. Topics include financial decision making under certainty, introduction to valuation of risky assets (stocks and bonds), the corporate investment decision, dividend policy, and the corporate financing decision. Instructor: Komunjer.

BEM 104. Investment Analysis. 9 units (3-0-6). Prerequisites: BEM 103, some familiarity with statistics. Ec 11 recommended. An introduction to investment analysis, portfolio management, and capital markets. Its focus is the application of modern financial theory to portfolio selection and asset pricing. Topics include asset pricing models, the term structure of interest rates, contingent claim valuation. Not offered 2003–04.

BEM 105. Options. 9 units (3-0-6). Prerequisites: BEM 103, some familiarity with statistics. Ec 11 recommended. An introduction to modern option pricing theory. The focus is the valuation of contingent claims. Both American and European options are considered. The binomial and Black-Scholes option pricing models are derived. The theory is also applied to risky debt and portfolio choice. Instructor: Bossaerts.

BEM 110. Topics in Business Economics. 9 units (3-0-6). Prerequisite: instructor's permission. Offered by announcement. Selected topics in business economics. Not offered 2003–04.

BEM/Ec 146. Organization Design. 9 units (3-0-6). Prerequisite: Ec 11. An introduction to the analysis, design, and management of organizations with an emphasis on incentives and information. Principles from economics, political science, and game theory will be applied to problems in project and team management, in organizational computing, and in allocating and pricing shared facilities. Instructor: Camerer.

CHEMICAL ENGINEERING

•••••••

ChE 10. Introduction to Chemical Engineering. 3 units (2-0-1); second term; open to freshmen only. A series of weekly seminars given by chemical engineering faculty or an outside speaker, on a topic of current research. Topics will be presented at an informal, introductory level. Graded pass/fail.

ChE 63 ab. Chemical Engineering Thermodynamics. 9 units (3-0-6); first, second terms. A comprehensive treatment of classical thermodynamics with engineering and chemical applications and an introduction to statistical thermodynamics. First and second laws. Applications to closed and open systems. Equations of state. Thermochemical calculations. Properties of real fluids. Power generation and refrigeration cycles. Multicomponent systems, excess properties, fugacities, activity coefficients, and models of nonideal solutions. Chemical potential. Phase and chemical reaction equilibria. Introductory statistical thermodynamics. Instructors: Flagan, Asthagiri.

ChE 64. Principles of Chemical Engineering. 9 units (3-0-6); third term. Prerequisite: ChE 63 ab. Systems approach to conservation of mass and energy. Analytical and numerical solutions to linear and nonlinear systems of equations arising from equilibrium separations and other processes. Instructor: Seinfeld.

ChE 80. Undergraduate Research. Units by arrangement. Research in chemical engineering offered as an elective in any term other than in the senior year. Graded pass/fail.

ChE 90 ab. Senior Thesis. 9 units (0-4-5); second, third terms. Prerequisite: CbE 126 a. A research project carried out under the direction of a chemical engineering faculty member. A grade will not be assigned to ChE 90 prior to completion of the thesis, which normally takes two terms. A P grade will be given for the first term and then changed to the appropriate letter grade at the end of the course. Instructor: Davis.

ChE 101. Chemical Reaction Engineering. 9 units (3-0-6); second term. Prerequisites: CbE 63 ab and CbE 64. Elements of chemical kinetics and chemically reacting systems. Homogeneous and heterogeneous catalysis. Chemical reactor analysis. Instructor: Davis.

ChE 103 abc. Transport Phenomena. 9 units (3-0-6); first, second, third terms. Prerequisite: ACM 95/100 abc or concurrent registration. A rigorous development of the basic differential equations of conservation of momentum, energy, and mass in fluid systems. Solution of problems involving fluid flow, heat transfer, and mass transfer. Instructors: Kornfield, Seinfeld, Davis.

ChE 105. Process Control. 9 units (3-0-6); first term. Prerequisite: ACM 95/100 abc or concurrent registration. Review of Laplace transforms and linear algebra. Feedback control of linear systems. Frequency response. Sampled-data systems. Introduction to multivariable control. Instructor: Staff.

ChE 110 ab. Optimal Design of Chemical Systems. 9 units (3-0-6); second, third terms. Prerequisites: ChE 63, ChE 101, ChE 103, or equivalents. Introduction to process design; flowsheets for chemical processes; synthesis of multicomponent separation sequences and reaction paths; synthesis of heat exchange networks; optimization; process economics; simulation of chemical processes; design of a major process. Instructor: Wagner.

ChE 126 ab. Chemical Engineering Laboratory. 9 units (1-6-2); first, second terms. Prerequisites: ChE 101, ChE 103 abc, and CDS 110 a, or concurrent registration. Projects illustrative of problems in transport phenomena, unit operations, surface and gas-phase chemical reactions/kinetics, process monitoring and control, and reactor design are performed. Microreactor concepts and applications in gas conversion. Special emphasis on oral and written presentation of scientific results. Instructors: Flagan, Seinfeld, Giapis.

Ch/ChE 140 ab. Principles and Applications of Semiconductor Photoelectrochemistry. 6 units (4-0-2). For course description, see Chemistry.

Ch/ChE 147. Polymer Chemistry. 9 units (3-0-6). For course description, see Chemistry.

ChE/Ch 148. Polymer Physics. 9 units (3-0-6); third term.

Prerequisite: Ch/ChE 147 or instructor's permission. An introduction to the physics that govern polymer structure and dynamics in liquid and solid states, and to the physical basis of characterization methods used in polymer science. The course emphasizes the scaling aspects of the various physical properties. Topics include conformation of a single polymer chain under different solvent conditions; dilute and semi-dilute solutions; thermodynamics of polymer blends and block copolymers; rubber elasticity; polymer gels; linear viscoelasticity of polymer solutions and melts; glass transition and crystallization. Instructors: Kornfield, Wang.

ChE 151 ab. Physical and Chemical Rate Processes. *12 units* (3-0-9); first, second terms. The foundations of heat, mass, and momentum transfer for single and multiphase fluids will be developed. Governing differential equations; laminar flow of incompressible fluids at low and high Reynolds numbers; forced and free convective heat and mass transfer, diffusion, and dispersion. Emphasis will be placed on physical understanding, scaling, and formulation and solution of boundary-value problems. Applied mathematical techniques will be developed and used throughout the course. Instructor: Brady.

ChE 152. Heterogeneous Kinetics and Reaction Engineering.

9 units (3-0-6); first term. Prerequisite: ChE 101 or equivalent. Survey of heterogeneous reactions and reaction mechanisms on metal and oxide catalysts. Characterization of porous catalysts. Reaction, diffusion, and heat transfer in heterogeneous catalytic systems. Instructor: Staff.

ChE/Ch 155. Chemistry of Catalysis. 9 units (3-0-6); third term. Discussion of homogeneous and heterogeneous catalytic reactions, with emphasis on mechanistic principles and on the relationships between the two areas. Topics include homogeneous hydrogenation; catalysis by metals; homogeneous oxidation; catalysis by metal oxides; acid-base catalysis and zeolites. Not offered 2003–04.

ChE/ESE 158. Aerosol Physics and Chemistry. 9 units (3-0-6); second term. Open to graduate students and seniors with instructor's permission. Fundamentals of aerosol physics and chemistry; aerodynamics and diffusion of aerosol particles; condensation and evaporation; thermodynamics of particulate systems; nucleation; coagulation; particle size distributions; optics of small particles. Instructor: Flagan.

BE/ChE 163. Introduction to the Design of Biological Molecules and Systems. 9 units (3-0-6). For course description, see Bioengineering.

ChE/Ch 164. Introduction to Statistical Thermodynamics. 9 units (3-0-6); second term. Prerequisite: Ch 21 abc or equivalent. An introduction to the fundamentals and simple applications of statistical thermodynamics. Foundation of statistical mechanics; partition functions for various ensembles and their connection to thermodynamics; fluctuations; noninteracting quantum and classical gases; heat capacity of solids; adsorption; phase transitions and order parameters; linear response theory; structure of classical fluids; computer simulation methods. Instructor: Wang.

ChE 165. Chemical Thermodynamics. 9 units (3-0-6); first term. Prerequisite: ChE 63 ab or equivalent. An advanced course emphasizing the conceptual structure of modern thermodynamics and its applications. Review of the laws of thermodynamics; thermodynamic potentials and Legendre transform; equilibrium and stability conditions; metastability and phase separation kinetics; thermodynamics of singlecomponent fluid and binary mixtures; models for solutions; phase and chemical equilibria; surface and interface thermodynamics; electrolytes and polymeric liquids. Instructor: Wang.

ChE 174. Special Topics in Transport Phenomena. 9 units (3-0-6); third term. Prerequisites: ACM 95/100, ChE 151 ab. May be repeated for credit. Advanced problems in heat, mass, and momentum transfer. Introduction to mechanics of complex fluids; physicochemical hydrodynamics; microstructured fluids; selected topics in hydrodynamic stability theory; transport phenomena in materials processing. Other topics may be discussed depending on class needs and interests. Instructor: Brady. **ChE 189.** Special Topics in Materials Processing. 9 units (3-0-6); third term. Prerequisites: ChE 63, ChE 103, or equivalent. Fundamental physics and chemistry of partially ionized, chemically reactive, lowpressure plasmas and their roles in electronic materials processing. Basic plasma equations and equilibrium. Plasma and sheath dynamics. Gas-surface interactions. Plasma diagnostics and monitoring. Plasmaassisted etching and deposition in integrated circuit fabrication. Visiting faculty or scientists may present portions of this course. Instructor: Giapis. Given in alternate years; offered 2003–04.

ChE/BE 210. Cellular Engineering. 9 units (3-0-6); third term. Quantitative analysis of molecular events governing mammalian cell behavior with emphasis given to derivation and interpretation of mechanistic mathematical models. Topics include receptor-ligand trafficking, models for cellular signaling networks, diffusion effects on intramembrane and intracellular events, biophysical models for cell adhesion and migration. Instructor: Asthagiri. Given in alternate years; offered 2003–04.

ChE 280. Chemical Engineering Research. Offered to Ph.D. candidates in chemical engineering. Main lines of research now in progress are covered in detail in Section Two.

CHEMISTRY

.....

Ch 1 ab. General Chemistry. 6 units (3-0-3) first term; 9 units (4-0-5) second term. Lectures and recitations dealing with the principles of chemistry. First term: electronic structure of atoms, periodic properties, ionic substances, covalent bonding, Lewis representations of molecules and ions, shapes of molecules, Lewis acids and bases, Bronsted acids and bases, hybridization and resonance, bonding in solids. Second term: chemical equilibria, oxidation and reduction, thermodynamics, kinetics, introduction to organic chemistry and the chemistry of life. Graded pass/fail. Instructors: Heath, MacMillan. Additional information concerning this course can be found at http://www.its.caltech. edu/~chem1.

Ch/APh 2. Introduction to Energy Sciences. 9 units (4-0-5); third term. Prerequisites: Ch 1 ab, Ph 1 ab, Ma 1 ab. Energy production and transduction in biological, chemical, and nuclear reactions. Bioenergetics: energy sources and storage; components of biological energy flows: pumps, motors, and solar sells; circuitry of biological energy flows and biological energy transduction pathways. Chemistry of energy production and utilization: fossil fuel utilization and energy conversion pathways; artificial photosynthesis, solar sells, and solar energy decay processes, fission and fusion reactions, and reactor principles. Not offered on a pass/fail basis. Instructors: Rees, Lewis, Bellan. Satisfies the menu requirement of the Caltech core curriculum.

Ch 3 a. Fundamental Techniques of Experimental Chemistry.

6 units (0-5-1); first, second, third terms. Introduces the basic principles and techniques of synthesis and analysis and develops the laboratory skills and precision that are fundamental to experimental chemistry. Enrollment first term will be limited to students who have gained advanced placement into Ch 41 or Ch 21, or by permission of the instructor. Graded pass/fail. Instructor: Staff.

Ch 3 b. Experimental Procedures of Synthetic Chemistry. 8 units (1-6-1); third term. Prerequisites: Ch 1 a, Ch 1 b, and Ch 3 a. Instruction in fundamental synthesis, separation, and characterization procedures used in chemical research. Instructor: Staff.

Ch 4 ab. Synthesis and Analysis of Organic and Inorganic Compounds. 9 units (1-6-2). Prerequisites: Ch 1 (or the equivalent) and Ch 3 a. Previous or concurrent enrollment in Ch 41 is strongly recommended. Introduction to methods of synthesis, separation, purification, and characterization used routinely in chemical research laboratories. Ch 4 a emphasizes spectroscopic methods of analysis; Ch 4 b stresses applications of chromatography in addition to more classical separation techniques. Ch 4 a, first term; Ch 4 b, second term only. Instructor: Staff.

Ch 5 ab. Advanced Techniques of Synthesis and Analysis. Ch 5 a 12 units (1-9-2); Ch 5 b 9 units (1-6-2); second, third terms. Prerequisite: Ch 4 ab. Modern synthetic chemistry. Specific experiments may change from year to year. Multistep syntheses of natural products, coordination complexes, and organometallic complexes will be included. Experiments to illustrate the fundamental principles of inorganic and organometallic chemistry. Methodology will include advanced techniques of synthesis and instrumental characterization. Instructors: Peters, Dougherty.

Ch 6 ab. Application of Physical Methods to Chemical Problems. 10 units (0-6-4); second, third terms. Prerequisites: Cb 1, Cb 4 ab, and Cb 21 or equivalents (may be taken concurrently). Introduction to the application of modern physical methods to chemical problems, with emphasis in the area of molecular spectroscopy. Techniques including X-ray crystallography, laser Raman spectroscopy, microwave spectroscopy, electron spin resonance, ultraviolet photoelectron spectroscopy, and Fourier transform ion cyclotron resonance spectroscopy are used to examine the structure, properties, and reaction dynamics of molecules in the gas phase, in solution, and at surfaces. Instructors: Okumura, Beauchamp, Collier.

Ch 7. Advanced Experimental Methods in Bioorganic Chemistry.

9 units (1-6-2); third term. Prerequisites: Ch 41 abc, and Bi/Ch 110, Ch 4 ab. Enrollment by instructor's permission. Preference will be given to students who have taken Ch 5 a or Bi 10. This advanced laboratory course will provide experience in the powerful contemporary methods for polypeptide and oligonucleotide synthesis. Experiments will address nucleic acid and amino acid protecting group strategies, biopolymer assembly and isolation, and product characterization. A strong emphasis will be placed on understanding the chemical basis underlying the successful utilization of these procedures. In addition, experiments to demonstrate the application of commercially available enzymes for useful synthetic organic transformations will be illustrated. Instructor: Dervan.

Ch 10 abc. Frontiers in Chemistry. 3 units (2-0-1); first, second terms. 6 units (1-4-1); third term. Open for credit to freshmen and sophomores. Prerequisites: Ch 10 c prerequisites are Ch 10 ab, Ch 3 a, and either Ch 1 ab, Ch 41 ab, or Ch 21 ab, and instructor's permission. Ch 10 ab is a weekly seminar by a member of the chemistry department on a topic of current research; the topic will be presented at an informal, introductory level. The other weekly session will acquaint students with the laboratory techniques and instrumentation used on the research topics. Ch 10 c is a research-oriented laboratory course, which will be supervised by a chemistry faculty member. Weekly class meetings will provide a forum for participants to discuss their research projects. Graded pass/fail. Instructors: Barton, Grubbs.

Ch 14. Chemical Equilibrium and Analysis. 6 units (2-0-4); first term. A systematic treatment of ionic equilibria in solution. Topics covered include acid-base equilibria in aqueous and nonaqueous solutions, complex ion formation, chelation, oxidation-reduction reactions, and some aspects of reaction mechanisms. Instructor: Richards.

Ch 15. Chemical Equilibrium and Analysis Laboratory. 10 units (0-6-4); first term. Prerequisites: Ch 1 ab, Ch 3 a, Ch 14 (may be taken concurrently). Laboratory experiments are used to illustrate modern instrumental techniques that are currently employed in industrial and academic research. Emphasis is on determinations of chemical composition, measurement of equilibrium constants, evaluation of rates of chemical reactions, and trace-metal analysis. Instructor: Staff.

Ch 21 abc. The Physical Description of Chemical Systems. 9 units (3-0-6); first, second, third terms. Prerequisites: Ch 1 ab, Ph 2 ab, Ma 2 ab. Atomic and molecular quantum mechanics, spectroscopy, thermodynamics, statistical mechanics, and chemical kinetics. Instructors: McKoy, Blake, Okumura.

Ch 24 ab. Introduction to Biophysical Chemistry. 9 units (3-0-6); second, third terms. Prerequisites: Ma 1 abc, Ph 1 abc, Ch 21 a or Ph 2 ab. Fundamental physical chemistry, with emphasis on those topics most important in biology. Thermodynamics and its applications to aqueous solutions and living systems, membrane potentials and the thermodynamics of transport, reaction kinetics and mechanisms, transport properties, applications of molecular spectroscopy in biology, and statistical mechanics with applications to biological polymers. Instructors: R. Roberts, Rees. **Ch 41 abc. Organic Chemistry.** 9 units (3-0-6); first, second, third terms. Prerequisite: Ch 1 ab or instructor's permission. The synthesis, structures, and mechanisms of reactions of organic compounds. Instructors: Dervan, Hsieh-Wilson, Stoltz.

Ch 80. Chemical Research. Offered to B.S. candidates in chemistry. Units in accordance with work accomplished. Prerequisite: consent of research supervisor: Experimental and theoretical research requiring a report containing an appropriate description of the research work.

Ch 81. Independent Reading in Chemistry. Units by arrangement. Prerequisite: instructor's permission. Occasional advanced work involving reading assignments and a report on special topics. No more than 12 units in Ch 81 may be used as electives in the chemistry option.

Ch 90. Oral Presentation. 3 units (2-0-1); second term. Training in the techniques of oral presentation of chemical and biochemical topics. Practice in the effective organization and delivery of technical reports before groups. Graded pass/fail. Instructor: Bikle.

Ch 91. Scientific Writing. *3 units (1-0-2); third term.* Practical training in the writing of technical reports, reviews, and research papers on chemical topics. Open to undergraduates only. Graded pass/fail. Not offered 2003–04.

Bi/Ch 110. Introduction to Biochemistry. *12 units (4-0-8).* For course description, see Biology.

Bi/Ch 111. Biochemistry of Gene Expression. *12 units (4-0-8).* For course description, see Biology.

Ch 112. Inorganic Chemistry. 9 units (3-0-6); first term. Prerequisite: Ch 41 abc or equivalent. Introduction to group theory, ligand field theory, and bonding in coordination complexes and organotransition metal compounds. Systematics of synthesis, bonding, and reactivities of commonly encountered classes of transition metal compounds. Instructor: Bercaw.

Bi/Ch 113. Biochemistry of the Cell. 12 units (4-0-8). For course description, see Biology.

Ch 117. Introduction to Electrochemistry. 6 units (2-0-4); second term. Discussion of the structure of electrode-electrolyte interface, the mechanism by which charge is transferred across it, and experimental techniques used to study electrode reactions. Topics change from year to year but usually include diffusion currents, polarography, coulometry, irreversible electrode reactions, the electrical double layer, and kinetics of electrode processes. Not offered 2003–04.

Ch 120 abc. Nature of the Chemical Bond. 9 units (3-0-6) first term; 6 units (2-0-4) second term; 6 units (1-1-4) third term. Prerequisite: general exposure to quantum mechanics (e.g., Ph 2 ab, Ph 12 abc, or equivalent). Modern ideas of chemical bonding, with an emphasis on qualitative concepts and how they are used to make predictions of structures, energetics, excited states, and properties. Part a: The quantum mechanical basis for understanding bonding, structures, energetics, and properties of materials (polymers, ceramics, metals alloys, semiconductors, and surfaces). The emphasis is on explaining chemical, mechanical, electrical, and thermal properties of materials in terms of atomistic concepts. Part b: The quantum mechanical basis for understanding transition metal systems with a focus on chemical reactivity. There will be an emphasis on organometallic complexes, on homogeneous catalysis, and on heterogeneous catalysis. Part c: The student does an individual research project using modern quantum chemistry computer programs to calculate wavefunctions, structures, and properties of real molecules. Part b not offered 2003-04. Instructor: Goddard.

Ch 121 ab. Atomic Level Simulations of Materials and Molecules.

9 units (3-1-5) second, third terms. Prerequisites: Ma 2 ab, Pb 2 ab, Cb 1 ab, or equivalent. Recommended: Cb 41 abc, Cb 21 a. Methods for predicting the structures and properties of molecules and solids. The course will highlight theoretical foundations and applications to current problems in the following areas: biological systems (proteins, DNA, carbohydrates, lipids); polymers (crystals, amorphous systems, copolymers); semiconductors (group IV, III-V, surfaces, defects); inorganic systems (ceramics, zeolites, superconductors, and metals); and organometallics and catalysis (heterogeneous and homogeneous). Both terms will involve the use of computers for building and calculating systems of interest. Part a covers the basic methods. Part b will focus on simulations applied to problems in petroleum chemistry. Ch 120 a is recommended but not required for Ch 121 a. Instructor: Goddard.

Ch 122 abc. Methods for the Determination of the Structure of Molecules. 9 units (3-0-6); first, second, third terms. Prerequisite: Ch 21 abc or instructor's permission. Modern methods used in the determination of the structure of molecules, including X-ray, electron, and neutron diffraction; mass spectrometry; optical, infrared, Raman, microwave, Mössbauer, nuclear magnetic, and electron spin resonance spectroscopy. The emphasis will be on nuclear magnetic resonance (first term), and diffraction methods and mass spectrometry (third term). All three terms can be taken independently. Ch 122 a will be offered first term. Instructor: Day.

Ch 125 abc. The Elements of Quantum Chemistry. 9 units (3-0-6); first, second, third terms. Prerequisite: Cb 21 abc or an equivalent brief introduction to quantum mechanics. A first course in molecular quantum mechanics consisting of a quantitative treatment of quantum mechanics with applications to systems of interest to chemists. The basic elements of quantum mechanics, the electronic structure of atoms and

molecules, the interactions of radiation fields and matter, scattering theory, and reaction rate theory. Instructors: Kuppermann, McKoy, Weitekamp.

Ch 126. Molecular Spectra and Molecular Structure. 9 units (3-0-6); third term. Prerequisite: Ch 21 and Ch 125 a taken concurrently, or instructor's permission. Quantum mechanical foundations of the spectroscopy of molecules. Topics include quantum theory of angular momentum, rovibrational Hamiltonian for polyatomic molecules, molecular symmetry and permutation-inversion groups, electronic spectroscopy, interaction of radiation and matter. Instructors: Collier, Zewail.

Ge/Ch 127. Nuclear Chemistry. 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

Ge/Ch 128. Cosmochemistry. 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

Ch 130. Spectroscopy. 9 units (3-0-6); third term. Discussion of various topics in lasers and their applications. Group theory with applications to molecular structure and spectroscopy will also be discussed. Not offered 2003–04.

Bi/Ch 132. Biophysics of Macromolecules. 9 units (3-0-6). For course description, see Biology.

Ch 135 ab. Chemical Dynamics. 9 units (3-0-6); part a, third term; part b, second term. Prerequisites: Ch 21 abc and Ch 41 abc, or equivalent, or instructor's permission. Part a: Introduction to the dynamics of chemical reactions. Topics include scattering cross sections, rate constants, intermolecular potentials, reactive scattering, nonadiabatic processes, statistical theories of unimolecular reactions, and the application of laser and molecular beam techniques to the study of reaction mechanisms. Part b: The quantum description of chemical reactions. The scattering matrix. The calculation of reaction cross sections, probabilities, and rate constants. Collision lifetimes and resonances. Classical trajectories. The two terms can be taken independently. Instructors: Okumura, staff. Ch 135 a not offered 2003–04.

Ch/ChE 140 ab. Principles and Applications of Semiconductor Photoelectrochemistry. 6 units (4-0-2); second, third terms. Prerequisite: *APh/EE 9 or instructor's permission.* The properties and photoelectrochemistry of semiconductors and semiconductor/liquid junction solar cells will be discussed. Topics include optical and electronic properties of semiconductors; electronic properties of semiconductor junctions with metals, liquids, and other semiconductors, in the dark and under illumination, with emphasis on semiconductor/liquid junctions in aqueous and nonaqueous media. Problems currently facing semiconductor/liquid junctions and practical applications of these systems will be highlighted. The course will meet for four one-hour lectures per week and will be in a tutorial format with instruction predominantly from graduate students and postdoctoral fellows with expertise in the field. Instructor: Lewis. Given in alternate years; offered 2003–04.

Ch 142. Frontiers in Chemical Biology. 4 units (2-0-2); second term. Prerequisite: Bi/Ch 110 or instructor's permission. A discussion of enzyme structure and function, and ligand-protein-nucleic acid interactions. Not offered 2003–04.

Ch 143. Basic FT NMR Spectroscopy. 9 units (3-2-4); second term. Prerequisite: Ch 41 abc. Will cover NMR basics and applications, with emphasis on FT NMR and the principles of multipulse NMR techniques used in structural analysis, including determination of relaxation times, INEPT, DEPT, NOSEY, and COSY. A number of NMR techniques will be illustrated with the Chapman-Russell FT NMR Problems videodisc-based computer program, which features on-screen spectra at a variety of magnetic fields with, and without, decoupling, 2-D spectra, and so on. The practical use of NMR will be further demonstrated by laboratory exercises using modern pulse FT NMR techniques with high-field spectrometers for structural analysis. Instructor: J. D. Roberts.

Ch 144 ab. Advanced Organic Chemistry. 9 units (3-0-6); second, third terms. Prerequisite: Ch 41 abc or equivalent. An advanced survey of modern organic chemistry. First term: structural and theoretical organic chemistry; kinetic, thermochemical, and orbital symmetry concepts. Second term: organic reaction chemistry emphasizing modern studies of reactive intermediates. Not offered 2003–04.

Ch 145. Bioorganic Chemistry of Proteins. 9 units (3-0-6); first term. Prerequisites: Ch 41 abc and Bi/Ch 110. This course aims to define the information that can be derived on the structure and function of enzymes through the use of affinity labeling reagents, mechanism-based inactivators, and transition-state analog inhibitors. While the focus will be on selected classes of enzymes, the material covered is intended to give insight into general rules for the investigation of enzyme mechanisms and inhibitor design. Instructors: Hsieh-Wilson, Dougherty.

Ch 146. Bioorganic Chemistry of Nucleic Acids. 9 units (3-0-6); tbird term. Prerequisite: Ch 41 ab. Will examine the bioorganic chemistry of nucleic acids, including DNA and RNA structures, molecular recognition, and mechanistic analyses of covalent modification of nucleic acids. Topics include synthetic methods for the construction of DNA and RNA; separation techniques; recognition of duplex DNA by peptide analogs, proteins, and oligonucleotide-directed triple helical formation; RNA structure and RNA as catalysts (ribozymes). Given in alternate years; not offered 2003–04. **Ch/ChE 147. Polymer Chemistry.** 9 units (3-0-6); second term. Prerequisite: Ch 41 abc. An introduction to the chemistry of polymers, including synthetic methods, mechanisms and kinetics of macromolecule formation, and characterization techniques. Instructor: Grubbs.

ChE/Ch 148. Polymer Physics. 9 units (3-0-6). For course description, see Chemical Engineering.

Ch 153. Advanced Inorganic Chemistry. 9 units (2-0-7); second term. Prerequisites: Ch 112 and Ch 21 abc or concurrent registration. Topics in modern inorganic chemistry. Electronic structure, spectroscopy, and photochemistry with emphasis on examples from the modern research literature. Instructor: Gray.

Ch 154 ab. Organometallic Chemistry. 9 units (3-0-6); second, third terms. Prerequisite: Ch 112 or equivalent. A general discussion of the reaction mechanisms and the synthetic and catalytic uses of transition metal organometallic compounds. Second term: a survey of the elementary reactions and methods for investigating reaction mechanism. Third term: contemporary topics in inorganic and organometallic synthesis, structure and bonding, and applications in catalysis. Instructors: Bercaw, Peters.

ChE/Ch 155. Chemistry of Catalysis. 9 units (3-0-6). For course description, see Chemical Engineering.

Ch 163. Lectures-Seminars in Physical Chemistry. *6 units (2-0-4); third term.* Topic will be "Electron Transfer Reactions in Chemistry and Biology." For further description, see Ch 221.

ChE/Ch 164. Introduction to Statistical Thermodynamics. 9 units (3-0-6). For course description, see Chemical Engineering.

Ch 165. Nonequilibrium Statistical Mechanics. 9 units (3-0-6); third term. Prerequisite: Ch 21 abc or equivalent. Transport processes in dilute gases; Boltzmann equation; Brownian Motion; Langevin and Fokker-Planck equations; linear response theory; time-correlation functions and applications; nonequilibrium thermodynamics. Not offered 2003–04.

BMB/Bi/Ch 170. Principles of Three-Dimensional Protein Structure. 9 units (3-3-3). For course description, see Biochemistry and Molecular Biophysics.

ESE/Ge/Ch 171. Atmospheric Chemistry I. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

ESE/Ge/Ch 172. Atmospheric Chemistry II. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

ESE/Ch/Ge 175 ab. Environmental Organic Chemistry. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

Ch 180. Chemical Research. Units by arrangement. Offered to M.S. candidates in chemistry. Graded pass/fail.

Ch 212. Bioinorganic Chemistry. 9 units (3-0-6); third term. Prerequisites: Ch 112 and Bi/Ch 110 or equivalent. Current topics in bioinorganic chemistry will be discussed, including metal storage and regulation, metalloenzyme structure and reactions, biological electron transfer, metalloprotein design, and metal-nucleic acid interactions and reactions. Instructor: Barton. Given in alternate years; offered 2003–04.

Ch 213 abc. Advanced Ligand Field Theory. *12 units (1-0-11); first, second, third terms. Prerequisite: Ch 21 abc or concurrent registration.* A tutorial course of problem solving in the more advanced aspects of ligand field theory. Recommended only for students interested in detailed theoretical work in the inorganic field. Instructors: Gray and staff.

Ch 221. Electron Transfer Reactions in Chemistry and Biology. 6 units; second term. Prerequisite: Cb 21 abc. Fundamentals of electron transfer reactions. Molecular (statistical) theory, dielectric continua,

electronic matrix elements, Franck-Condon principle, relevant thermodynamics, reorganization energy, quantum effects, charge transfer spectra, solvent dynamics. Reactions in solution at metal electrodeliquid, modified electrode-liquid, semiconductor electrode-liquid, and liquid-liquid interfaces. STM theory. Reactions in photosynthetic reaction centers and in other proteins. Not offered 2003–04.

Ch 224. Advanced Topics in Magnetic Resonance. 9 units (2-0-7); third term. Prerequisites: Ch 125 abc or Ph 125 abc or concurrent registration or equivalent, Ch 122 b or equivalent. A detailed presentation of some of the important concepts in magnetic resonance unified by the spin density operator formalism. Topics will include both classic phenomena and recent developments, especially in solid-state and twodimensional NMR. Instructor: Weitekamp.

Ch 227 ab. Advanced Topics in Chemical Physics. 9 units (3-0-6); part a second term; part b third term. Prerequisite: Ch 125 abc or Ph 125 abc or equivalent. The general quantum mechanical theory of molecular collisions will be presented in detail. Quasi-classical, semi-classical, and other approximations. Applications to inelastic and reactive moleculemolecule and inelastic electron-molecule collisions. Ch 227 a not offered 2003–04. Instructor: Heath.

Ch 228. The Dynamics of the Chemical Bond. 9 units (3-0-6); third term. Prerequisite: Cb 21 abc. Fundamentals of time-dependent phenomena will be discussed with particular focus on the primary processes important to molecular reaction dynamics. Topics such as reaction dynamics, nonradiative decay, coherence, energy redistribution, and wave packet dynamics will be covered. Instructor: Zewail.

Ch/Bi 231. Advanced Topics in Biochemistry. 6 units (2-0-4); third term. Transcriptional Regulation in Eukaryotes. Topics: The subunit structure of eukaryotic RNA polymerases and their role in transcriptional reaction; the composition of eukaryotic promoters, including regulatory units; general and specific transcription factors; developmental regulatory circuits and factors; structural motifs involved in DNA binding and transcriptional initiation and control. Instructor: Parker.

Ch 242 ab. Chemical Synthesis. 9 units (3-0-6); first, second terms. Prerequisite: Ch 41 abc. An integrated approach to synthetic problem solving featuring an extensive review of modern synthetic reactions with concurrent development of strategies for synthesis design. Part a will focus on the application of modern methods of stereocontrol in the construction of stereochemically complex acyclic systems. Part b will focus on strategies and reactions for the synthesis of cyclic systems. Instructors: Stoltz, MacMillan.

Ch 244 a. Topics in Chemical Biology. 9 units; second term. Current topics at the interface of chemistry and biology. Not offered 2003–04.

Ch 247 a. Organic Reaction Mechanisms. 6 units (2-0-4); third term. A mechanistic view of free-radical reactions using examples from biological systems. Topics: initiation, termination, and propagation of radical reactions in vivo, mechanisms of lipid damage, spin labeling, photosynthesis, oxygen radicals and oxygen toxicity, and radical reactions in proteins and nucleic acids. Not offered 2003–04.

Ch 250. Advanced Topics in Chemistry. Units and term to be arranged. Content will vary from year to year; topics are chosen according to interests of students and staff. Visiting faculty may present portions of this course.

Ch 280. Chemical Research. *Hours and units by arrangement.* By arrangement with members of the faculty, properly qualified graduate students are directed in research in chemistry.

CIVIL ENGINEERING

••••••

CE 90 abc. Structural Analysis and Design. 9 units (3-0-6); first, second, third terms. Prerequisite: AM/ME 35 abc. Structural loads; influence lines for statically determinate beams and trusses; deflection of beams; moment area and conjugate beam theorems; approximate methods of analysis of indeterminate structures; slope deflection and moment distribution techniques. Generalized stiffness and flexibility analyses of indeterminate structures. Design of selected structures in timber, steel, and reinforced concrete providing an introduction to working stress, load and resistance factor, and ultimate strength approaches. In each of the second and third terms a design project

will be undertaken involving consideration of initial conception, costbenefit, and optimization aspects of a constructed facility. Not offered 2003–04.

CE 95. Introduction to Soil Mechanics. 9 units (2-3-4); second term. Prerequisite: AM/ME 35 ab. A general introduction to the physical and engineering properties of soil, including origin, classification and identification methods, permeability, seepage, consolidation, settlement, slope stability, and lateral pressures and bearing capacity of footings. Standard laboratory soil tests will be performed. Not offered 2003–04.

ME/CE 96. Mechanical Engineering Laboratory. 6 or 9 units as arranged with instructor. For course description, see Mechanical Engineering.

CE/ME 97. Fluid Mechanics Laboratory. 6 or 9 units as arranged with instructor; third term. Prerequisite: ME 19 ab. A laboratory course in the basic mechanics of incompressible fluid flow, complementing lecture course ME 19 abc. Students usually select approximately three regular experiments, but they may propose special investigations of brief research projects of their own. Students also gain experience in making engineering reports. Although the course is primarily for undergraduates, first-year graduate students who have not had an equivalent course can take it under CE 100. Not offered 2003–04.

CE 100. Special Topics in Civil Engineering. Units to be based upon work done, any term. Special problems or courses arranged to meet the needs of first-year graduate students or qualified undergraduate students. Graded pass/fail.

Ae/APh/CE/ME 101 abc. Fluid Mechanics. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/CE/ME 102 abc. Mechanics of Structures and Solids. 9 units (3-0-6). For course description, see Aeronautics.

CE/Ae/AM 108 abc. Computational Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisite: instructor's permission. Numerical analysis by the finite element method covering fundamental concepts and computer implementation. Solution of systems of linear equations and eigenvalue problems. Solution of the partial differential equations of heat transfer, solid and structural mechanics, and fluid mechanics. Transient and nonlinear problems. Not offered 2003–04.

CE 110. Analysis and Design of Hydraulic Projects. 6 or more units as arranged; any term. Prerequisite: ME 19 abc. The detailed analysis or design of a complex hydraulic structure or water resources project emphasizing interrelationships of various components, with applications of fluid mechanics and/or hydrology. Students generally work on a single problem for the entire term, with frequent consultations with their instructor. Not offered 2003–04.

CE 113 ab. Coastal Engineering. 9 units (3-0-6); first, second terms. Prerequisites: ME 19 abc or equivalent; ACM 95/100 abc. Engineering applications of the theory of small and finite amplitude water waves; diffraction, reflection, refraction; wind-generated waves and wave prediction procedures; tides and their interaction with the coastline; effect of waves on coastal structures such as breakwaters and pile-supported structures; coastal processes. Not offered 2003–04.

CE 115 ab. Soil Mechanics. 9 units (3-0-6); first term. 9 units (2-3-4); second term. Prerequisite: instructor's permission. Study of the engineering behavior of soil through examination of its chemical, physical, and mechanical properties. Classification and identification of soils, surface chemistry of clays, interparticle reactions, soil structure. Linear constitutive relations for soils, including steady-state and transient water flow. Second term: nonlinear soil behavior, theories of yielding, plasticity, constitutive models, and problems of plastic stability. Failure modes of footings, walls, and slopes. Not offered 2003–04.

CE 124. Special Problems in Structures. 9 units (3-0-6); any term. Selected topics in structural mechanics and advanced strength of materials to meet the needs of first-year graduate students. Instructor: Staff.

CE 130 abc. Civil Engineering Seminar. 1 unit (1-0-0); each term. All candidates for the M.S. degree in civil engineering are required to attend a graduate seminar, in any division, each week of each term. Students not registered for the M.S. degree in civil engineering must receive the instructor's permission. Graded pass/fail. Instructor: staff.

CE 150. Foundation Engineering. 9 units (3-0-6); third term. Prerequisite: CE 115 ab. Methods of subsoil exploration. Study of types and methods of design and construction of foundations for structures, including single and combined footings, mats, piles, caissons, retaining walls, cofferdams, and methods of underpinning. Text: Foundation Analysis, Scott. Not offered 2003–04.

CE 160 abc. Structural and Earthquake Engineering. 9 units (3-0-6); first, second, third terms. Prerequisite: CE 90 or equivalent. Topics forming the foundation for structural analysis and design are covered. Techniques for linear and nonlinear, static and dynamic analysis, including analysis of structure-foundation and structure-fluid systems, the nature of loadings due to wind and earthquake, concepts in design. Special consideration is given to behavior and design of specific structural systems such as buildings, bridges, concrete dams, liquid-storage tanks, tunnels and pipelines, cable structures, and offshore structures. Special emphasis on engineering for earthquakes. Instructor: Hall.

CE 180. Experimental Methods in Earthquake Engineering.

9 units (1-5-3); third term. Prerequisite: AM 151 abc or equivalent. Laboratory work involving calibration and performance of basic transducers suitable for the measurement of strong earthquake ground motion, and of structural response to such motion. Study of principal methods of dynamic tests of structures, including generation of forces and measurement of structural response. Not offered 2003–04. **CE/Ge 181. Engineering Seismology.** 9 units (3-0-6); first term. Characteristics of potentially destructive earthquakes from the engineering point of view. Determination of location and size of earthquakes; magnitude, intensity, frequency of occurrence; engineering implications of geological phenomena, including earthquake mechanisms, faulting, fault slippage, and effects of local geology on earthquake ground motion. Instructor: Heaton.

CE 200. Advanced Work in Civil Engineering. 6 or more units as arranged; any term. Members of the staff will arrange special courses on advanced topics in civil engineering for properly qualified graduate students. The following numbers may be used to indicate a particular area of study.

CE 201. Advanced Work in Structural Engineering.

CE 202. Advanced Work in Soil Mechanics.

CE 203. Advanced Work in Hydraulic Engineering. Units to be based upon work done; any term. Special course to meet the needs of advanced graduate students.

CE 210 ab. Hydrodynamics of Sediment Transport. 9 units (3-0-6); second, third terms. Prerequisites: ACM 95/100 abc and CE 101 abc. The mechanics of the entrainment, transportation, and deposition of solid particles by turbulent fluids, including discussion and interpretation of results of laboratory and field studies of alluvial streams and wind erosion. Not offered 2003–04.

CE 211. Advanced Hydraulics Seminar. 4 units (2-0-2); every term. A seminar course for advanced graduate students to discuss and review the recent technical literature in hydraulics and fluid mechanics. Civil and environmental engineering topics that are not available in courses offered by the Division of Engineering and Applied Science. Subject will vary depending upon the needs and interests of the students. May be taken any number of times with instructor's permission. Not offered 2003–04.

CE 212. Advanced Hydraulics Laboratory. 6 or more units as arranged; any term. Prerequisite: instructor's permission. A laboratory course, primarily for first-year graduate students, dealing with flow in open channels, sedimentation, waves, hydraulic structures, hydraulic machinery, or other phases of hydraulics of special interest. Students may perform one comprehensive experiment or several shorter ones. Not offered 2003–04.

CE 213. Advanced Coastal Engineering. 9 units (3-0-6); third term. Prerequisites: CE 101 abc and CE 113 ab. Selected topics in coastal engineering such as harbor resonance, mooring and berthing of ships, and structural forces due to waves, tsunamis, and other impulsive wave systems. Not offered 2003–04. Ae/AM/CE/ME 214 abc. Computational Solid Mechanics. 9 units (3-0-6). For course description, see Aeronautics.

CE 300. Research in Civil Engineering. *Hours and units by arrangement.* Research in the field of civil engineering. By arrangements with members of the staff, properly qualified graduate students are directed in research.

For courses in Environmental Science and Engineering, see that section.

COMPUTATION AND NEURAL SYSTEMS

••••••

CNS/Bi 120. The Neuronal Basis of Consciousness. 9 units (4-0-5); third term. What are the correlates of consciousness in the brain? The course provides a framework for beginning to address this question using a reductionist point of view. It focuses on the neurophysiology of the primate visual system, but also discusses alternative approaches more suitable for work with rodents. Topics to be covered include the anatomy and physiology of the primate's visual system (striate and extrastriate cortical areas, dorsal/ventral distinction, visual-frontal connections), iconic and working memory, selective visual attention, visual illusions, clinical studies (neglect, blind sight, splitbrain, agnosia), direct stimulation of the brain, delay and trace associative conditioning, conscious and unconscious olfactory processing, and philosophical approaches to consciousness. Instructor: Koch. For more information, see http://klab.caltech.edu/cns120.

CNS/EE 124. Pattern Recognition. 9 units (3-0-6); third term. Prerequisite: Ma 2 or equivalent. An introduction to pattern recognition from a fundamental mathematical and statistical viewpoint with an emphasis on classic results in the field from the 1950s to the present. Methods and techniques discussed will include optimal Bayesian discrimination, discriminant functions, basic principles of estimation, linear discriminants (including Fisher's method and the perceptron), parametric models such as multivariate Gaussian classifiers, mixture and kernel density methods, nearest neighbor classifiers, feedforward neural network models, decision tree methods, as well as general techniques for unsupervised learning (clustering), dimensionality reduction, and performance estimation such as cross-validation. Not offered 2003–04.

EE/CNS/CS 148. Selected Topics in Computational Vision. 9 units (3-0-6). For course description, see Electrical Engineering.

Bi/CNS 150. Neurobiology. 10 units (4-0-6). For course description, see Biology.

CS/CNS/EE 156 ab. Learning Systems. 9 units (3-0-6). For course description, see Computer Science.

Bi/CNS 157. Comparative Nervous Systems. 9 units (2-3-4). For course description, see Biology.

Bi/CNS 158. Vertebrate Evolution. 9 units (3-0-6). For course description, see Biology.

Bi/CNS 161. Cellular and Molecular Neurobiology Laboratory. 9 units (0-9-0). For course description, see Biology.

Bi/CNS 162. Cellular and Systems Neuroscience Laboratory. *12 units (2-7-3).* For course description, see Biology.

CS/CNS 171. Introduction to Computer Graphics Laboratory. *12 units (3-6-3).* For course description, see Computer Science.

CNS/Bi 172. Clinical Neuropsychology. 6 units (3-0-3); second term. Prerequisite: Bi 150 or instructor's permission. Lecture course discussing the relationship between cerebral structures and behavior, in particular with respect to the clinical literature. Cerebral functions are considered in light of acquired behavioral deficits such as aphasia, apraxia, agnosia, callosal syndrome (split-brain), hemineglect, dementia, amnesia, and anosognosia. Instructor: Bogen.

CS/CNS 173. Global Illumination Laboratory. *12 units (3-6-3).* For course description, see Computer Science.

CS/CNS 174. Computer Graphics Projects. 12 units (3-6-3). For course description, see Computer Science.

CNS/Ph 175. Artificial Life. 9 units (3-0-6); first term. Prerequisites: *Ph 12 or equivalent; programming skills.* Introduction to the study of simple living systems using the paradigm of self-replicating code evolving in a noisy environment replete with information, implemented on a computer. Applications to the evolution of complexity, adaptive computation, self-organized criticality, thermodynamical and statistical theories of evolution, population biology, and the "directed" mutation hypothesis. Instructor: Adami. Not offered 2003–04.

CNS/Bi 176. Cognition. 12 units (6-0-6); third term. The cornerstone of current progress in understanding the mind, the brain, and the relationship between the two is the study of human and animal cognition. This course will provide an in-depth survey and analysis of behavioral observations, theoretical accounts, computational models, patient data, electrophysiological studies, and brain-imaging results on mental capacities such as attention, memory, emotion, object representation, language, and cognitive development. Instructors: Shimojo, Cowie, Camerer. Not offered 2003–04.

CNS/Bi/BE/Ph 178. Evolution and Biocomplexity. 9 units (3-0-6); first term. Prerequisites: Bi 2, preferably Bi 8, or instructor's permission; programming skills. An introduction to Darwin's theory of evolution

from a theoretical, experimental, and computational point of view, with special emphasis on the mechanisms responsible for the evolution of complexity from simplicity. Experiments conducted with digital organisms. Topics covered include the principal ideas of Darwinism, measures of complexity, information content of genomes, the "natural" Maxwell Demon, Eigen's theory of molecular evolution, evolution on neutral networks, "epistasis" and the evolution of recombination, and the evolution of mutation rate. Instructor: Adami.

CNS 179. Reading in Computation and Neural Systems. Units by arrangement; first, second, third terms. Instructor's permission required.

CNS 180. Research in Computation and Neural Systems. Units by arrangement with faculty. Offered to precandidacy students.

CNS/Bi/EE 186. Vision: From Computational Theory to Neuronal Mechanisms. *12 units (4-4-4); second term.* Lecture, laboratory, and discussion course aimed at understanding visual information processing, in both machines and the mammalian visual system. The course will emphasize an interdisciplinary approach aimed at understanding vision at several levels: computational theory, algorithms, psychophysics, and hardware (i.e., neuroanatomy and neurophysiology of the mammalian visual system). The course will focus on early vision processes, in particular motion analysis, binocular stereo, brightness, color and texture analysis, visual attention and boundary detection. Students will be required to hand in approximately three homework assignments as well as complete one project (mathematical analysis, computer modeling, or psychophysics). Instructors: Perona, Shimojo, Koch. Given in alternate years; offered 2003–04. For more information, see http://www.klab.caltech.edu/cns186.

CNS/Bi/Ph/CS 187. Neural Computation. 9 units (3-0-6); first term. Prerequisite: familiarity with digital circuits, probability theory, linear algebra, and differential equations. Programming will be required. This course investigates computation by neurons. Of primary concern are models of neural computation and their neurological substrate, as well as the physics of collective computation. Thus, neurobiology is used as a motivating factor to introduce the relevant algorithms. Topics include rate-code neural networks, their differential equations, and equivalent circuits; stochastic models and their energy functions; associative memory; supervised and unsupervised learning; development; spike-based computing; single-cell computation; error and noise tolerance. Instructor: Winfree.

CNS/CS/EE 188 a. Computation Theory and Neural Systems.

9 units (3-0-6); second term. Prerequisite: Ma 2. Introduction to computational models and methods that are inspired by, and related to, neural systems. Specific topics include computing elementary and symmetric Boolean functions with neural/linear threshold (LT) circuits and AND, OR, NOT (AON) circuits. Computing arithmetic functions with LT circuits and AON circuits, including COMPARISON, ADDITION, PRODUCT, SORTING, and COUNTING. Algebraic techniques and their applications in the construction of minimal weight linear threshold functions. The class includes a project that focuses on creating an interactive Web-based linear threshold calculator. Instructor: Bruck. Additional information concerning this course can be found at http://paradise.caltech.edu/cns188.

CNS/CS/EE 188 b. Topics in Computation and Biological

Systems. 9 units (3-0-6); third term. Prerequisite: CNS/CS/EE 188 a. Advanced topics related to computational methods in biology. Topics might change from year to year. Examples include spectral analysis techniques and their applications in threshold circuits complexity and in computational learning theory. The role of feedback in computation. The logic of computation in gene regulation networks. The class includes a project that has the goal of learning how to understand, criticize, and present the ideas and results in research papers. Instructor: Bruck. Additional information concerning this course can be found at http://paradise.caltech.edu/cns188. Not offered 2003–04.

CS/CNS/Bi 191 ab. Biomolecular Computation. 9 units (3-0-6) second term; (2-4-3) third term. For course description, see Computer Science.

CNS 200. Introduction to Computation and Neural Systems. *1 unit (1-0-0); second term.* This course is designed to introduce students to the wide variety of research being undertaken by CNS faculty. Topics from all the CNS research labs are discussed and span the range from biology to engineering. Graded pass/fail. Instructor: Koch.

Bi/CNS 216. Behavior of Mammals. 6 units (2-0-4). For course description, see Biology.

Bi/CNS 217. Central Mechanisms in Perception. 6 units (2-0-4). For course description, see Biology.

CNS/Bi 221. Computational Neuroscience. 9 units (4-0-5); third term. Prerequisite: Bi/CNS 150 or instructor's permission. Lecture and discussion aimed at understanding computational aspects of information processing within the nervous system. The course will emphasize single neurons and how their biophysical properties relate to neuronal coding, i.e., how information is actually represented in the brain at the level of action potentials. Topics include biophysics of single neurons, signal detection and signal reconstruction, information theory, population coding and temporal coding in sensory systems of invertebrates and in the primate cortex. Students are required to hand in three homework assignments, discuss one set of papers in class, and participate in the debates. Instructor: Koch. Not offered 2003–04.

CNS/Bi 242. Multicellular Recording. 9 units (2-6-1); third term. Prerequisite: Bi/CNS 150 or equivalent. Laboratory course in techniques and applications of multineuron recording in the central nervous system. The course will cover (1) methods for collecting single-cell data, (2) the analysis of multineuron data including spike sorting, and (3) scientific issues addressed by multicellular recording, including population coding and functional connectivity. Students are required to attend a two-hour laboratory lecture/discussion once a week, and complete one project. Multidisciplinary approaches are encouraged that combine engineering principles for data collection and analysis with experimental and theoretical approaches to understanding the nervous system. To this end, students will be encouraged to work in pairs, with one student coming from an engineering laboratory, and one from a neurobiology laboratory. Instructor: Andersen. Not offered 2003–04.

CNS/Bi 247. Cerebral Cortex. 6 units (2-0-4); second term. Prerequisite: Bi/CNS 150 or equivalent. A general survey of the structure and function of the cerebral cortex. Topics include cortical anatomy, functional localization, and newer computational approaches to understanding cortical processing operations. Motor cortex, sensory cortex (visual, auditory, and somatosensory cortex), association cortex, and limbic cortex. Emphasis is on using animal models to understand human cortical function and includes correlations between animal studies and human neuropsychological and functional imaging literature. Instructor: Andersen.

CNS/EE 248. Sensory Information Processing Laboratory.

12 units (1-2-9); third term. Prerequisite: any of CNS/EE 124, CNS 186, EE/CNS/CS 148 or equivalent. Laboratory course in real-time applications of sensory processing. Students will be guided through the construction of working systems performing recognition, tracking, and navigation using vision, audition, and other sensors. Examples: vehicle navigation, face recognition, signature verification, fingerprint identification, and voice classification. At the beginning of the term a number of lectures will introduce the materials and methods involved in the experiments. Instructors: Psaltis, Perona.

CS/CNS 257 abc. Simulation. 9 units (3-3-3) first; (3-5-1) second, tbird terms. For course description, see Computer Science.

CNS 280. Research in Computation and Neural Systems. Hours and units by arrangement. For graduate students admitted to candidacy in computation and neural systems.

CNS/Bi 286 abc. Special Topics in Computation and Neural

Systems. Units to be arranged. First, second, third terms. Students may register with permission of the responsible faculty member.

COMPUTER SCIENCE

.....

CS 1. Introduction to Computation. 9 units (3-4-2); first term.

CS 1 is an introduction to the automated processing of information, including computer programming. This course gives students the conceptual background necessary to understand and construct programs (i.e., specify computations, understand evaluation models, use and understand major constructs, including functions and procedures, scoping and environments, data storage, side-effects, conditionals, recursion and looping, and higher-order functions). CS 1 introduces key issues that arise in computation (e.g., universality, computability, complexity, representation, abstraction management). This course puts the components of computer science in context, serving as an overview for students specializing in computational disciplines and alerting all students to important subtleties that may arise when applying computation in their studies, research, and work. At the end of this course, students should be able to read and write (synthesize, analyze, understand) small programs (100 lines) and have the intellectual framework necessary to rapidly assimilate new computer languages as the need arises. All Caltech undergraduates are encouraged to take this course. Instructors: Brantley, Vanier.

CS 2. Introduction to Programming Methods. 9 units (2-4-3); second term. Prerequisite: CS 1 or equivalent. CS 2 is a challenging course in programming languages and computer science, emphasizing modes of algorithmic expression. The course will include such topics as performance analysis of algorithms; proofs of program correctness; recursive and higher-order procedures; data structures, including lists, trees, graphs, and arrays; objects and abstract data types. The course includes weekly laboratory exercises and written homework covering the lecture material and program design. Instructor: Barr.

CS 3. Introduction to Software Engineering. 9 units (2-4-3); third term. Prerequisite: CS 2 or equivalent. CS 3 is an advanced introduction to the fundamentals of computer science and software engineering methodology. Topics will be chosen from the following: abstract data types; object-oriented models and methods; logic, specification, and program composition; abstract models of computation; probabilistic algorithms; nondeterminism; distributed algorithms and data structures. The weekly laboratory exercises allow the students to investigate the lecture material by writing nontrivial applications. Instructor: Kapur.

Ma/CS 6 abc. Introduction to Discrete Mathematics. 9 units (3-0-6). For course description, see Mathematics.

CS 11. Computer Language Shop. 3 units (0-3-0); first, second, third terms. Prerequisite: CS 1 strongly recommended. CS 11 is a self-paced lab that provides students with extra practice and supervision in transferring their programming skills to a particular programming language;

the course can be used for any language of the student's choosing, subject to approval by the instructor. A series of exercises guide the student through the pragmatic use of the chosen language, building his or her familiarity, experience, and style. More advanced students may propose their own programming project as the target demonstration of their new language skills. Lab staff will critique the student's technique and craftsmanship, offering expert feedback on areas for attention and helping the student with any conceptual difficulties that may arise while mastering the particular language. CS 11 may be repeated for credit of up to a total of 9 units. Instructors: Brantley, Vanier.

EE/CS/Mu 17 abc. Projects in Music and Science. Units to be individually arranged, up to a maximum of 12. For course description, see Electrical Engineering.

CS 21. Decidability and Tractability. 9 units (3-0-6); second term. Prerequisite: CS 2 (may be taken concurrently). This course introduces the formal foundations of computer science, the fundamental limits of computation, and the limits of efficient computation. Topics will include automata and Turing machines, decidability and undecidability, reductions between computational problems, and the theory of NP-completeness. Instructor: Umans.

CS 24. Introduction to Computing Systems. 9 units (3-3-3); third term. Prerequisites: CS 2; and CS 21 or CS/EE/Ma 129 a. Basic introduction to computer systems, including hardware-software interface, computer architecture, and operating systems. Course emphasizes computer system abstractions and the hardware and software techniques necessary to support them, including virtualization (e.g., memory, processing, communication), dynamic resource management, and commoncase optimization, isolation, and naming. Instructors: DeHon, Hickey.

CS 38. Introduction to Algorithms. 9 units (3-0-6); third term. Prerequisites: CS 2; Ma/CS 6 a or Ma 121 a; and CS 21 or CS/EE/Ma 129 a. This course introduces techniques for the design and analysis of efficient algorithms. Major design techniques (the greedy approach, divide and conquer, dynamic programming, linear programming) will be introduced through a variety of algebraic, graph, and optimization problems. Methods for identifying intractability (via NP-completeness) will be discussed. Instructor: Schulman.

CS 40/140 ab. Programming Laboratory. 9 units (1-8-0); second, third terms. Prerequisite: CS 21 and CS 38, or instructor's permission. Undergraduates must enroll for CS 40; graduates must enroll for CS 140. This laboratory course is meant to expose students to programming in the large. The lectures cover both object-oriented program design techniques and other methodologies with the goal of demonstrating proper design techniques for large programming projects. These methodologies are then applied to the design and implementation of a significant programming project. This project is of a large enough scale that the students must work in large teams in order to design and implement the system in the two-term course. Throughout the course, students will be expected to present their designs and implementations at scheduled design reviews. The emphasis in the course is not only on achieving the task, but also on properly analyzing the problem space, presenting a clear problem specification, and implementing a modular and a maintainable design. Not offered 2003–04.

CS 47/147. Advanced Object-Oriented Programming. 9 units (3-3-3); first term. Prerequisites: CS 2, and CS 21 and CS 38, or instructor's permission. Undergraduates must enroll for CS 47; graduates must enroll for CS 147. This course covers the advanced object-oriented programming techniques typically used in large programming projects. Fundamental programming techniques such as object design, inheritance of implementation and/or interface, and polymorphism are also discussed. Other, more advanced, programming concepts covered include smart pointers, garbage collection, object permanence, patterns, and internet programming. Not offered 2003–04.

EE/CS 51. Principles of Microprocessor Systems. 9 units (3-0-6). For course description, see Electrical Engineering.

EE/CS 52. Microprocessor Systems Laboratory. 12 units (1-11-0). For course description, see Electrical Engineering.

EE/CS 53. Microprocessor Project Laboratory. 9 units (0-9-0) or 12 units (0-12-0) as arranged with the instructor. For course description, see Electrical Engineering.

EE/CS 54. Advanced Microprocessor Projects Laboratory. 9 units (0-9-0) or 12 units (0-12-0) as arranged with the instructor. For course description, see Electrical Engineering.

EE/CS 80 abc. Senior Thesis. 9 units. For course description, see Electrical Engineering.

CS 81 abc. Undergraduate Laboratory in Computer Science. Units in accordance with work accomplished. Consent of both research adviser and course supervisor required before registering. Supervised experimental research in computer science by undergraduates. Topic must be approved by the supervisor, and a formal final report must be presented on completion of research. Graded pass/fail. Instructor: Staff.

CS 90. Undergraduate Research in Computer Science. Units in accordance with work accomplished. Consent of both research adviser and course supervisor required before registering. Supervised research in computer science by undergraduates. Topic must be approved by the supervisor, and a formal final report must be presented on completion of research. Graded pass/fail. Instructor: Staff.

CS 101 abc. Special Topics in Computer Science. Units in accordance with work accomplished. Offered by announcement. Prerequisites: *CS 21 and CS 38, or instructor's permission.* The topics covered vary from year to year, depending on the students and staff. Primarily for undergraduates. **CS 102 abc. Seminar in Computer Science.** *3*, *6*, *or 9 units as arranged with the instructor: Instructor's permission required.*

EE/CS 107 abc. Projects in Music and Science. Units to be individually arranged, up to a maximum of 12. For course description, see Electrical Engineering, EE/CS/Mu 17 abc.

ACM/CS 114 ab. Parallel Algorithms for Scientific Applications. 9 *units.* For course description, see Applied and Computational Mathematics.

Ma/CS 117 abc. Computability Theory. 9 units (3-0-6). For course description, see Mathematics.

CS/EE/Ma 129 abc. Information and Complexity. 9 units (3-0-6), first and second terms; (1-4-4) third term. Prerequisite: basic knowledge of probability and discrete mathematics. A basic course in information theory and computational complexity with emphasis on fundamental concepts and tools that equip the student for research and provide a foundation for pattern recognition and learning theory. First term: What information is and what computation is; entropy, source coding, Turing machines, uncomputability. Second term: Topics in information and complexity; Kolmogorov complexity, channel coding, circuit complexity, NP completeness. Third term: Theoretical and experimental projects on current research topics. Instructor: Winfree. Only section a offered 2003–04.

CS 134 a. Computing Systems. 9 units (3-3-3); first term. Prerequisite: *CS 21 and CS 24 or instructor's permission.* Operating systems, monolithic and microkernels, virtual machines. Naming, memory management, segmentation, paging, and virtual memory. Filesystems and I/O. Threads, processes, scheduling, locks, semaphores, and mutual exclusion. Security policies, access-control, capabilities, and language-based security. Not offered 2003–04.

CS 134 b. Computing Systems, Compilers, and Languages Laboratory. *12 units (3-6-3); second term. Prerequisite: CS 134 a or instructor's permission.* Programming models and languages for operating systems. Execution environments, storage management, and operating system interfaces. Binding mechanisms, abstraction, optimization, and code generation. Parsing and lexical analysis. Students will build a

working compiler. Not offered 2003-04.

CS 134 c. Advanced Computing Systems. 9 units (3-3-3) or 12 units (3-6-3); third term. Prerequisite: CS 134 b or instructor's permission. Programming and computing environments. Parallel and distributed operating systems, cache coherency, virtual network paging, SIMD and MIMD models. Language-based operating systems. Modular kernels, kernel/user abstraction weakening. Naming, distributed security policy, resource management. Mobile code. Execution models for non–Von Neumann machines. Not offered 2003–04.

CS/EE 137 ab. Electronic Design Automation. 9 units (3-3-3); second, third terms. Prerequisite: basic algorithms and computational theory (CS 138 a, may take CS 138 b concurrently), some exposure to VLSI and/or architecture (CS 181 or CS 184), or instructor's permission. Formulation, automation, and analysis of design mapping problems, with emphasis on VLSI and computational realizations. Major themes include formulating and abstracting problems, figures of merit (e.g., energy, delay, throughput, area, mapping time), representation, traditional decomposition of flow (logic optimization, covering, scheduling, retiming, assignment, partitioning, placement, routing), and techniques for solving problems (e.g., greedy, dynamic programming, search, [integer] linear programming, graph algorithms, randomization). This is a twoterm sequence. The first term will cover the major intellectual ground and present students a series of contained projects as a chance to exercise their understanding of the material. In the second term, students will work through all the phases of formulation, design, automation, and analysis of some particular automation problem, preferably one that arises in the student's own research. Instructor: DeHon. Given in alternate years; offered 2003-04.

CS 138 abc. Computer Algorithms. 9 units (3-0-6); first, second, third terms. Prerequisites: CS 21 and CS 38, or instructor's permission. Design and analysis of algorithms. Techniques for problems concerning graphs, flows, number theory, string matching, data compression, geometry, linear algebra and coding theory. Optimization, including linear programming. Randomization. Basic complexity theory and cryptography. Instructor: Kapur. Only section a offered 2003–04 (second term).

CS 139 abc. Concurrency in Computation. 9 units (3-0-6); first, second, third terms. Prerequisites: CS 21 and CS 38, or instructor's permission. Design and verification of concurrent algorithms. Topics: different models of concurrent computations; process synchronization by shared variables and synchronization primitives; distributed processes communicating by message exchange; the concepts of synchronization, indivisible actions, deadlock, and fairness; semantics and correctness proofs; implementation issues; and application to VLSI algorithm design. Parallel machine architecture issues include mapping a parallel algorithm on a network of processors, and classical parallel algorithms and their complexity. Not offered 2003–04.

CS 141 abc. Distributed Computation Laboratory. 9 units (3-3-3); first, second, third terms. Prerequisites: CS 21 and CS 38, or instructor's permission. This laboratory course deals with the systematic design and implementation of high-confidence scalable networks of communicating objects that discover other objects, configure themselves into collaborating groups of objects, and adapt to their environment. Teams of students explore theories and methods of implementation to obtain predictability and adaptability in distributed systems. Each team of students is expected to submit a research paper at the end of the third term, schedule demonstrations periodically, and maintain documents describing their project status. Instructor: Chandy. Given in alternate years; offered 2003-04.

CS/EE 145 ab. Networking. 9 units (3-3-3); first, second terms. Prerequisite: Ma 2 ab. This course introduces the basic mechanisms and protocols in communication networks, and mathematical models for their analysis. Part a covers topics such as digitization, switching, switch design, routing, error control (ARQ), flow control, layering, queuing models, optimization models, basics of protocols in the Internet, wireless networks, and optical networks. Part b covers current research topics in the design, analysis, control, and optimization of networks, protocols, and applications. CS 145 b may be repeated for credit with the instructor's permission. CS 145 a will not be offered in 2004–05. Instructor: Low.

EE/CNS/CS 148. Selected Topics in Computational Vision.

9 units (3-0-6). For course description, see Electrical Engineering.

CS 150. Probability and Algorithms. 9 units (3-0-6); second term. Prerequisite: CS 138 ab. Elementary randomized algorithms and algebraic bounds in communication, hashing, and identity testing. Game tree evaluation. Topics may include randomized parallel computation; independence, k-wise independence and derandomization; rapidly mixing Markov chains; expander graphs and their applications; clustering algorithms. Instructor: Schulman.

CS 151. Complexity Theory. 9 units (3-0-6); third term. Prerequisite: CS 138 ab. This course describes a diverse array of complexity classes that are used to classify problems according to the computational resources (such as time, space, randomness, or parallelism) required for their solution. The course examines problems whose fundamental nature is exposed by this framework, the known relationships between complexity classes, and the numerous open problems in the area. Instructor: Umans.

CS/CNS/EE 156 ab. Learning Systems. 9 units (3-0-6); first, second terms. Prerequisites: Ma 2 and CS 2, or equivalent. Introduction to the theory, algorithms, and applications of automated learning. How much information is needed to learn a task, how much computation is involved, and how it can be accomplished. Special emphasis will be given to unifying the different approaches to the subject coming from statistics, function approximation, optimization, pattern recognition, and neural networks. Not offered 2003–04.

CS/CNS 171. Introduction to Computer Graphics Laboratory.

12 units (3-6-3); third term. Prerequisites: Ma 2 and extensive programming experience. This course introduces the basic ideas behind computer graphics and its fundamental algorithms. Topics include graphics input and output, the graphics pipeline, sampling and image manipulation, three-dimensional transformations and interactive modeling, basics of physically based modeling and animation, simple shading models and their hardware implementation, and fundamental algorithms of scientific visualization. Students will be required to perform significant implementations. Instructor: Barr.

CS/CNS 173. Global Illumination Laboratory. *12 units (3-6-3); second term. Prerequisites: Ma 2 and extensive programming experience. CS/CNS 171 recommended.* This course will concentrate on the theory and efficient algorithms for the solution of the illumination problem based on physical principles. Fundamental algorithms discussed include ray tracing and radiosity methods together with their associated theories: the rendering equation, Monte Carlo sampling methods, and finite element approximations, including hierarchical methods based on wavelets. Extensive implementation exercises are an integral part of this class and solid programming ability is required, though prior exposure to interactive computer graphics techniques is not. Not offered 2003–04.

CS/CNS 174. Computer Graphics Projects. 12 units (3-6-3); third term. Prerequisites: Ma 2 and CS/CNS 171 or CS/CNS 173 or CS 175 or instructor's permission. This laboratory class offers students an opportunity for independent work covering recent computer graphics research. In coordination with the instructor, students select a computer graphics modeling, rendering, interaction, or related algorithm and implement it. Students are required to present their work in class and discuss the results of their implementation and any possible improvements to the basic methods. May be repeated for credit with instructor's permission. Instructor: Barr.

CS 175. Geometric Modeling. 9 units (3-3-3); third term. Prerequisite: instructor's permission. This course will cover both classical and state-ofthe-art approaches to geometric modeling as needed in computeraided geometric design and graphics. Subjects treated include classical splines and their theory and practice (Bernstein Bezier form, de Casteljau algorithm, knot insertion, polar forms and blossoming, degree elevation) as well as more recent approaches based on subdivision (Chaikin's algorithm, subdivision schemes of Loop, Catmull-Clark, and Butterfly). Both the underlying mathematical theory and its implementation in the form of highly efficient algorithms will be taught. Not offered 2003–04.

CS 176. Introduction to Computer Graphics Research. 9 units (3-3-3); third term. Prerequisite: CS/CNS 171, or 173, or 174, or CS 175. The course will go over recent research results in computer graphics, covering subjects from mesh processing (acquisition, compression, smoothing, parameterization, adaptive meshing), simulation for purposes of animation, rendering (both photo- and nonphotorealistic), geometric modeling primitives (image based, point based), and motion capture and editing. Other subjects may be treated as they appear in the recent literature. The goal of the course is to bring students up to the frontiers of computer graphics research and prepare them for their own research. Not offered 2003–04.

CS 180. Master's Thesis Research. Units (total of 45) are determined in accordance with work accomplished.

CS/EE 181 abc. VLSI Design Laboratory. *12 units (3-6-3); first, second, third terms.* Digital integrated system design, with projects involving the design, verification, and testing of high-complexity CMOS microcircuits. First-term lecture and homework topics emphasize disciplined design, and include CMOS logic, layout, and timing; computer-aided design and analysis tools; and electrical and performance considerations. Each student is required in the first term to complete individually the design, layout, and verification of a moderately complex integrated circuit. Advanced topics second and third terms include self-timed design, computer architecture, and other topics that vary year by year. Projects are large-scale designs done by teams. Not offered 2003–04.

CS/EE 184 ab. Computer Architecture. 9 units (3-3-3); second, third terms. Prerequisites: CS 21 and CS 24, or instructor's permission. Organization and design of physical computational systems, basic building blocks for computations, understanding and exploiting structure in computational problems, design space, costs, and tradeoffs in computer organization, common machine abstractions, and implementation/optimization techniques. The course will develop the fundamental issues and tradeoffs that define computer organizational and architectural styles, including RISC, VLIW, Super Scalar, EPIC, SIMD, Vector, MIMD, reconfigurable, FPGA, PIM, and SoC. Basic topics in the design of computational units, instruction organization, memory systems, control and data flow, interconnect, and the hardware-software abstraction will also be covered. Instructor: DeHon. Given in alternate years; not offered 2003–04.

CS 185 abc. Asynchronous VLSI Design Laboratory. 9 units (3-3-3); first, second, third terms. Prerequisite: CS 139. The design of digital integrated circuits whose correct operation is independent of delays in wires and gates. (Such circuits do not use clocks.) Emphasis is placed on high-level synthesis, design by program transformations, and correctness by construction. The first term introduces delay-insensitive design techniques, description of circuits as concurrent programs, circuit compilation, standard-cell layout and other computer-aided design tools, and electrical optimizations. The second term is reserved for advanced topics, and for the presentation and review of mid-size projects, which will be fabricated in CMOS or GaAs technologies, and tested. Instructor: Martin.

CNS/Bi/Ph/CS 187. Neural Computation. 9 units (3-0-6). For course description, see Computation and Neural Systems.

CNS/CS/EE 188 a. Computation Theory and Neural Systems. 9 units (3-0-6). For course description, see Computation and Neural Systems. 395

CNS/CS/EE 188 b. Topics in Computation and Biological

Systems. 9 units (3-0-6). For course description, see Computation and Neural Systems.

CS/CNS/Bi 191 ab. Biomolecular Computation. 9 units (3-0-6) second term; (2-4-3) third term. This course investigates computation by molecular systems, emphasizing models of computation based on the underlying physics, chemistry, and organization of biological cells. Topics will be selected from computation by self-assembly, molecular folding, signal transduction, genetic regulatory networks, and transcription; simulation and design of biochemical systems; physical limits of computation, reliability, and the role of noise; reversible computation; DNA-based computers; *in vitro* evolution; molecular ecosystems. Part a develops fundamental results. Part b is a reading and research course: classic and current papers will be discussed, and students will do projects on current research topics. Instructor: Winfree. Given in alternate years; not offered 2003–04.

Ph/CS 219 abc. Quantum Computation. 9 units (3-0-6); first, second, third terms. For course description, see Physics.

CS 237 abc. Compiler Design Laboratory. 9 units (3-3-3); first, second, third terms. Prerequisite: advanced programming background. Current practice and research in programming languages. Syntactic and semantic issues with emphasis on the latter. Syntactic topics: finite automata, regular expressions, and lexical analysis; push-down automata and context-free grammars; top-down and bottom-up parsing techniques; syntax-directed translation. Semantic topics: code generation, optimization, binding mechanisms, storage management, and execution environments. Language design topics: abstraction mechanisms, advanced control regimes, very-high-level languages, functional languages, object-oriented languages, logic programming languages. Further topics: interpreter and compiler construction issues, the impact of languages on hardware design. Extensive laboratory work will be required. Instructor: Hickey. Not offered 2003–04.

CS/CNS 257 abc. Simulation. 9 units (3-3-3) first; (3-5-1) second, third terms. Prerequisite: instructor's permission. Mathematical and computational modeling methods. First term: the mathematical foundations of simulation, such as Eulerian equations of motion, tensor analysis, applied 3-D geometry, and the mathematics of continuum dynamics. Second term: the numerical methods of simulation, such as the numerical solution of differential equations, the finite element method, and Monte Carlo techniques. Third term: case studies applying these techniques to selected three-dimensional problems in the physical sciences. Term projects for the third term will involve implementing a case study or other computational application of the methods. Some experience with vector and raster graphics would be helpful. Instructor: Barr. Not offered 2003–04. **CS 274 abc. Topics in Computer Graphics.** 9 units (3-3-3); first, second, third terms. Prerequisite: instructor's permission. Each term will focus on some topic in computer graphics, such as geometric modeling, rendering, animation, human-computer interaction, or mathematical foundations. The topics will vary from year to year. May be repeated for credit with instructor's permission. Not offered 2003–04.

CS 280. Research in Computer Science. Units in accordance with work accomplished. Approval of student's research adviser and option adviser must be obtained before registering.

CS 282 abc. Reading in Computer Science. 6 units or more by arrangement; first, second, third terms. Instructor's permission required.

CS 284 abc. Computer Science Seminar on Mathematics of Program Construction. 9 units (3-0-6); first, second, third terms. Prerequisites: CS 21 and CS 38, or instructor's permission. This course addresses the mathematical basis of programming. First term: predicate calculus, lattice theory, sequential programming. Second term: relational calculus, programs as trace-sets, temporal properties. Third term: models of concurrency and concurrent programming. Not offered 2003–04.

CS 286 abc. Seminar in Computer Science. 3, 6, or 9 units, at the instructor's discretion. Instructor's permission required.

CONTROL AND DYNAMICAL SYSTEMS

.....

CDS 90 abc. Senior Thesis in Control and Dynamical Systems. 9 units (0-0-9); first, second, third terms. Prerequisites: CDS 110 ab or CDS 140 ab (may be taken concurrently). Research in control and dynamical systems, supervised by a Caltech faculty member. The topic selection is determined by the adviser and the student and is subject to approval by the CDS faculty. First and second terms: midterm progress report and oral presentation during finals week. Third term: completion of thesis and final presentation. Not offered on a pass/fail basis. Instructor: Murray.

CDS 101. Principles of Feedback and Control. 6 units (2-0-4); first term. Prerequisites: Ma 1 and Ma 2 or equivalents. An introduction to feedback and control in physical, biological, engineering, and information sciences. Basic principles of feedback and its use as a tool for altering the dynamics of systems and managing uncertainty. Key themes throughout the course will include input/output response, modeling and model reduction, linear vs. nonlinear models, and local vs. global behavior. This course is taught concurrently with CDS 110 a, but is intended for students who are interested primarily in the concepts and tools of control theory and not the analytical techniques for design and synthesis of control systems. Instructors: Murray, Mabuchi, Dickinson.

Control and Dynamical Systems

CDS 110 ab. Introductory Control Theory. 9 units (3-0-6); first, second terms. Prerequisites: Ma 1 and Ma 2 or equivalents; ACM 95/100 may be taken concurrently. An introduction to analysis and design of feedback control systems, including classical control theory in the time and frequency domain. Modeling of physical, biological, and information systems using linear and nonlinear differential equations. Stability and performance of interconnected systems, including use of block diagrams, Bode plots, the Nyquist criterion, and Lyapunov functions. Robustness and uncertainty management in feedback systems through stochastic and deterministic methods. Introductory random processes, Kalman filtering, and norms of signals and systems. The first term of this course is taught concurrently with CDS 101, but includes additional lectures, reading, and homework that is focused on analytical techniques for design and synthesis of control systems. Instructor: Murray.

CDS 111. Applications of Control Technology. 9 units (3-3-3); third term. Prerequisite: CDS 110 or equivalent. Application of modern control design techniques to physical systems. The goal of this course is to teach students how to design and implement feedback controllers on physical systems, and to allow students to evaluate different control design methodologies on experimental hardware. Instructor: MacMartin. Additional information can be found at http://www. cds.caltech.edu/courses/2001-2002/cds111.

Ae/CDS 125 abc. Space Missions and Systems Engineering. 9 units (3-0-6). For course description, see Aeronautics.

CDS 140 ab. Introduction to Dynamics. 9 units (3-0-6); first, second terms. Prerequisite: ACM 95 or equivalent. Basics in topics in dynamics in Euclidean space, including equilibria, stability, Lyapunov functions, periodic solutions, Poincaré-Bendixon theory, Poincaré maps. Attractors and structural stability. The Euler-Lagrange equations, mechanical systems, small oscillations, dissipation energy as a Lyapunov function, conservation laws. Introduction to simple bifurcations and eigenvalue crossing conditions. Discussion of bifurcations in applications, invariant manifolds, the method of averaging, Melnikov's method, and the Smale horseshoe. Instructors: Mabuchi, Koon.

CDS 201. Applied Operator Theory. 9 units (3-0-6); first term. Prerequisite: ACM 95/100 or equivalent. Invariant subspaces, Jordan form, Cayley-Hamilton theorem, matrix exponential, singular value decomposition, some Banach and Hilbert spaces, operators, duals, adjoints, induced norms, and spectral theory. Calculus in linear spaces, the inverse and implicit function theorems. Instructor: Beck.

CDS 202. Geometry of Nonlinear Systems. 9 units (3-0-6); second term. Prerequisite: CDS 201 or AM 125 a. Basic differential geometry, oriented toward applications in control and dynamical systems. Topics include smooth manifolds and mappings, tangent and normal bundles. Vector fields and flows. Distributions and Frobenius's theorem.

Matrix Lie groups and Lie algebras. Exterior differential forms, Stokes theorem. Instructor: Staff.

CDS 205. Geometric Mechanics. 9 units (3-0-6); third term. Prerequisites: CDS 202, CDS 140. The geometry and dynamics of Lagrangian and Hamiltonian systems, including symplectic and Poisson manifolds, variational principles, Lie groups, momentum maps, rigid-body dynamics, Euler-Poincaré equations, stability, and an introduction to reduction theory. More advanced topics will include (taught in a course the following year) reduction theory, fluid dynamics, the energy momentum method, geometric phases, bifurcation theory for mechanical systems, and nonholonomic systems. Given in alternate years; not offered 2003–04.

CDS 212. Introduction to Modern Control. 9 units (3-0-6); first term. Prerequisites: ACM 95/100 abc or equivalent; CDS 110 ab or equivalent. Introduction to modern control systems with emphasis on the role of control in overall system analysis and design. Examples drawn from throughout engineering and science. Open versus closed loop control. State-space methods, time and frequency domain, stability and stabilization, realization theory. Time-varying and nonlinear models. Uncertainty and robustness. Instructor: Doyle.

CDS 213. Robust Control. 9 units (3-0-6); second term. Prerequisites: CDS 212, CDS 201. Linear systems, realization theory, time and frequency response, norms and performance, stochastic noise models, robust stability and performance, linear fractional transformations, structured uncertainty, optimal control, model reduction, μ analysis and synthesis, real parametric uncertainty, Kharitonov's theorem, uncertainty modeling. Instructor: Doyle.

CDS 221. Control of Nonlinear Systems. 9 units (3-0-6); third term. Prerequisites: CDS 140, CDS 201, CDS 202 or AM 125 a, CDS 212. Analysis and design of nonlinear control systems using Lyapunov theory and differential geometric methods. Controllability, observability, feedback linearization, invariant distributions, disturbance decoupling. Second-order systems, describing functions, direct and indirect method of Lyapunov, I/O stability, adaptive control. Given in alternate years; not offered 2003–04.

CDS 224. System Identification. 9 units (3-0-6); third term. Prerequisites: CDS 201, CDS 212. Review of probability, statistics, and stochastic processes. Optimal predictors for input-output and statespace models, nonparametric, prediction-error, and correlation methods. Asymptotic analysis. Computational aspects. Recursive identification. Experiment design. Model validation and closed-loop identification. Given in alternate years; not offered 2003–04.

CDS 270. Advanced Topics in Systems and Control. *Hours and units by arrangement.* Topics dependent on class interests and instructor. Can be repeated for credit.

CDS 280. Advanced Topics in Geometric Mechanics or

Dynamical Systems Theory. Hours and units by arrangement. Prerequisite: instructor's permission. Topics will vary according to student and instructor interest. Examples include chaotic transport theory, invariant manifold techniques, multidimensional geometric perturbation theory, the dynamics of coupled oscillators, rigid-body dynamics, numerical methods in dynamical systems theory. Can be repeated for credit. Instructor: Marsden.

CDS 300 abc. Research in Control and Dynamical Systems. *Hours and units by arrangement.* Research in the field of control and dynamical systems. By arrangement with members of the staff, properly qualified graduate students are directed in research. Instructor: Staff.

CORE

.....

Core 1 ab. Science Writing. 3 units (1 unit for 1 a; 2 units for 1 b); first, second; second, third terms. Satisfactory completion of this course is required to satisfy the written component of the Science Communications Requirement. Students must complete a 3,000-word paper on some subject in science or engineering, which will be published in the student electronic journal established for this purpose. Completion of 1 a requires submission of an acceptable draft of the paper; completion of 1 b requires acceptance of the final version of the paper. Each student will work individually with a faculty member and a Core 1 editor on the writing of the paper. Instructor: Pierce.

ECONOMICS

.....

Ec 11. Introduction to Economics. 9 units (3-0-6); first, third terms. An introduction to economic methodology, models, and institutions. Includes both basic microeconomics and an introduction to modern approaches to macroeconomic issues. Instructor: Plott.

Ec 13. Readings in Economics. Units to be determined for the individual by the department. Not available for credit toward humanities-social science requirement. Graded pass/fail.

EC/SS 20. Oral Presentation. 3 units (2-0-1); second term. In this course students will present material of their own choosing to other members of the class. The material can come from any field in economics and the social sciences, and can be theoretical or empirical, contemporary or historical. Emphasis will be placed on the optimal organization and delivery of the material. Instructor: Staff.

Ec 98 abc. Senior Research and Thesis. *Prerequisite: instructor's permission.* Senior economics majors wishing to undertake research may elect a variable number of units, not to exceed 12 in any one term, for such work under the direction of a member of the economics faculty. **Ec 101. Selected Topics in Economics.** 9 units (3-0-6). Offered by announcement. Instructors: Staff, visiting lecturers.

Ec 105. Industrial Organization. 9 units (3-0-6). Prerequisite: Ec 11 or equivalent. A study of how technology affects issues of market structure and how market structure affects observable economic outcomes, such as: prices, profits, advertising, and research and development expenditures. Emphasis will be on how the analytic tools developed in the course can be used to examine particular industries in detail. Instructor: Wilkie.

Ec 106. Topics in Applied Industrial Organization. 9 units (3-0-6); third term. Prerequisite: Ec 11; Ec 116 recommended. Topics include simulation of mergers in oligopolistic industries, valuation of intellectual property, price setting and concentration in the pharmaceutical market, and statistical analysis of combined tobacco and asbestos exposure. A term paper will be required. Instructor: Dubin.

Ec 116. Contemporary Socioeconomic Problems. 9 units (3-0-6); first term. Prerequisites: Ec 11 and PS 12 or equivalents. An analytical investigation of the economic aspects of certain current social issues. Topics: the economics of education, medical-care systems, urban affairs, and the welfare system. Instructor: Dubin.

Ec 118. Environmental Economics. 9 units (3-0-6). Prerequisite: Ec 11 or equivalent. The methods of price and welfare theory are used to analyze the causes of air, water, and other environmental pollution, to examine their impact on economic welfare, and to evaluate selected policy alternatives for managing our environment. Not offered 2003–04.

Ec 120. International Economic Theory. 9 units (3-0-6). Factors affecting the exchange of goods and services and the flow of capital between markets. Theory is stressed. Not offered 2003–04.

Ec 121 ab. Theory of Value. 9 units (3-0-6); first, second terms. Prerequisites: Ec 11 and Ma 2 (may be taken concurrently). A study of consumer preference, the structure and conduct of markets, factor pricing, measures of economic efficiency, and the interdependence of markets in reaching a general equilibrium. Instructors: Border, Chambers.

Ec 122. Econometrics. 9 units (3-0-6); second term. Prerequisite: *Ma 112 a.* The application of statistical techniques to the analysis of economic data. Instructor: Grether.

Ec 123. Macroeconomics. 9 units (3-0-6); third term. Prerequisites: Ec 11; Ec 121 and 122 or instructor's permission. The role of time and uncertainty in understanding the behavior of economic aggregates such as investment, employment, and price levels. Emphasis is on representative-agent recursive equilibrium models. Topics include practical dynamic programming; job search, matching, and unemployment; asset pricing; monetary and fiscal policy; and taxation and insurance. Instructor: Border.

Ec/SS 128. Economic and Financial Development in the 19th and 20th Centuries. 9 units (3-0-6); second term. Prerequisite: Ec 11 or SS 13. Economic analysis of financial and industrial development of various regions of the world from 1800 to the present. Topics may include agrarian reform and the end of serfdom; capital markets and financial institutions and their role in industrialization; bank panics, market crashes, and hyperinflation; and the rise and fall of communism in Eastern Europe. Not offered 2003–04.

Ec/SS 129. Economic History of the United States. 9 units (3-0-6); second term. Prerequisite: Ec 11 or SS 13. An examination of certain analytical and quantitative tools and their application to American economic development. Instructor: Davis.

Ec/SS 130. Economic History of Europe from the Middle Ages to the Industrial Revolution. 9 units (3-0-6). Prerequisite: Ec 11 or SS 13. Employs the theoretical and quantitative techniques of economics to help explore and explain the development of the European cultural area between 1000 and 1850. Topics include the rise of commerce, the demographic transition, the industrial revolution, and changes in property rights and capital markets. Instructor: Hoffman.

Ec 131. Labor Economics. 9 units (3-0-6). Prerequisite: Ec 11 or equivalent. Modern theory of labor markets. Uses empirical evidence to supplement theoretical results. Not offered 2003–04.

PS/Ec 134. The Political Economy of Urban Areas. 9 units (3-0-6). For course description, see Political Science.

Ec 135. Economics of Uncertainty and Information. 9 units (3-0-6); third term. Prerequisites: Ec 11, Ma 2. An analysis of the effects of uncertainty and information on economic decisions. Included among the topics are individual and group decision making under uncertainty, expected utility maximization, insurance, financial markets and speculation, product quality and advertisement, and the value of information. Not offered 2003–04.

Ec 138. Introduction to Welfare Economics. 9 units (3-0-6). Prerequisite: Ec 11. Economic efficiency of various market arrangements; modern developments in the theories of decentralization and informational efficiency. Not offered 2003–04.

Ec 145. Public Finance. 9 units (3-0-6). Prerequisite: Ec 11 or equivalent. An intermediate-level course on the economics of the public sector. Material is chosen from welfare economics, public expenditure theory and practice, taxation theory and practice, federalism, and public choice theory. Not offered 2003–04.

BEM/Ec 146. Organization Design. 9 units (3-0-6). For course description, see Business Economics and Management.

Ec 155. Decision Theory. 9 units (3-0-6); third term. Prerequisite: Ma 2. Course will discuss the formal analysis of individual decision making from normative and descriptive standpoints. Topics to be covered include choice under certainty, under risk (von Neumann and Morgenstern) and under certainty (Anscombe-Aumann and Savage), conditional preferences and probabilities, independence and de Finetti's theorem on exchangeability, dynamic decision making, nonexpected utility models, nonadditive probabilities, and multiple priors. Not offered 2003–04.

Ec/PS 160 abc. Laboratory Experiments in the Social Sciences. 9 units (3-3-3). An examination of recent work in laboratory testing in the social sciences with particular reference to work done in social psychology, economics, and political science. Students are required to design and conduct experiments. Instructor: Plott.

PS/Ec 172. Noncooperative Games in the Social Sciences. 9 units (3-0-6). For course description, see Political Science.

PS/Ec 173. Cooperation and Social Behavior. 9 units (3-0-6). For course description, see Political Science.

ELECTRICAL ENGINEERING

.....

EE 4. Fundamentals of Digital Systems. 9 units (2-3-4); first term. Three units allowed toward freshman laboratory requirement. An introduction to modern digital design techniques. Boolean algebra and the formulation of logic equations. Design of combinational and sequential logic circuits using integrated circuits. Multiplexers, ROMs, and programmable logic arrays. State machines. The building blocks of the digital computer: binary arithmetic, the ALU, random access memory, controllers, and sequences. Lab experiments are integrated with the course. Graded pass/fail. Not offered 2003–04.

APh/EE 9 ab. Solid-State Electronics for Integrated Circuits. *6 units (2-2-2).* For course description, see Applied Physics.

EE/CS/Mu 17 abc. Projects in Music and Science. Units to be individually arranged, up to a maximum of 12. Students will carry out, singly or in groups, projects of study or research exploring the connections of music with the sciences. Part a will be devoted to analytic listening to live and reproduced sound; it may be taken by itself and has no prerequisites. Parts b and c, devoted to the projects, require instructor's permission. Projects may be done for joint credit with EE 91 if approved by both instructors. Projects may be continued into a second year. Graded pass/fail. Instructor: Boyk. Additional information concerning this course can be found at http://www.its.caltech.edu/~musiclab and http://www.its.caltech.edu/~boyk. **EE 20 ab. Electronics Laboratory.** 9 units (3-3-3); first, second terms. Prerequisites: Ma 1 abc, Ph 1 abc, EE 20 a for EE 20 b. Fundamentals of electronics through the progressive construction of a radio transceiver—electronic components, phasors, transmission lines, filters, speakers, audio amplifiers, transistors, radio amplifiers, oscillators, mixers, noise, intermodulation, antennas, and propagation. Instructors: Bridges, Rutledge.

EE 40. Introduction to Solid-State Sensors and Actuators. 9 units (3-0-6); third term. Prerequisites: APb/EE 9 ab and EE 20 ab. This course provides an introduction to various sensors and actuators. The fundamental principles of the devices will be emphasized, together with their electrical implementation, such as biasing and signal processing circuits. Devices that will be discussed include optical sensors, solar cells, CCDs, CMOS imager, temperature sensors, magnetic sensors, mechanical sensors, acoustic sensors (microphones), speakers, electrical generators, motors, etc. Instructor: Tai.

EE 50. Advanced Digital Design. 9 units (3-0-6); first term. Prerequisite: EE 4 or EE/CS 52. Advanced digital design as it applies to the design of ASICs, in particular gate arrays and standard cells. The course covers both design and implementation details for various logic device technologies with emphasis on the practical aspects of ASIC design such as timing, testing, and fault grading. Topics include synchronous design, state machine design, design for testability, PALs, FPGAs, standard cells, timing considerations, fault vectors, and fault grading. Instructor: George. Not offered 2003–04.

EE/CS 51. Principles of Microprocessor Systems. 9 units (3-0-6); second term. The principles and design of microprocessor-based computer systems. Lectures cover both hardware and software aspects of microprocessor system design such as interfacing to input and output devices, user interface design, real-time systems, and table-driven software. The homework emphasis is on software development, especially interfacing with hardware, in assembly language. Instructor: George.

EE/CS 52. Microprocessor Systems Laboratory. 12 units (1-11-0); third term. Prerequisite: EE/CS 51 or equivalent. The student will design, build, and program a specified microprocessor-based system. This structured laboratory is organized to familiarize the student with electronic circuit construction techniques, modern development facilities, and standard design techniques. The lectures cover topics in microprocessor system design such as display technologies, interfacing with analog systems, and programming microprocessors in high-level languages. Instructor: George.

EE/CS 53. Microprocessor Project Laboratory. 9 units (0-9-0) or 12 units (0-12-0) as arranged with the instructor; first, second, third terms. Prerequisite: EE/CS 52 or equivalent. If this course is used to satisfy part of the senior design project requirement, it must be taken as a 12-unit course. A project laboratory to permit the student to select, design, and build a

microprocessor-based system. The student is expected to take a project from proposal through design and implementation (possibly including PCB fabrication) to final review and documentation. Instructor: George.

EE/CS 54. Advanced Microprocessor Projects Laboratory. 9 units (0-9-0) or 12 units (0-12-0) as arranged with the instructor; first, second, third terms. Prerequisite: instructor's permission. A project laboratory to permit the student to design and build a microprocessor-based system of significant complexity. The student must propose, design, implement, and document a project that uses microprocessors and includes a significant hardware and/or software component. The laboratory is for the experienced student who can work independently and who has taken or has had experience equivalent to EE/CS 53. Instructor: George.

EE 55. Advanced Digital Design Laboratory. 9 units (0-9-0); first, second, third terms. Prerequisite: EE 50. This laboratory affords the student the opportunity to apply the digital design techniques learned in EE 50 to the design of a large ASIC. The student is expected to propose, design, and test a digital system with a significant amount of complexity. This system will be implemented and tested in either FPGAs, standard cell, or gate arrays. Instructor: George.

EE/CS 80 abc. Senior Thesis. 9 units; first, second, third terms. Prerequisite: instructor's permission, which should be obtained during the junior year to allow sufficient time for planning the research. Individual research project, carried out under the supervision of a member of the electrical engineering or computer science faculty. Project must include significant design effort. Written report required. Open only to senior electrical engineering, computer science, or electrical and computer engineering majors. Not offered on a pass/fail basis. Instructor: Potter.

EE 90. Analog Electronics Project Laboratory. 9 units (1-8-0); third term. Prerequisites: EE 20 ab and EE 40. A structured laboratory course that gives the student the opportunity to design and build a sequence of simple analog electronics projects. The goal is to gain familiarity with circuit design and construction, component selection, CAD support, and debugging techniques. Instructor: Megdal.

EE 91 ab. Experimental Projects in Electronic Circuits. Units by arrangement; first, second terms. 12 units minimum each term. Prerequisites: EE 20 ab. Recommended: EE/CS 51 and 52, and EE 114 ab (may be taken concurrently). Open to seniors; others only with instructor's permission. An opportunity to do advanced original projects in analog or digital electronics and electronic circuits. Selection of significant projects, the engineering approach, modern electronic techniques, demonstration and review of a finished product. DSP/microprocessor development support and analog/digital CAD facilities available. Text: literature references. Instructor: Megdal.

EE 99. Advanced Work in Electrical Engineering. *Units to be arranged.* Special problems relating to electrical engineering will be arranged. For undergraduates; students should consult with their advisers. Graded pass/fail.

EE 105. Application-Specific Computers. 9 units (3-3-3); third term. Prerequisite: EE 50 or CS/EE 181 a. This class studies computer architecture and the design of application-specific processors. After covering the general principles of generic CPU design, the class investigates the design of processors specialized to specific applications such as string processing, binary programming, digital signal processing, and machine control. There is significant laboratory work in the course in which the students are expected to design and implement processors discussed in the class using FPGAs. Instructor: George.

EE/CS 107 abc. Projects in Music and Science. Units to be individually arranged, up to a maximum of 12. Offered letter grades with option to pass/fail. For course description, see EE/CS/Mu 17 abc.

EE 111. Signals, Systems, and Transforms. 9 units (3-0-6); first term. Prerequisites: Ma 1, Ma 2, and EE 20 ab. An introduction to continuous and discrete time signals and systems. Study of the Fourier transform, Fourier series, the Laplace transform, Z-transforms, and the fast Fourier transform as applied in electrical engineering. Various types of systems, with emphasis on linear and time invariant systems. Transfer functions, difference and differential equations, state space representations, system realizations with block diagrams, and analysis of transient and steady state responses. Sampling theorems for analog to digital conversion. Instructor: Abu-Mostafa.

EE 112 ab. Digital Signal Processing. 9 units (3-0-6); second, third terms. Prerequisite: EE 111 or equivalent. Digital filter design, lattice structures for implementation of digital filters, quantization effects, roundoff noise and limit cycles, multirate signal processing, filter banks, polyphase structures, advanced sampling theorems, wavelet transforms and relation to filter banks, generalized basis representations, Karhunen-Loeve transforms, theory of linear predictive coders, and applications including subband coders, transform coders, and digital communications systems. Instructor: Vaidyanathan.

EE 113. Feedback and Control Circuits. 9 units (3-3-3); first term. Prerequisite: EE 20 ab or equivalent. This class studies the design and implementation of feedback and control circuits. The course begins with an introduction to basic feedback circuits, using both op amps and transistors. These circuits are used to study feedback principles, including circuit topologies, stability, and compensation. Following this, basic control techniques and circuits are studied, including PID (Proportional-Integrated-Derivative) control, digital control, and fuzzy control. There is a significant laboratory component to this course, in which the student will be expected to build, analyze, test, and measure the circuits and systems discussed in the lectures. Instructor: George. **EE 114 ab.** Analysis and design of analog circuits at the transistor level. Emphasis on intuitive design methods, quantitative performance measures, and practical circuit limitations. Circuit performance evaluated by hand calculations and computer simulations. Recommended for seniors and graduate students. Instructor: Hajimiri.

a. Analog Circuit Design. 9 units (3-0-6); first term. Prerequisite: EE 20 ab or equivalent. Deals with continuous time and amplitude signals. Covers the physics of bipolar and MOS transistors, low-frequency behavior of single-stage and multistage amplifiers, current sources, active loads, differential amplifiers, operational amplifiers, and supply and temperature independent biasing.

b. Analog Circuit Design. 9 units (3-0-6); second term. Prerequisite: EE 114 a or equivalent. Covers high-frequency response of amplifiers, feedback in electronic circuits, stability of feedback amplifiers, and noise in electronic circuits. A number of the following topics will be covered each year: translinear circuits, switched capacitor circuits, data conversion circuits (A/D and D/A), continuous-time G_m . C filters and phase locked loops.

Ph/EE 118 ab. Low-Noise Electronic Measurement. 9 units (3-0-6). For course description, see Physics.

CNS/EE 124. Pattern Recognition. 9 units (3-0-6). For course description, see Computation and Neural Systems.

EE/Ma 126 ab. Information Theory. 9 units (3-0-6); first, second terms. Prerequisite: Ma 2. Shannon's mathematical theory of communication, 1948-present. Entropy, relative entropy, and mutual information for discrete and continuous random variables. Shannon's source and channel coding theorems. Mathematical models for information sources and communication channels, including memoryless, firstorder Markov, ergodic, and Gaussian. Calculation of capacity-cost and rate-distortion functions. Kolmogorov complexity and universal source codes. Side information in source coding and communications. Network information theory, including multiuser data compression, multiple access channels, broadcast channels, and multiterminal networks. Discussion of philosophical and practical implications of the theory. This course, when combined with EE 112 ab, EE/Ma 127 ab, EE 161, and/or EE 167 should prepare the student for research in information theory, coding theory, wireless communications, and/or data compression. Instructors: Effros, McEliece.

EE/Ma 127 ab. Error-Correcting Codes. 9 units (3-0-6); second, third terms. Prerequisite: Ma 2. This course, which is a sequel to EE/Ma 126 a, but which may be taken independently, will develop from first principles the theory and practical implementation of the most important techniques for combatting errors in digital transmission or storage systems. Topics include algebraic block codes, e.g., Hamming, Golay, Fire, BCH, Reed-Solomon (including a self-contained introduction to the theory of finite fields); convolutional codes; and concatenated coding systems. Emphasis will be placed on the associated encoding and

decoding algorithms, and students will be asked to demonstrate their understanding of these algorithms with software projects. In the third term, the modern theory of "turbo" and related codes (e.g., regular and irregular LDPC codes), with suboptimal iterative decoding based on belief propagation, will be presented. Instructors: Kiely, McEliece.

CS/EE/Ma 129 abc. Information and Complexity. 9 units (3-0-6) first, second terms; (1-4-4) third term. For course description, see Computer Science.

APh/EE 130 abc. Introduction to Optoelectronics and Optoelectronic Devices. 9 units (3-0-6). For course description, see Applied Physics.

APh/EE 132. Fourier Optics. 9 units (3-0-6). For course description, see Applied Physics.

CS/EE 137 ab. Electronic Design Automation. 9 units (3-3-3). For course description, see Computer Science.

Ay/EE 144. Imaging at Radio, Infrared, and Optical Wavelengths by Interferometric and Adaptive Techniques. 9 units (3-0-6). For course description, see Astronomy.

CS/EE 145 ab. Networking. 9 units (3-3-3). For course description, see Computer Science.

EE/CNS/CS 148. Selected Topics in Computational Vision.

9 units (3-0-6); third term. Prerequisites: familiarity with basic calculus, linear algebra, and geometry. Some proficiency in computer programming. The focus is on three-dimensional vision: motion analysis, shape recovery and recognition, vision-based navigation, attention. There will be two to four homework assignments, including computer simulations and a final project on a vision topic chosen by the student. Instructor: Perona. Additional information concerning this course can be found at http://www.vision.caltech.edu/html-files/courses.html.

EE 150. Topics in Electrical Engineering. Units and terms to be arranged. Content will vary from year to year, at a level suitable for advanced undergraduate or beginning graduate students. Topics will be chosen according to the interests of students and staff. Visiting faculty may present all or portions of this course from time to time. Instructor: Staff.

EE 151. Electromagnetic Engineering. 12 units (3-2-7); second term. Prerequisites: EE 20 ab or equivalent and ACM 95/100 abc. Electric fields, magnetic fields, and Maxwell's equations, and their engineering applications. Foundations of circuit theory, plane wave propagation, guided wave propagation, resonators, and antennas. Instructor: Psaltis. **EE 153.** Microwave Circuits and Antennas. 12 units (3-2-7); third term. Prerequisite: EE 20 ab. High-speed circuits for wireless communications, radar, and broadcasting. Design, fabrication, and measurements of microstrip filters, directional couplers, low-noise amplifiers, oscillators, detectors, and mixers. Design, fabrication, and measurements of wire antennas and arrays. Not offered 2003–04.

CS/CNS/EE 156 ab. Learning Systems. 9 units (3-0-6). For course description, see Computer Science.

EE/Ge 157 abc. Introduction to the Physics of Remote Sensing. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 2 or equivalent. Introduction to the interaction of electromagnetic waves with natural surfaces and atmospheres. Scattering of microwaves by surfaces and volume scatterers. Microwave and thermal emission from atmospheres and surfaces. Spectral reflection of natural surfaces and atmospheres in the near-infrared and visible regions of the spectrum. Review of modern spaceborne sensors and associated technology and data analysis. Emphasis on sensor design, new techniques, ongoing developments, and data interpretation. Examples of applications in geology, planetology, oceanography, astronomy, and atmospheric research. Part c will emphasize retrieval of atmospheric profiles, with applications to datasets obtained from missions such as MLS, AIRS, TES, and MISR. Instructor: Van Zyl.

EE/Ge 158 ab. Application of Digital Images and Remote Sensing in the Field. 3 units (0-2-1); second term. 6 units (0-5-1); third term. Prerequisite: EE/Ge 157 abc or instructor's permission. Processing of digital images in the second term and their application during a five-day field trip. During spring break students will visit areas in eastern California that have been used as test areas for visible and nearinfrared, thermal infrared, and microwave scattering methods. Satellite, aircraft, and ground spectrometer data will be processed by the student in the lab and compared with surface observations in the field. Individual projects may be chosen to emphasize instrumental or geological interests of the student. Instructor: Albee.

EE 160. Communication-System Fundamentals. 9 units (3-0-6); second term. Prerequisite: EE 111. Laws of radio and guided transmission, noise as a limiting factor, AM and FM signals and signal-to-noise ratio, sampling and digital transmission, errors, information theory, error correction. Emphasis will be on fundamental laws and equations and their use in communication-system designs, including voice, video, and data. Instructor: Hassibi.

EE 161. Wireless Communications. 9 units (3-0-6); third term.

Prerequisite: EE 160. This course will cover the fundamentals of wireless channels and channel models, wireless communication techniques, and wireless networks. Topics include statistical models for timevarying narrowband and wideband channels, fading models for indoor and outdoor systems, macro- and microcellular system design, channel access and spectrum sharing using TDMA, FDMA, and CDMA, timevarying channel capacity and spectral efficiency, modulation and coding for wireless channels, antenna arrays, diversity combining and multiuser detection, dynamic channel allocation, and wireless network architectures and protocols. Instructor: Hassibi.

EE 162. Random Processes for Communication and Signal

Processing. 9 units (3-0-6); first term. Prerequisite: some familiarity with probability. Introduction to single-parameter random processes: stationarity; correlation functions; power spectral density; Gaussian processes. Response of linear systems to random processes. Instructor: Arabshahi.

EE 163 ab. Communication Theory. 9 units (3-0-6); second, third terms. Prerequisite: EE 111; EE 162 or equivalent. Least mean square error linear filtering and prediction. Mathematical models of communication processes; signals and noise as random processes; sampling and quantization; modulation and spectral occupancy; intersymbol interference and synchronization considerations; signal-to-noise ratio and error probability; optimum demodulation and detection in digital baseband and carrier communication systems. Instructor: Arabshahi.

EE 164. Stochastic and Adaptive Signal Processing. 9 units (3-0-6); third term. Fundamentals of linear estimation theory are studied, with applications to stochastic and adaptive signal processing. Topics include deterministic and stochastic least-squares estimation, the innovations process, Wiener filtering and spectral factorization, state-space structure and Kalman filters, array and fast array algorithms, displacement structure and fast algorithms, robust estimation theory and LMS and RLS adaptive fields. Not offered 2003–04.

EE 167. Data Compression. 9 units (3-0-6); third term. Prerequisite: EE 126 or instructor's permission. An introduction to the basic results, both theoretical and practical, of data compression. Review of relevant background from information theory. Fixed model and adaptive Huffman and arithmetic codes. The Lempel-Ziv algorithm and its variants. Scalar and vector quantization, including the Lloyd-Max quantizers, and the generalized Lloyd algorithm. Transform coding. Karhuenen-Loeve and discrete cosine transforms. The bit allocation problem. Subband coding. Practical algorithms for image and video compression. Not offered 2003–04.

EE/APh 180. Solid-State Devices. 9 units (3-0-6); second term. Prerequisite: EE 20 ab. Starting with the phenomenological statement of physical processes, the operation of a device is derived from fundamental principles and the device's materials and design. Subjects include the motion of charge carriers in solids, equilibrium statistics, the electronic structure of solids, doping, nonequilibrium states, the pn junction, the junction transistor, the Schottky diode, the field-effect transistor, the light-emitting diode, and the photodiode. Instructor: Scherer.

CS/EE 181 abc. VLSI Design Laboratory. *12 units (3-6-3).* For course description, see Computer Science.

APh/EE 183 abc. Fundamentals of Electronic Devices. 9 units (3-0-6). For course description, see Applied Physics.

CS/EE 184 ab. Computer Architecture. 9 units (3-3-3). For course description, see Computer Science.

CNS/Bi/EE 186. Vision: From Computational Theory to Neuronal Mechanisms. *12 units (4-4-4).* For course description, see Computation and Neural Systems.

EE 187. VLSI and ULSI Technology. 9 units (3-0-6); first term. Prerequisites: APb/EE 9 ab, EE/APb 180 or instructor's permission. This course is designed to cover the state-of-the-art micro/nanotechnologies for the fabrication of ULSI including BJT, CMOS, and BiCMOS. Technologies include lithography, diffusion, ion implantation, oxidation, plasma deposition and etching, etc. Topics also include the use of chemistry, thermal dynamics, mechanics, and physics. Instructor: Tai.

CNS/CS/EE 188 a. Computation Theory and Neural Systems. 9 units (3-0-6). For course description, see Computation and Neural Systems.

CNS/CS/EE 188 b. Topics in Computation and Biological Systems. 9 units (3-0-6). For course description, see Computation and Neural Systems.

EE 243 abc. Quantum Electronics Seminar. 6 units (3-0-3); first, second, third terms. Advanced treatment of topics in the field of quantum electronics. Each weekly seminar consists of a review and discussion of results in the areas of quantum electronics and optoelectronics. Instructor: Yariv.

CNS/EE 248. Sensory Information Processing Laboratory. *12 units (1-2-9).* For course description, see Computation and Neural Systems.

EE 291. Advanced Work in Electrical Engineering. Units to be *arranged*. Special problems relating to electrical engineering. Primarily for graduate students; students should consult with their advisers.

ENGINEERING (GENERAL)

.....

E 10. Technical Seminar Presentations. 3 units (1-0-2); first, second, third terms. (Seniors required to take E 10 are given priority in registration. NOTE: Those who neither preregister nor attend the organizational meeting may not be permitted to enroll.) Guidance and practice in organizing and preparing topics for presentation and in speaking with the help of visual aids, including whiteboards, overhead projectors, and video projectors. Instructor: Fender.

E 102. Entrepreneurial Development. 9 units (3-0-6); second term.

An introduction to the basics of getting a high-technology business started, including early-stage patent, organizational, legal, and financing issues; growing a company; taking a company public; mergers and acquisitions; and closing down operations. Lectures include presentations by invited experts in various specialties and keynote guest lecturers of national stature in technology business development. A case study project is included. Graded pass/fail. Instructor: Pickar.

E/ME 103. Management of Technology. 9 units (3-0-6); third term. A course intended for students interested in learning how rapidly evolving technologies are harnessed to produce useful products. Students will work through Harvard Business School Case Studies, supplemented by lectures to elucidate the key issues. There will be a term project. The course is team-based and designed for students considering working in companies (any size, including start-ups) or eventually going to business school. Topics include technology as a growth agent, financial fundamentals, integration into other business processes, product development pipeline and portfolio management, learning curves, risk assessment, technology trend methodologies (scenarios, projections), motivation, rewards and recognition. Industries considered will include electronics (hardware and software), aerospace, medical, biotech, etc. E 102 and E/ME 105 are useful but not required precursors. Graded pass/fail. Instructor: Pickar.

E/ME 105. Product Design. 9 units (3-0-6); first term. A course to provide the student with a working knowledge of contemporary methods of product design to meet the constraints of cost, performance, quality, and time to market. Areas covered include design for X (X = manufacturability/assembly, six sigma quality, environment, failure modes and effects analysis, test, etc.). The integration of customer needs and financial return will be discussed with specific examples. Other areas covered include quality functional development, program management, and rapid prototyping. Outside speakers and local field trips will be included. There will be a team-based term project. Taught jointly with the Art Center College of Design. Graded pass/fail. Not offered 2003–04.

E 150 abc. Engineering Seminar. *1 unit (1-0-0); each term.* All candidates for the M.S. degree in applied mechanics, electrical engineering, materials science, and mechanical engineering are required to attend any graduate seminar in any division each week of each term. Graded pass/fail. Instructor: Staff.

ENGLISH

.....

En 1 ab. English as a Second Language. 9 units (3-0-6 or 4-0-5); first, second terms. A program in the fundamentals of English composition for nonnative speakers of English, required for foreign students in need of supplementary instruction before entering freshman humanities courses. Students will be assigned to either En 1 b or the twoquarter sequence of En 1 ab on the basis of a diagnostic examination. Not available for credit toward the humanities-social science requirement. Instructors: Fonseca, Geasland.

En 2. Basic English Composition. 9 units (2-2-5); first term. A course in the fundamentals of English composition for native speakers of English, required for students in need of supplementary instruction before entering freshman humanities courses. Students will be assigned to En 2 on the basis of a diagnostic examination. Not available for credit toward the humanities–social science requirement. Instructor: Fonseca.

ENGLISH AS A SECOND LANGUAGE (ESL)

.....

Please see page 229 for requirements regarding English competency. All of the following courses are open to international graduate students only.

ESL 101 ab. Oral Communication and Pronunciation. 3 units (3-0-0); first and second terms. Communication and pronunciation in spoken English. Development of pronunciation, vocabulary, listening comprehension, and accuracy and fluency in speaking. Aspects of American culture will be discussed. The first quarter is required for all first-year international students designated by the ESL screening process. Passing the class is based on attendance and effort. Graded pass/fail. Instructors: Geasland and Laib.

ESL 102. Advanced Spoken English for Academic Purposes. *Noncredit; first and third terms.* Development of fluency and communication strategies. Emphasis on presentation skills and interpersonal communication on scientific topics. Strongly recommended for first-time international graduate teaching assistants. Instructors: Geasland and Laib.

ESL 103. English in Everyday Life. *Noncredit; first, second, third terms.* Expressions, vocabulary, slang, and idioms used in daily life. Conversation and discussion, with feedback from instructors. Occasional grammar and pronunciation review. Comprehension of newspaper and magazine articles, as well as films and television programs. Instructors: Geasland and Laib.

ESL 104. Pronunciation Improvement and Accent Reduction.

Noncredit; second term only. Aspects of American English pronunciation. Vowels and consonants, word and syllable stress, sentence stress and rhythm, intonation, and linking. Intensive practice and techniques for achieving correct pronunciation through self-monitoring. Instructors: Geasland and Laib.

ESL 105. Oral Presentation and Public Speaking. *Noncredit; second, third terms.* Oral presentation in a variety of settings, including oral exams, seminars, conferences, and the classroom. Focus on the organization of ideas, delivery techniques, pronunciation, grammar, and vocabulary. Frequent in-class presentations by students based on their current research interests, followed by critiques. Improvement of confidence and delivery skills. Instructors: Geasland and Laib.

ESL 106. Writing Seminar. Noncredit; third term only. Strategies for improving academic writing. Emphasis on grammar, word choice, organization, logical connectors, and punctuation. Classroom exercises and editing practice based on student writing samples. Instructors: Geasland and Laib.

ENVIRONMENTAL SCIENCE AND ENGINEERING

.....

ESE 1. Introduction to Environmental Science and Engineering. 9 units (3-0-6); third term. Prerequisites: Ph 1 ab, Ch 1 ab, and Ma 1 ab. An introduction to the array of major scientific and engineering issues related to environmental quality on a local, regional, and global scale. Fundamental aspects of major environmental problems will be addressed with an overall focus on the dynamic interplay among the atmosphere, biosphere, geosphere, and hydrosphere. Underlying scientific principles based on biology, chemistry, and physics will be presented. Engineering solutions to major environmental problems will be explored. Not offered on a pass/fail basis. Instructor: Hering. Satisfies the menu requirement of the Caltech core curriculum.

ESE 90. Undergraduate Laboratory Research in Environmental Science and Engineering. Units by arrangement; any term. Approval of research supervisor required prior to registration. Independent research on current environmental problems; laboratory or field work is required. A written report is required for each term of registration. Graded pass/fail. Instructor: Staff.

ESE 100. Special Topics in Environmental Science and Engineering. 6 or more units as arranged. Prerequisite: instructor's permission. Special courses of reading, problems, or research for first-year graduate students or qualified undergraduates. Graded pass/fail. Instructor: Staff.

ESE 101. Current Problems in Environmental Science and

Engineering. *3 units; first term.* A discussion course that focuses on current research by ESE faculty, and open research questions in the field. Required for first-year ESE graduate students. Not offered 2003–04.

ESE 116. Aerosol Measurements. 9 units (3-2-4); third term.

Prerequisites: CbE/ESE 158 or instructor's permission. Lectures and experiments on the sampling and measurement of aerosol size distributions, instrument calibration, particle characterization, and particle sampling. Given in alternate years; offered 2003–04. Instructor: Flagan.

ACM/ESE 118. Methods in Applied Statistics and Data Analysis. 9 units (3-0-6). For course description, see Applied and Computational Mathematics.

ESE 142. Aquatic Chemistry. 9 units (3-0-6); second term.

Prerequisites: Ch 1, Ch 14, or instructor's permission. Principles of inorganic and physical chemistry applied to natural and engineered aquatic systems. Biogeochemical processes controlling the major ion composition of aquatic systems and the behavior of the trace inorganic constituents of such systems are examined. Fundamental aspects of thermodynamics and quantitative description of the composition of natural waters are stressed. Instructor: Hering.

ESE/Ge 143. Environmental Chemistry Laboratory. 9 units

(1-5-3); first term. Prerequisite: ESE 142 or instructor's permission. Laboratory experiments dealing with the major and minor constituents of natural waters and gases with an emphasis on quantifying their chemical composition. Class will use the coastal marine environment to cover the basics of proper collection, handling, and analysis of natural samples including seawater, river water, sediments, atmosphere gases, and aerosols. Several one-day trips to Caltech's Kerckhoff Marine Lab. Instructor: Adkins.

ESE 144. Applications of Aquatic Chemistry. 9 units (3-0-6); first term. Prerequisite: ESE 142. Case studies are used to illustrate the effects of biogeochemical processes on the composition of ground and surface waters. Systems to be examined include natural waters subject to varying levels of perturbations as a result of human activities and engineered systems, such as constructed wetlands or water treatment systems. Quantitative equilibrium and kinetic modeling are emphasized. Given in alternate years; not offered 2003–04.

Ge/ESE 145. Seminar on Ecosystem Ecology and the Land Surfaces. 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

ESE 146. Chemical Reaction Engineering for Water Quality Control. 9 units (3-0-6); third term. Prerequisite: ESE 142. Basic principles of reaction engineering applied specifically to unit operations used

in water and wastewater engineering. Emphasis on underlying chemical principles. Topics: adsorption, catalysis, chlorination, coagulation and flocculation, gas transfer, ion exchange, nitrogen and phosphorus removal, oxidation-reduction, ozonation, precipitation, reverse osmosis, and ultrafiltration. Not offered 2003–04.

ESE/Ge 148 abc. Global Environmental Science. 9 units each term. Prerequisites: Ch 1, Ma 2, Ph 2, or equivalents. Global change on time scales of years to centuries.

a. Climate Change. (3-0-6); first term. Radiative transfer and the greenhouse effect. Scattering and absorption by gases, clouds, and aerosols. Feedbacks due to water vapor, clouds, ice, and vegetation. Chemistry of greenhouse gases. Climates of the past. Ice ages. The global-warming debate. Economic and political aspects of climate change. Instructor: Wennberg.

b. Atmosphere-Ocean Circulations. (3-0-6); second term. Largescale motions in Earth's atmosphere and oceans. Effects of planetary rotation and density stratification. Observing systems and data assimilation. Numerical weather prediction. Climate modeling. Parameterizations. Dynamical aspects of El Niño, global warming, and the ozone hole. Instructor: Ingersoll.

c. Biogeochemical Cycles. (3-0-6); third term. Prerequisite: ESE/Bi 166. Global biogeochemical cycles, fluxes, and chemical reservoirs in the solid earth, atmosphere, and oceans. Regulation of atmospheric composition by photosynthesis and microbial processes. Variability in biogeochemical cycles during the Pleistocene and recent modification by human activity. Constraints on fluxes from remotesensing data, isotope sampling, and models. Instructor: Staff.

Ge/ESE 149. Marine Geochemistry. 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

ESE 150 abc. Seminar in Environmental Science and Engineering. *1 unit (1-0-0); each term.* Seminar on current developments and research within the field of environmental engineering science, with special consideration given to work at the Institute. Graded pass/fail. Instructor: Leadbetter.

ESE/Ge 152. Atmospheric Radiation. 9 units (3-0-6); second term. Recommended: ESE/Ge 148 a or instructor's permission. The basic physics of absorption and scattering by molecules, aerosols, and clouds. Theory of radiative transfer. Band models and correlated-k distributions and scattering by nonspherical particles. Solar insolation, thermal emission, heating rates and applications to climate. Instructors: Yung, Sander.

ESE/Ge 153. Atmosphere and Ocean Dynamics. 9 units (3-0-6); tbird term. Prerequisite: ESE 148 b or an introductory fluid dynamics course. Fluid dynamics of the atmosphere and oceans, beginning with linear wave dynamics and wave-mean flow interaction theory and leading to theories of the maintenance of large-scale circulations. Topics include barotropic Rossby waves, flow-over topography; shallow-water dynam-

ics and potential vorticity; quasi-geostrophic theory; barotropic and baroclinic instability; wave-mean flow interaction; maintenance of the global-scale circulation of the atmosphere; and the structure of winddriven ocean circulation. Instructor: Schneider.

Ge/ESE 154. Readings in Paleoclimate. *6 units (2-0-4).* For course description, see Geological and Planetary Sciences.

Ge/ESE 155. Paleoceanography. 9 units (3-0-6). For course description, see Geological and Planetary Sciences.

ChE/ESE 158. Aerosol Physics and Chemistry. 9 units (3-0-6). For course description, see Chemical Engineering.

ESE/Bi 166. Microbial Physiology. 9 units (3-0-6); first term. Recommended prerequisite: one year of general biology. A lecture and discussion course on growth and functions in the prokaryotic cell. Topics covered: growth, transport of small molecules, protein excretion, membrane bioenergetics, energy metabolism, motility, chemotaxis, global regulators, and metabolic integration. Instructor: Leadbetter.

ESE/Bi 168. Microbial Diversity. 9 units (3-0-6); second term. Prerequisite: ESE/Bi 166. A lecture and discussion course on the metabolic diversity of prokaryotic microorganisms. Each of the major metabolic groups of prokaryotes will be discussed in terms of their biochemistry, genetics, and ecology. The course will comprise a comprehensive survey of the known microbial groups, their capabilities, and their importance in geochemical cycling and industrial applications. Instructor: Newman.

ESE/Ge/Ch 171. Atmospheric Chemistry I. 9 units (3-0-6); third term. Prerequisite: Ch 1 or equivalent. A detailed course about chemical transformation in Earth's atmosphere. Kinetics, spectroscopy, and thermodynamics of gas- and aerosol-phase chemistry of the stratosphere and troposphere; sources, sinks, and lifetimes of trace atmospheric species; stratospheric ozone chemistry; oxidation mechanisms in the troposphere. Instructors: Wennberg, Seinfeld.

ESE/Ge/Ch 172. Atmospheric Chemistry II. 9 units (3-0-6); first term. Prerequisite: ESE/Ge/Cb 171 or equivalent. A lecture and discussion course about active research in atmospheric chemistry. Potential topics include halogen chemistry of the stratosphere and troposphere; aerosol formation in remote environments; coupling of dynamics and photochemistry; development and use of modern remote-sensing and in situ instrumentation. Instructors: Wennberg, Seinfeld. Given in alternate years; not offered 2003–04.

ESE/Ge 173. Topics in Atmosphere and Ocean Dynamics. 9 units (3-0-6); first term. Prerequisite: ESE/Ge 153 or equivalent. Current research in atmosphere and ocean dynamics. Topics covered vary from year to year and may include geostrophic turbulence, atmospheric convection and cloud dynamics, wave dynamics and large-scale circulations in the tropics, middle-atmosphere dynamics, dynamics of El Niño and

the Southern Oscillation, maintenance of the ocean thermocline, and dynamics of the Southern Ocean. Instructors: Ingersoll, Schneider.

ESE/Ch/Ge 175 ab. Environmental Organic Chemistry. 9 units (3-0-6); first, second terms. A detailed analysis of the important chemical reactions and physico-chemical processes governing the behavior and fate of organic compounds in the surface and subsurface aquatic environments. The course is focused on physical organic chemistry relevant to natural waters. Fundamental aspects of thermodynamics, kinetics, mechanisms, and transport are stressed. Instructor: Staff.

ESE 200. Advanced Topics in Environmental Science and Engineering. Units by arrangement, any term. Course to explore new approaches to environmental problems. The topics covered vary from year to year, depending on the interests of the students and staff.

ESE 214 abc. Advanced Environmental Fluid Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ae/APh/CE/ME 101, ACM 101 or AM 125. A study of the transport and dispersing properties of fluid motions in the air, oceans, estuaries, rivers, lakes, and groundwater. Emphasis is given to the processes and scales of motion that are important to engineering problems of pollution control. Not offered 2003–04.

ESE 250. Advanced Environmental Seminar. Units by arrangement, not to exceed 4 units (2-0-2); each term. Prerequisite: instructor's permission. A seminar course for advanced graduate students and staff to discuss current research and technical literature on environmental problems. As the subject matter changes from term to term, it may be taken any number of times. Instructor: Staff.

ESE 300. Thesis Research.

For other closely related courses see listings under Chemistry, Chemical Engineering, Civil Engineering, Mechanical Engineering, Biology, Geology, Economics, and Social Science.

Graduate students may also enroll in graduate courses offered by the Scripps Institution of Oceanography under an exchange program. Graduate students majoring in environmental science and engineering, who may take a subject minor in oceanography for the Ph.D. degree, should consult the executive officer for more information.

GEOLOGICAL AND PLANETARY SCIENCES

Geology, Geobiology, Geochemistry, Geophysics, Planetary Science

.....

Ge 1. Earth and Environment. 9 units (3-3-3); third term. An introduction to the ideas and approaches of earth and environmental sciences, including both the special challenges and viewpoints of this kind of science as well as the ways in which basic physics, chemistry, and biology relate to these sciences. In addition to a wide-ranging lectureoriented component, there will be a required field trip component (two weekend days), and a special research topic (often lab-oriented) chosen from many alternatives and to be carried out in small groups each led by a professor. The lectures and topics cover such issues as solid earth structure and evolution, plate tectonics, oceans and atmospheres, climate change, and the relationship between geological and biological evolution. Not offered on a pass/fail basis. Instructors: Farley, staff. *Satisfies the menu requirement of the Caltech core curriculum*.

Ge 10. Frontiers in Geological and Planetary Sciences. 3 units (2-0-1); third term. Open for credit to sophomores, juniors, and seniors; the course may be taken multiple times. Prerequisite: Ge 1 (enrollment can be concurrent), or instructor's permission. Weekly seminar by a member of the Division of Geological and Planetary Sciences or a visitor to discuss a topic of his or her current research at an introductory level. A second hour is used to discuss proposals written by class members for future research projects in the area of each seminar topic. The course is designed to introduce students to research and research opportunities in the division and to help students find faculty sponsors for individual research projects. Graded pass/fail. Instructors: Stolper, Rossman.

Ge 11 abc. Introduction to Earth and Planetary Sciences. 9 units each term. Prerequisites: Ch 1, Ma 1, and Ph 1; or instructor's permission. Comprehensive, integrated overview of Earth and planets. Although designed as a sequence, any one term can be taken as a stand-alone course. Biologists are particularly welcome in Ge 11 b, as are physicists and astronomers in Ge/Ay 11 c.

a. Earth as a Planet. (3-3-3); first term. Systematic introduction to the physical and chemical processes that have shaped Earth as a planet over geological time, and the observable products of these processes—rock materials, minerals, land forms. Geophysics of Earth. Plate tectonics; earthquakes; igneous activity. Weathering, erosion, and sedimentary rocks. Metamorphism and metamorphic rocks. Rock deformation and mountain building. Role of aqueous, atmospheric, glacial, and tectonic processes in shaping Earth's surface and our environment. Earth resources. Field trips, interpretation of geological maps, and laboratory study of earth materials (minerals and rocks). Instructor: Saleeby.

b. Earth and the Biosphere. (3-3-3); second term. Systematic analysis of the origin and evolution of life in the solar system, and its impact on the atmosphere, hydrosphere, and climate of Earth. Archean

surface environments and production of oxygen. Bacterial evolution, photosynthesis, genes as fossils. Banded iron stones, algal mats, stromatolites, global glaciation, and molecular evolution. Biological fractionation of stable isotopes. Numerical calibration of the geological time scale, the Cambrian evolutionary explosion, mass extinction events, and human evolution. The course usually includes one major field trip, and laboratory studies of fossils, Precambrian rocks, and geological processes. Instructor: Kirschvink.

Ge/Ay 11 c. Planetary Sciences. (3-0-6); third term. A broad introduction to what is known about the origin, evolution, and present state of the solar system. Observations of young solar-mass stars, disks, and extrasolar planets, as well as meteorite properties and planet formation models, are the constraints on solar-system origin. Based on data from Earth-based observations, planetary spacecraft, and extraterrestrial materials, the evolution and present states of planetary objects are addressed systematically by considering small bodies (comets and asteroids), the terrestrial planets, the giant planets, and finally, the icy bodies of the outer solar system. Instructor: Richardson.

Ge 40. Special Problems for Undergraduates. Units to be arranged; any term. This course provides a mechanism for undergraduates to undertake honors-type work in the geologic sciences. By arrangement with individual members of the staff. Graded pass/fail.

Ge 41 abc. Undergraduate Research and Bachelor's Thesis. Units to be arranged; first, second, third terms. Guidance in seeking research opportunities and in formulating a research plan leading to preparation of a bachelor's thesis is available from the division undergraduate research counselors, Professors Rossman and Kirschvink. Graded pass/fail.

Ge 66. Planet Earth. 9 units (3-0-6); second term. Prerequisites: Ma 2, Pb 2. An introduction to the geophysics of the solid earth. Formation of planets. Structure and composition of Earth. Interactions between crust, mantle, and core. Surface and internal dynamics. Mantle convection. Imaging of the interior. Seismic tomography. Instructors: Gurnis, Clayton.

Ge 100 abc. Geology Club. *1 unit (1-0-0); first, second, third terms.* Presentation of papers on research in geological and planetary sciences by guest speakers. Graded pass/fail. Instructor: Kirschvink.

Ge 101. Introduction to Geology and Geochemistry. 12 units (4-0-8); first term. Prerequisite: instructor's permission. Historical deduction in the geological and planetary sciences. Nucleosynthesis and chemical differentiation of the solar system; distribution of the elements in the earth; isotopic systems as tracers and clocks; igneous, surficial, metamorphic, and structural processes; tectonics of the lithosphere; evolution of the biosphere; global geochemical and biogeochemical cycles. Instructor: Asimow.

Ge 102. Introduction to Geophysics. 9 units (3-0-6); second term. Prerequisites: Ma 2, Pb 2, or Ge 108, or equivalents. An introduction to the physics of the earth. The present internal structure and dynamics of the earth are considered in light of constraints from the gravitational and magnetic fields, seismology, and mineral physics. The fundamentals of wave propagation in earth materials are developed and applied to inferring earth structure. The earthquake source is described in terms of seismic and geodetic signals. The following are also considered: the contributions that heat-flow, gravity, paleomagnetic, and earthquake mechanism data have made to our understanding of plate tectonics, the driving mechanism of plate tectonics, and the energy sources of mantle convection and the geodynamo. Instructor: Stevenson.

Ge/Ay 103. Introduction to the Solar System. 9 units (3-0-6); third term. Prerequisite: instructor's permission. Formation and evolution of the solar system. Interiors, surfaces, atmospheres of the sun, planets, and satellites. Orbital dynamics, chaos, and tidal friction. Cratering. Comets and asteroids. Magnetic fields, dynamos, solar wind, heliosphere, magnetospheres. Extrasolar planetary systems. Instructor: Richardson.

Ge 104. Introduction to Geobiology. 9 units (3-1-5); second term. Prerequisite: instructor's permission. Systematic analysis of the origin and evolution of life in the solar system as read through the geological record. Effects of global glaciations, volcanism, and impact processes on the atmosphere, hydrosphere, and climate of Earth. Magnetofossils, genes as fossils, banded iron stones, algal mats, stromatolites, global glaciation, mass extinction events, the Cambrian Explosion, human and molecular evolution. The course usually includes one or two major field trips, in which each student is assigned the major responsibility of being the resident expert on a pertinent subject for each trip. Instructor: Kirschvink.

Ge 106. Introduction to Field and Structural Geology. 12 units (3-6-3) or 6 units (1-4-1); third term. Prerequisite: Ge 11 ab. The 6-unit option introduces methods of geologic mapping and is required for all students planning to take Ge 120. Geology majors must enroll for the 12-unit option, which additionally introduces continuum mechanics, interpretation of deformed rocks, and the tectonics of mountain belts. Instructor: Wernicke.

Ge 108. Applications of Physics to the Earth Sciences. 9 units (3-0-6); first term. Prerequisites: Ph 2 and Ma 2 or equivalent. An intermediate course in the application of the basic principles of classical physics to the earth sciences. Topics will be selected from: mechanics of rotating bodies, the two-body problem, tidal theory, oscillations and normal modes, diffusion and heat transfer, wave propagation, electroand magneto-statics, Maxwell's equations, and elements of statistical and fluid mechanics. Instructor: Ingersoll.

Ge 109. Oral Presentation. *3 units (1-0-2); third term.* Practice in the effective organization and delivery of reports before groups. Successful completion of this course is required of all candidates for degrees in the division. Graded pass/fail. Instructors: Bikle, staff.

Ge 111 ab. Applied Geophysics Seminar and Field Course. An introduction to the theory and application of basic geophysical field techniques consisting of a comprehensive survey of a particular field area using a variety of methods (e.g., gravity, magnetic, electrical, GPS, seismic studies, and satellite remote sensing). The course will consist of a seminar held in the third term, which will discuss the scientific background for the chosen field area, along with the theoretical basis and implementation of the various measurement techniques. The 6–10 day field/data analysis component is covered in Ge 111 b. May be repeated for credit with an instructor's permission. Instructors: Simons, Clayton, Stock.

a. Applied Geophysics Seminar. 6 units (3-3-0); third term. Prerequisite: instructor's permission.

b. Applied Geophysics Field Course. 9 units (0-3-6); summer term. Prerequisite: Ge 111 a.

Ge 112. Geomorphology and Stratigraphy. 12 units (3-5-4); first term. Prerequisite: Ge 11 ab. This course is an introduction to Earth's landscapes and strata. We explore the nature of fluvial, lacustrine, glacial, volcanic, tectonic, and various marine landforms and sediments. Their character and sequencing are the strata that enable us to understand geologic history and processes. The course will describe modern, active systems and the interpretation of paleoenvironments and paleoclimates of the past million years. The nature and genesis of sequence architecture of sedimentary basins will also be introduced. Field trips and laboratory exercises. Instructor: Sieh.

Ge 114 ab. Mineralogy.

a. 9 units (3-4-2); first term. Atomic structure, composition, physical properties, occurrence, and identifying characteristics of the major mineral groups. The laboratory work involves the characterization and identification of important minerals by their physical and optical properties.

b. 3 units (0-2-1); first term. Prerequisite: concurrent enrollment in Ge 114 a or instructor's permission. Additional laboratory studies of optical crystallography and the use of the petrographic microscope. Instructor: Rossman.

Ge 115 ab. Petrology and Petrography. Systematic study of rocks and rock-forming minerals with emphasis on use of the petrographic microscope and megascopic identification; interpretation of mineral assemblages, textures, and structures; problems of genesis.

a. Igneous Petrology and Petrography. 12 units (3-6-3) or 6 units (3-0-3) with instructor's permission; second term. Prerequisite: Ge 114 ab. The mineralogical and chemical composition, origin, occurrence, and classification of igneous rocks, considered mainly in the light of chemical equilibrium and of experimental studies. Detailed consideration of the structures, phase relations, and identification of the major igneous minerals. Instructor: Stolper.

b. Metamorphic Petrology and Petrography. 12 units (3-6-3) or 6 units (3-0-3) with instructor's permission; third term. Prerequisite: Ge 115 a. The mineralogic and chemical composition, occurrence, and classification of metamorphic rocks; interpretation of mineral assemblages in the light of chemical equilibrium and experimental studies. Detailed consideration of structure, phase relations, composition, and determination of the major metamorphic minerals. Instructor: Eiler.

Ge 120. Summer Field Geology. 12 units (0-12-0); summer.

Prerequisites: Ge 11 ab, Ge 106; or instructor's permission. Intensive course in techniques of field observation and documentation. The course includes two and one-half weeks of mapping in a well-exposed area of the southwestern United States, and the preparation of a report in September prior to registration week. Instructor: Saleeby.

Ge 121 ab. Advanced Field and Structural Geology. 12 units (0-9-3); second, third terms. Prerequisites: Ge 11 ab and Ge 120 or equivalent, or instructor's permission. Field mapping and supporting laboratory studies in topical problems related to southern California tectonics and petrogenesis. Each year the sequence offers a breadth of experience in igneous, metamorphic, and sedimentary rocks. Instructors: Stock (second term), Saleeby (third term).

Ge 122. Geologic Hazard Assessment. 12 units (1-8-3); summer term. Prerequisites: Ge 120 or equivalent, or instructor's permission. Two and one-half weeks of intensive field-based description and evaluation of the deposits and landforms related to a geologic hazard. Field location will vary from year to year, but will focus on a particular locale, either within the United States or abroad, where a seismic, volcanic, slope-stability, or other hazard can be documented and evaluated. Not offered 2003-04.

Ge 124 ab. Paleomagnetism and Magnetostratigraphy. Application of paleomagnetism to the solution of problems in stratigraphic correlation and to the construction of a high-precision geological timescale. Given in alternate years; not offered 2003–04. Instructor: Kirschvink.

a. 6 units (0-0-6); second term. A field trip to the southwest United States or Mexico to study the physical stratigraphy and magnetic zonation, followed by lab analysis.

b. 9 units (3-3-3); third term. Prerequisite: Ge 11 ab. The principles of rock magnetism and physical stratigraphy; emphasis on the detailed application of paleomagnetic techniques to the determination of the history of the geomagnetic field.

Ge/Ch 127. Nuclear Chemistry. 9 units (3-0-6); second term.

Prerequisite: instructor's permission. A survey course in the properties of nuclei, and in atomic phenomena associated with nuclear-particle detection. Topics include rates of production and decay of radioactive nuclei; interaction of radiation with matter; nuclear masses, shapes, spins, and moments; modes of radioactive decay; nuclear fission and energy generation. Instructor: Burnett. Given in alternate years; not offered 2003–04.

Ge/Ch 128. Cosmochemistry. 9 units (3-0-6); third term. Prerequisite: instructor's permission. The chemistry of the interstellar medium, of protostellar nebulae, and of primitive solar-system objects with a view toward establishing the relationship of the chemical evolution of atoms in the interstellar radiation field to complex molecules and aggregates in the early solar system. Emphasis will be placed on identifying the physical conditions in various objects, timescales for physical and chemical change, chemical processes leading to change, observational constraints, and various models that attempt to describe the chemical state and history of cosmological objects in general and the early solar system in particular. Instructor: Blake. Given in alternate years; not offered 2003–04.

Ge 131. Planetary Structure and Evolution. 9 units (3-0-6); third term. Prerequisite: instructor's permission. A critical assessment of the physical and chemical processes that influence the initial condition, evolution, and current state of planets, including our planet and planetary satellites. Topics to be covered include a short survey of condensed-matter physics as it applies to planetary interiors, remote sensing of planetary interiors, planetary modeling, core formation, physics of ongoing differentiation, the role of mantle convection in thermal evolution, and generation of planetary magnetic fields. Instructor: Stevenson.

Ge/Ay 132. Atomic and Molecular Processes in Astronomy and Planetary Sciences. 9 units (3-0-6); second term. Prerequisite: instructor's permission. Fundamental aspects of atomic and molecular spectra that enable one to infer physical conditions in astronomical, planetary, and terrestrial environments. Topics will include the structure and spectra of atoms, molecules, and solids; transition probabilities; photoionization and recombination; collisional processes; gas-phase chemical reactions; and isotopic fractionation. Each topic will be illustrated with applications in astronomy and planetary sciences, ranging from planetary atmospheres and dense interstellar clouds to the early universe. Instructor: Blake. Given in alternate years; offered 2003–04.

Ge/Ay 133. The Formation and Evolution of Planetary Systems. 9 units (3-0-6); first term. Review current theoretical ideas and observations pertaining to the formation and evolution of planetary systems. Topics to be covered include low-mass star formation, the protoplanetary disk, accretion and condensation in the solar nebula, the formation of gas giants, meteorites, the outer solar system, giant impacts, extrasolar planetary systems. Instructor: Brown. **Ge 134. Planetary Cratering and Collisional Processes.** 9 units (3-1-5); second term. Impact of planetary materials is described in terms of equations of state, dynamic failure, polymorphic transitions and impact-induced melting and vaporization of solid and porous solar system molecular materials, ices, metals, and silicates. Strength and gravity scaling of craters. Geology of impact craters on the earth, planets, and icy satellites. Shock metamorphism. Accretion, coevolution of planetary atmospheres, and magma ocean formation. Solar system impactor flux models and their application to regolith production and crater density–planetary surface age dating. Weekend field trip to Meteor Crater, Arizona. Instructor: Ahrens. Given in alternate years; offered in 2003–04.

Ge 135. Regional Geology of Southern California (Seminar).

6 units (3-0-3); second term. Prerequisite: Ge 11 ab or equivalent. Reading and discussion of selected topics in the geology of southern California and adjacent areas, with emphasis on outlining the important regional research problems. Instructors: Silver, Saleeby.

Ge 136 abc. Regional Field Geology of the Southwestern United States. 3 units (1-0-2); first, second, third terms. Prerequisite: Ge 11 ab or Ge 101, or instructor's permission. Includes approximately three days of weekend field trips into areas displaying highly varied geology. Each student is assigned the major responsibility of being the resident expert on a pertinent subject for each trip. Graded pass/fail. Instructor: Staff.

Ge 140. Introduction to Isotope Geochemistry. 9 units (3-0-6); second term. Prerequisite: instructor's permission. An introduction to the physics and chemistry of isotopes and a broad overview of the principles and conceptual techniques used in the stable isotope geochemistry of the lighter elements (H, C, O, N, Si, S) and the origin and evolution of radiogenic parent-daughter systems in nature. Instructors: Eiler, Farley.

ESE/Ge 143. Environmental Chemistry Laboratory. 9 units (1-5-3). For course description, see Environmental Science and Engineering.

Ge/ESE 145. Seminar on Ecosystem Ecology and the Land Surfaces. 9 units (3-0-6); first term. Recommended prerequisite: ESE/Ge 148 c. Critical reviews and discussions of classic papers and current research in photosynthesis, surface energy balance, gas exchange and eddy covariance theory, canopy structure and light harvesting, disturbance and plant community structure, land use change, and biosphere-atmosphere feedbacks. Not offered 2003–04.

Ge 147. Tectonics of Western North America. 9 units (4-0-5); first term. Prerequisite: Ge 11 ab. Major tectonic features of western North America, including adjacent craton and Pacific Ocean basin. Active plate junctures, igneous provinces, crustal uplift, and basin subsidence. Tectonic evolution from late Precambrian to recent time, and modern analogues for paleotectonic phenomena. Instructor: Saleeby. Given in alternate years; not offered 2003-04.

ESE/Ge 148 abc. Global Environmental Science. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

Ge/ESE 149. Marine Geochemistry. 9 units (3-0-6); third term. Introduction to chemical oceanography and sediment geochemistry. We will address the question "Why is the ocean salty?" by examining the processes that determine the major, minor, and trace element distributions of seawater and ocean sediments. Topics include river and estuarine chemistry, air/sea exchange, nutrient uptake by the biota, radioactive tracers, redox processes in the water column and sediments, carbonate chemistry, and ventilation. Instructor: Adkins.

Ge 150. Planetary Atmospheres. 9 units (3-0-6); second term. Prerequisites: Ch 1, Ma 2, Ph 2, or equivalents. Origin of planetary atmospheres, escape, and chemical evolution. Tenuous atmospheres: the moon, Mercury, and outer solar system satellites. Comets. Vaporpressure atmospheres: Triton, Io, and Mars. Spectrum of dynamical regimes on Mars, Earth, Venus, Titan, and the gas giant planets. Instructor: Richardson.

Ge 151 a. Fundamentals of Planetary Surfaces. 9 units (3-0-6); third term. Prerequisite: Ge 11 abc or equivalent. Review of surface histories and processes responsible for the formation and modification of the surfaces of the terrestrial planets and the Jovian satellites. Topics: exogenic surface processes, including impact, gravitational degradation, atmospheric modification of surfaces by wind and water, and the direct interaction of surfaces with plasmas; endogenic modification of surfaces by tectonics and volcanism; surface histories of Mercury, Venus, the moon, and Mars; the surfaces of icy bodies. Grades assigned on basis of homework and written and oral term project. Instructor: Aharonson.

Ge 151 b. Topics in Planetary Surfaces. 6 units (3-0-3); second term. Prerequisite: Ge 151 a or instructor's permission. Reading about and discussion of current understanding of the surface of a selected terrestrial planet, major satellite, or asteroid. Important "classic" papers will be reviewed, relative to the data that are being returned from recent and current missions. Grades based on assigned oral and written presentations. May be repeated for credit. Instructors: Albee, Aharonson.

ESE/Ge 152. Atmospheric Radiation. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

ESE/Ge 153. Atmosphere and Ocean Dynamics. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

Ge/ESE 154. Readings in Paleoclimate. 6 units (2-0-4); second term. Prerequisite: instructor's permission. Lectures and readings in areas of current interest in paleoceanography and paleoclimate. Instructor: Adkins. Alternates with Ge/ESE 155; not offered 2003–04. **Ge/ESE 155. Paleoceanography.** 9 units (3-0-6); second term. Evaluation of the data and models that make up our current understanding of past climates. Emphasis will be placed on a historical introduction to the study of the past ten thousand to a few hundred thousand years, with some consideration of longer timescales. Evidence from marine and terrestrial sediments, ice cores, corals, and speleothems will be used to address the mechanisms behind natural climate variability. Models of this variability will be evaluated in light of the data. Topics will include sea level and ice volume, surface temperature evolution, atmospheric composition, deep ocean circulation, tropical climate, ENSO variability, and terrestrial/ocean linkages. Instructor: Adkins. Alternates with Ge/ESE 154; offered 2003–04.

EE/Ge 157 abc. Introduction to the Physics of Remote Sensing. *9 units (3-0-6).* For course description, see Electrical Engineering.

EE/Ge 158 ab. Application of Digital Images and Remote Sensing in the Field. 3 units (0-2-1); second term. 6 units (0-5-1); third term. For course description, see Electrical Engineering.

Ae/Ge/ME 160 abc. Continuum Mechanics of Fluids and Solids. 9 units (3-0-6). For course description, see Aeronautics.

Ge 161. Plate Tectonics. 9 units (3-0-6); first term. Prerequisite: Ge 11 ab or equivalent. Geophysical and geological observations related to plate tectonic theory. Instantaneous and finite motion of rigid plates on a sphere; marine magnetic and paleomagnetic measurements; seismicity and tectonics of plate boundaries; reference frames and absolute plate motions. Interpretations of geologic data in the context of plate tectonics; plate tectonic evolution of the ocean basins. Instructor: Stock.

Ge 162. Seismology. 9 units (3-0-6); second term. Prerequisite: ACM 95/100 abc or equivalent. Review of concepts in classical seismology. Topics to be covered: basic theories of wave propagation in the earth, instrumentation, Earth's structure and tomography, theory of the seismic source, physics of earthquakes, and seismic risk. Emphasis will be placed on how quantitative mathematical and physical methods are used to understand complex natural processes, such as earthquakes. Instructor: Kanamori.

Ge 163. Physics of the Earth's Interior. 9 units (3-0-6); third term. Prerequisite: Ae/Ge/ME 160 ab. Quantitative introduction to the dynamics, composition, and state of Earth's interior from the inner core to the upper mantle. Potential theory is developed and applied to the gravitational and geomagnetic fields. In addition, the following topics are considered: heat flow and the geothermal flux, equations of state and comparison to seismic Earth models, the microphysics of solid-state creep, and postglacial rebound. Special emphasis will be placed on the origin of the geodynamo, mantle convection, and Earth's thermal history. Instructor: Gurnis. **Ge 164. Dynamics of the Lithosphere.** 9 units (3-0-6); third term. Prerequisite: Ae/Ge/ME 160 ab. Introduction to lithospheric dynamics, including sources of stress in the lithosphere, topographic compensation, different observational methods, and observations of deformation in various plate boundary environments. Special attention is focused on the application of different rheological models to real observations. The course covers coseismic, postseismic, interseismic, as well as volcanic deformation. Instructor: Simons.

Ge 165. Geophysical Data Analysis. 9 units (3-0-6); first term. Prerequisites: basic linear algebra and Fourier transforms. Introduction to modern digital analysis: discrete Fourier transforms, Z-transforms, fil-

ters, deconvolution, auto-regressive models, spectral estimation, basic statistics, 1-D wavelets, model fitting via singular valued decomposition. Instructor: Clayton.

Ge 166. Radar Imaging of the Earth for Geoscience Applications. 9 units (3-0-6); second term. Prerequisite: Ge 165 or instructor's permission. Basics of wave propagation and backscattering from surfaces, synthetic aperture radar imaging theory, radar signal processing, image interpretation, methods of interferometry and polarimetry. Practical experience in forming radar images from signal data, interfering them for measuring topography and surface change. Computer laboratory based on interferometric radar processing package applied to data from modern spaceborne radar sensors. Emphasis on understanding the characteristics of the images, including geophysical signals, random error sources, and signal processing artifacts. Given in alternate years; not offered 2003-04.

Ge 167. Planetary Physics. 9 units (3-0-6); first term. Prerequisites: Pb 106 abc, ACM 95/100 abc. Solar-system dynamics, with emphasis on slow changes in the orbit and rotation rates of planets and satellites. Topics: tidal friction, resonant orbits and rotation rates, gravitational fields of planets and satellites, dynamics of polar wandering, continental drift, and planetary rings. Not offered 2003–04.

Ge 168. Crustal Geophysics. 9 units (3-0-6); second term. Prerequisite: ACM 95/100 or equivalent, or instructor's permission. The analysis of geophysical data related to crust processes. Topics include reflection and refraction seismology, tomography, gravity, magnetics, and geodesy. Instructor: Clayton.

Ge 169 ab. Readings in Geophysics. 6 units (3-0-3); second, third terms. Reading courses are offered to teach students to critically read the work of others and to broaden their knowledge about specific topics. Each student will be required to write a short summary of each paper that summarizes the main goals of the paper, to give an assessment of how well the author achieved those goals, and to point out related issues not discussed in the paper. Each student will be expected to lead the discussion on one or more papers. The leader will summarize the discussion on the paper(s) in writing. A list of topics offered each year will be posted on the Web. Individual terms may be taken for credit multiple times without regard to sequence. Instructor: Staff.

ESE/Ge/Ch 171. Atmospheric Chemistry I. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

ESE/Ge/Ch 172. Atmospheric Chemistry II. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

ESE/Ge 173. Topics in Atmosphere and Ocean Dynamics. *9 units (3-0-6).* For course description, see Environmental Science and Engineering.

ESE/Ch/Ge 175 ab. Environmental Organic Chemistry. 9 units (3-0-6). For course description, see Environmental Science and Engineering.

Ge 177 ab. Geology of Earthquakes. 12 units (3-3-6); second, third terms. Prerequisites: Ge 112 and Ge 106 or equivalent. Geologic manifestations of recent crustal deformation. Geomorphology, stratigraphy, structural geology, and mechanics applied to the study of active faults and folds in a variety of tectonic settings. Relation of seismicity and geodetic measurements to geologic structure and active tectonics processes, including case studies of selected earthquakes. Instructors: Sieh (second terms), Avouac (third term). Given in alternate years; offered 2003–04.

Ge 179 abc. Seismological Laboratory Seminar. 1 unit (1-0-0); first, second, third terms. Presentation of current research in geophysics by students, staff, and visitors. Graded pass/fail. Instructor: Helmberger.

CE/Ge 181. Engineering Seismology. 9 units (3-0-6). For course description, see Civil Engineering.

Ge 190. The Nature and Evolution of the Earth. Units to be arranged. Offered by announcement only. Advanced-level discussions of problems of current interest in the Earth sciences. Students may enroll for any or all terms of this course without regard to sequence. Instructor: Staff.

Ge 191. Special Topics in Geochemistry. Units to be arranged. Offered by announcement only. Advanced-level discussions of problems of current interest in geochemistry. Students may enroll for any or all terms of this course without regard to sequence. Instructor: Staff.

Ge 192. Special Topics in the Geological Sciences. Units to be arranged. Offered by announcement only. Advanced-level discussions of problems of current interest in the geological sciences. Students may enroll for any or all terms of this course without regard to sequence. Instructor: Staff.

Ge 193. Special Topics in Geophysics. Units to be arranged. Offered by announcement only. Advanced-level discussions of problems of current interest in geophysics. Students may enroll for any or all terms of this course without regard to sequence. Instructor: Staff.

Ge 194. Special Topics in the Planetary Sciences. Units to be arranged. Offered by announcement only. Advanced-level discussions of problems of current interest in the planetary sciences. Students may enroll for any or all terms of this course without regard to sequence. Instructor: Staff.

Ge 195. Special Opportunities in Field Geology. Units to be arranged. Offered by announcement only. Field experiences in different geological settings. Supporting lectures will usually occur before and during the field experience. This course will be scheduled only when special opportunities arise. Class can be taken more than once. Instructor: Staff.

Ge 203. Special Topics in Atmospheres and Oceans. 9 units (3-0-6); third term. Recommended: ESE/Ge 148, ACM 95/100, Pb 106, or equivalent. Photochemistry of planetary atmospheres, atmospheric evolution, comparative planetology, climate change. Instructor: Yung. Given in alternate years; offered 2003–04.

Ge 211. Applied Geophysics II. Units to be arranged. Prerequisite: instructor's permission. Intensive geophysical field experience in either marine or continental settings. Marine option will include participation in a student training cruise, with several weeks aboard a geophysical research vessel, conducting geophysical measurements (multibeam bathymetry, gravity, magnetics, and seismics), and processing and interpreting the data. Supporting lectures and problem sets on the theoretical basis of the relevant geophysical techniques and the tectonic background of the survey area will occur before and during the training cruise. The course might be offered in a similar format in other isolated situations. The course will be scheduled only when opportunities arise and this usually means that only six months' notice can be given. Auditing not permitted. Class may be taken more than once. Instructors: Stock, Clayton, Gurnis.

Ge 212. Thermodynamics of Geological Systems. 9 units (3-0-6); second term. Prerequisites: Ch 21 abc, Ge 115 a, or equivalents. Chemical thermodynamics as applied in geological and geochemical problems. Classical thermodynamics, including stability criteria, homogeneous and heterogeneous equilibria, equilibria subject to generalized constraints, equations of state, ideal and nonideal solutions, redox systems, and electrolyte conventions. Brief discussion of statistical foundations and an introduction to the thermodynamics of irreversible processes. Instructor: Asimow. Given in alternate years; not offered 2003–04.

Ge 214. Spectroscopy of Minerals. 9 units (3-0-6); third term. Prerequisites: Ge 114 a, Ch 21, or instructor's permission. The origin of color, pleochroism, and luminescence in minerals; infrared absorption spectroscopy of mineral substances. The application of spectroscopic methods to mineralogical problems, including site populations and other optical properties. Given in alternate years; not offered 2003–04.

Ge 215. Topics in Advanced Petrology. 12 units (4-0-8); second term. Prerequisite: Ge 115 ab or instructor's permission. Lectures, readings, seminars, and/or laboratory studies in igneous or metamorphic petrology, paragenesis, and petrogenesis. The course may cover experimental, computational, or analytical methods. Format and content flexible according to the needs of the students. Instructor: Asimow. Given in alternate years; offered 2003–04.

Ge 225 abc. Planetary Sciences Seminar. 1 unit (1-0-0); first, second, third terms. Required of all planetary-science graduate students; others welcome. First term: current research by staff and students. Second and third terms: planetary research with spacecraft and current developments in planetary science. Instructor: Staff.

Ge 232. Chemistry of the Solar System. 9 units (3-0-6); second term. Prerequisite: Ge 140 or instructor's permission. Advanced course using both chemical and isotopic data to evaluate the current state of knowledge concerning the composition of major segments of the solar system, viz., solar and meteoritic abundance data to infer the average solar-system composition; chemistry of meteorites as a clue to initial conditions in the solar nebula; bulk composition of the earth and moon; constraints on the bulk composition of the other planets, emphasizing data on atmospheric constituents. Instructor: Burnett. Given in alternate years; offered 2003–04.

Ge 236. Applications of Rare Gases to Earth Science Problems.

9 units (3-0-6); offered by announcement; third term. Prerequisite: instructor's permission. Discussion of the principles, applications, and limitations of rare gases as records of terrestrial processes. Origin and behavior of rare gases in natural systems. Specific areas to be considered include K/Ar and ⁴⁰Ar/³⁹Ar dating; Ar thermochronology; surface-exposure dating; rare-gas constraints on mantle evolution and models of atmosphere formation; additional applications in geology, hydrology, paleoclimatology, and oceanography. Not offered 2003–04.

Ge/Bi 244 ab. Paleobiology Seminar. 5 units; second, third terms. Critical reviews and discussion of classic investigations and current research in paleoecology, evolution, and biogeochemistry. Instructor: Kirschvink.

Ge/Bi 246. Molecular Geobiology Seminar. 6 units (2-0-4); second term. Recommended prerequisite: ESE/Bi 166. Critical reviews and discussion of classic papers and current research in microbiology and geomicrobiology. As the topics will vary from year to year, it may be taken multiple times. Instructor: Newman. **Ge 248. Geodynamics.** 9 units (3-2-4); first term. Recommended prerequisite: Ge 163. Analysis of dynamics behind large-scale geologic phenomena by application of continuum mechanics of mass and heat transfer; emphasis on problems of plate tectonics. Selected problems will be examined, such as the mechanics of subduction, the rise of mantle diapirs, postglacial rebound, mantle convection, convective mixing, vertical motion of plates, and the driving mechanism for plate motions. Some problems will be studied with numerical models. Instructor: Gurnis. Given in alternate years; offered 2003–04.

Ge 260. Physics of Earth Materials. 9 units (3-2-4); second term. Prerequisite: familiarity with basic concepts of thermodynamics and mineralogy; instructor's permission. Application of high-pressure physics to geologic problems. Topics: concepts of elastic and shock propagation in single and polycrystalline solids and in fluids, and their relation to various thermodynamic processes; phase changes, dynamic yielding, shock metamorphism, high-pressure electrical properties of minerals, and application of shock and ultrasonic equation-of-state data to earth and planetary interiors. Instructors: Ahrens and Stock. Given in alternate years; not offered 2003–04.

Ge 261. Advanced Seismology. 9 units (3-0-6); third term. Continuation of Seismology with special emphasis on particular complex problems; includes generalizations of analytical methods to handle nonplanar structures and methods of interfacing numerical-analytical codes in 2- and 3-dimensions; construction of Earth models using tomographic methods and synthetics; requires a class project. Instructors: Helmberger and staff.

Ge 262. Long-Period Seismology. 9 units (3-0-6); third term. Free oscillations and surface waves. Equations of motion that govern the vibrations of the prestressed, rotating, self-gravitating Earth model. Normal modes of a spherically symmetric Earth model: toroidal and spheroidal modes, Love and Rayleigh surface waves, and mode-ray duality. Effects of rotation, hydrostatic ellipticity, and lateral heterogeneity on free oscillations. Description of an earthquake in terms of the centroid-moment tensor. Free oscillations of an anelastic Earth model: attenuation, physical dispersion, and the Kramers-Kronig relations. Instructor: Tromp. Given in alternate years; offered 2003–04.

Ge 263. Computational Geophysics. 9 units (3-0-6); second term. Prerequisite: introductory class in geophysics, class in partial differential equations, some programming experience. Finite-difference, pseudospectral, finite-element, and spectral-element methods will be presented and applied to a number of geophysical problems including heat flow, deformation, and wave propagation. Students will program simple versions of methods. Instructors: Tromp, Gurnis, Clayton. Given in alternate years; not offered 2003–04.

Ge 264. Physics of Earthquakes. 9 units (3-0-6); third term. Prerequisite: Ge 161 or equivalent. Bridges basic theories in seismology to modern seismic data. Emphasis is on understanding the physics of earthquakes through hands-on analyses of data. Designed for students who plan to conduct research in seismology and related subjects. Students are expected to spend a total of 50 hours working on the data. Topics to be covered: modern seismic instruments, time series analysis, seismic sources and displacement fields, interpretation of broadband (10 Hz to DC) seismic data, the link between microscopic and macroscopic physics of earthquakes. Instructor: Kanamori.

Ge 265. Exploration Geophysics. 9 units (3-0-6); third term. Prerequisites: Ge 162, Ge 165 or equivalents, or instructor's permission. The analysis of geophysical data related to crustal imaging and processes. Topics include reflection and refraction seismology, tomography, gravity, magnetics, and electrical methods. Not offered 2003–04.

Ge 270. Continental Tectonics. 9 units (3-0-6); first term. Prerequisites: ACM 95/100 or ACM 113; Ge 11 ab, Ge 106, Ge 162, Ge 166, or Ge 161. The nature of nonplate, finite deformation processes in the evolution of the continental lithosphere, using the Alpine orogen as an example. Rheological stratification; isostatic and flexural response to near-vertical loads; rifting and associated basin development; collision and strike-slip tectonics; deep crustal processes. Not offered 2003–04.

Ge 277. Quaternary Tectonics Seminar. 6 units (1-3-2); second term. Detailed analysis of one or more active tectonic regions, including discussion of published literature, and a field examination. Instructor: Sieh. Not offered 2003–04.

Ge 282 abc. Division Seminar. 1 unit; first, second, third terms. Presentation of papers by invited investigators. Graded pass/fail.

Ge 297. Advanced Study. Units to be arranged.

Ge 299. Thesis Research. Original investigation, designed to give training in methods of research, to serve as theses for higher degrees, and to yield contributions to scientific knowledge.

HISTORY

.....

Courses numbered 40 or greater are open only to students who have fulfilled the freshman humanities requirement.

Hum/H 1 ab. East Asian History. 9 units (3-0-6). For course description, see Humanities.

Hum/H 2. American History. 9 units (3-0-6). For course description, see Humanities.

Hum/H 3 abc. European Civilization. 9 units (3-0-6). For course description, see Humanities.

Hum/H/HPS 10. Introduction to the History of Science.

9 units (3-0-6). Offered by announcement. For course description, see Humanities.

H 40. Reading in History. Units to be determined for the individual by the division. Elective, in any term. Reading in history and related subjects, done either in connection with the regular courses or independently, but under the direction of members of the department. A brief written report will usually be required. Graded pass/fail. Not available for credit toward humanities-social science requirement.

H 97 ab. Junior Tutorial. 9 units (2-0-7); second, third terms. Prerequisite: instructor's permission. Designed for students majoring in history, with frequent meetings between instructor and student. Course subject matter varies according to individual needs. Normally taken junior year. Instructor: Staff.

H 98 ab. Senior Tutorial. 9 units (2-0-7); first, second terms. Prerequisite: instructor's permission. Designed for students majoring in history, with frequent meetings between instructor and student. Normally taken senior year. Instructor: Staff.

H 99 abc. Research Tutorial. 9 units (1-0-8). Prerequisite: instructor's permission. Students will work with the instructor in the preparation of a research paper, which will form the basis of an oral examination. Instructor: Staff.

H 108 a. The Early Middle Ages. 9 units (3-0-6); first term. This course is designed to introduce students to the formative period of western medieval history, roughly from the fourth through the tenth centuries. It will emphasize the development of a new civilization from the fusion of Roman, Germanic, and Christian traditions, with a focus on the Frankish world. The course focuses on the reading, analysis, and discussion of primary sources. Instructor: Brown.

H 108 b. The High Middle Ages. 9 units (3-0-6); second term. This course is designed to introduce students to European history between 1000 and 1400. It will provide a topical as well as chronological examination of the economic, social, political, and religious evolution of western Europe during this period, with a focus on France, Italy, England, and Germany. The course emphasizes the reading, analysis, and discussion of primary sources. Instructor: Brown.

H 110. Early Modern Europe. 9 units (3-0-6). Topics in the social, economic, political, and cultural history of Europe up to the 19th century. Topics may include the Renaissance, religious change, revolutions and warfare, and early industrialization. Not offered 2003–04.

H 115 abc. British History. 9 units (3-0-6); first, second, third terms. The political and cultural development of Great Britain from the early modern period to the 20th century. H115 a covers the Reformation and the making of a Protestant state (1500-1700). H115 b examines the Enlightenment and British responses to revolutions in France and America (1700-1830). H115 c is devoted to the Victorian and Edwardian eras (1830-1918). H115 a is not a prerequisite for H115 b; neither it nor H115 b is a prerequisite for H115 c. Not offered 2003-04.

H 124. Population and Family History. 9 units (3-0-6); third term. Four aspects of population and family history in China and Europe: demographic, establishing the parameters of birth, marriage, and death; economic, treating the family as a unit of production as well as consumption; social, analyzing the evolving structure of various kin groupings—lineage, clan, household, and family; cultural, identifying and interpreting the symbolic forms and meanings of the "family." Not offered 2003–04.

H/Hum 130 ab. Cinema and Society. 9 units (2-2-5). A two-term course that covers the history of world cinema from the 1890s to today. Focus will be on technological innovation, film language, stylistic change, and historical importance of film as it has developed in Europe, Hollywood, and the Third World. First term will cover from the origins of film through the 1940s, with emphasis on works from Hollywood, Germany, the Soviet Union, France, and Italy. Second term will cover from World War II to the present, and will include sections on Asia, East Europe, the Third World, and American independents. Students will view at least one feature film a week. Though the course is designed as a sequence, students may take a single term. Not offered 2003–04.

H/Hum 131. History on Film. 9 units (2-2-5). Offered by announcement. An investigation into the variety of ways history has been and can be represented on the screen. Some terms the focus will be a specific historical period or nation; other terms the focus will be the nature of film as a medium for history and biography. The class will include weekly screenings of films as well as weekly discussion sections. Instructor: Rosenstone.

H 133. History of Ancient China, 2000 B.C.-A.D. 1200. 9 units (3-0-6). A systematic analysis of the growth and character of China from its early origins to the eve of the Mongol invasion. The characteristic development and unique features of pre-imperial and imperial China, including the periods of the first empire, disunion, and the second empire, will be examined in the context of how China developed into an enduring political and social entity. Not offered 2003–04.

H 134. History of Late Imperial China, 1200–1800. 9 units (3-0-6); tbird term. An exploration of several major problems, including the growth of autocracy, population development, social mobility, and the Ming–Qing dynasty transition in the history of China, from the formation of the Mongol empire to the eve of the Opium War. Not offered 2003–04.

H 136. Family, Friendship, and Love in Chinese Culture. 9 units (3-0-6). The nature of human relations in China. The purpose of the class is twofold: first, to introduce a number of selected texts on family, friendship, and love in Chinese culture; second, to provide a broad conceptual framework on self and society in traditional and contemporary China. Classes are organized around specific themes. Readings include anthropological, historical, and literary texts. Not offered 2003–04.

H 139. Native America. 9 units (3-0-6); third term. This course explores Native American history from contact to present. Emphasis upon demographic change, cultural accommodation and exchange, violence, and conquest. Course readings will include primary source material, Native American cultural and literary texts, various bureaucratic and official documentation of Indian wars and settlement contacts. The course will also explore changing dynamics of Native American incorporation into Anglo-American legal tradition, ca. 1800–present. Not offered 2003–04.

H 140. History of Los Angeles. 9 units (3-0-6); second term. A course that examines the 200-year history of Los Angeles through fiction, film, scholarship, and photography. Instructor: Deverell.

H 141. The 20th-Century American City. 9 units (3-0-6); second term. A survey course that examines the history of modern American urban development. Emphasis will be placed upon the social history of 20th-century American cities. Not offered 2003–04.

H 142. History of California. 9 units (3-0-6); second term. This course examines the history of California from the 16th century through the 20th century. Attention will be paid to demographic patterns of Native American and other peoples, exploration, colonization, extractive industries, and the political development of the state. Not offered 2003–04.

H 143. Western Environmental History. 9 units (3-0-6); first term. This course examines the history of the American West through the prism of environmental history. From discussion of Native American peoples and their interaction with the California environment through the demographic expansion of Anglo America in the 19th century and the environmental history of the 20th century, the course ranges broadly across time and California space. Not offered 2003–04.

H 144. Topics in the History of American Immigration. 9 units (3-0-6). A course that examines the history of American immigration from the 18th through the 20th centuries. This course will explore the impact of immigration upon American politics, culture, and law. Not offered 2003–04.

H 145. Irish America. 9 units (3-0-6); second term. Examination of trans-Atlantic migration, demographic, and political change, 1800– present. Course will explore dynamics of Irish American political traditions, influence of Irish republicanism on American politics, influence of the American Civil War on Irish American thought and culture, and rise of Irish voting blocs in the 20th century. Not offered 2003–04.

H/PS 148 ab. The Supreme Court in U.S. History. 9 units (3-0-6); second, third terms. The development of the Supreme Court, its doctrines, personalities, and role in U.S. history through analyses of selected cases. The first half of the course, which is a prerequisite for the second half but may also be taken by itself, will deal with such topics as federalism, economic regulation, political rights, and free speech. The second half will cover such issues as the rights of the accused, equal protection, and privacy. Instructor: Kousser.

H 150 ab. African American History. 9 units (3-0-6). This two-part course will explore the history of African Americans from 1600 to the present. Generally part a of the course will cover the African diaspora through Reconstruction; part b will cover the period since 1877. The first term is not a prerequisite for the second term. Not offered 2003–04.

H 152. America in the Era of Roosevelt and Truman. 9 units (3-0-6). Topics in the history of the Depression, World War II, and the origins of the Cold War. Not offered 2003–04.

H 153 ab. America Since World War II. 9 units (3-0-6). Topics in the recent social, cultural, and political history of the United States. First term is not a prerequisite for second term. Not offered 2003–04.

H/SS 154 ab. Race Relations in History and Social Science. 9 units (3-0-6); second, third terms. Prerequisite: H/SS 154 a. Approaches to racial and ethnic relations from both history and several of the social sciences (political science, sociology, social psychology, and economics) will be examined. The focus will be on the United States, but the experiences of other countries may be analyzed for comparative purposes. Why do people form distinctive groups, and why are some boundaries more permanent and impermeable than others? How have ethnic relations in the United States changed over time? Has the country entered a new, "color-blind" era of race relations? Not offered 2003–04.

HPS/H 156. The History of Modern Science. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/H 158. The Scientific Revolution. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/H 160 ab. Einstein and His Generation: The History of Modern Physical Sciences. 9 units (3-0-6). For course description, see History and Philosophy of Science.

H 161. Selected Topics in History. 9 units (3-0-6). Offered by announcement. Instructors: Staff, visiting lecturers.

HPS/H 162. Social Studies of Science. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/H 166. Historical Perspectives on the Relations between Science and Religion. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/H 167. Experimenting with History/Historic Experiment. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/H 168. From Newton's Laboratory to Maxwell's Fields. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/H 169. Selected Topics in the History of Science and Technology. 9 units (3-0-6). For course description, see History and Philosophy of Science.

H 170 a. Studies in Narrative: History, Fiction, and Storytelling. 9 units (3-0-6); second term. This course examines the fraught relationship between historical and literary narratives, two interdependent but often opposed forms of storytelling. It will look at works that raise the issue of veracity and storytelling, including fictions like Graham Swift's Waterland, films such as Kurosawa's Rashomon, and the "historical novellas" in Simon Schama's book Dead Certainties. It will also investigate in some detail the works of American, French, and Italian historians who have tried to solve this problem by turning to so-called microhistory. Instructor: Brewer.

H 170 b. What is History? 9 units (3-0-6); third term. This course looks at the 20th-century development and current state of the academic discipline of history. It examines the relationship between history and other ways of recovering and representing the past; the everyday practices of working historians both in the academy and beyond; changes in historical research and method since World War II; the rise of the historical profession; and debates about the role of history in telling "the truth" about the past. Instructor: Brewer.

H 170 d. America at War. 9 units (3-0-6); third term. This thematic course will investigate major American wars from the War of Independence forward. Emphasis will be placed upon historical analysis of the social, political, and cultural changes wrought by war throughout American history. Conditions leading to war, and postwar challenges, will also be examined in detail. The course will explore the history of specific wartime epochs in American history and will also ask students to consider the validity of historical patterns inherent to "America at War." Instructor: Deverell.

H 170 e. City Life in the Middle Ages. 9 units (3-0-6); third term. Writing about life in 13th-century Paris, James of Vitry was struck particularly by the close living quarters: "In one and the same house there were schools above and brothels below. On the floor above, masters lectured; below them, whores exercised their depraved profession. In one part the whores quarreled among themselves or with their pimps, while in the other clerks engaged in their disputations." This course will examine several aspects of urban life in medieval Europe. Focusing on a selection of primary sources from Bruges, London, Paris, Rome, and Florence, the course will explore such topics as public and private spaces in cities, the urban marketplace, guilds, the merchant oligarchy, the urban poor, urban spirituality, and political insurrection. Instructor: Oliver.

H 170 f. South African Politics and Culture before and during Its First Ten Years of Democracy. 9 units (3-0-6); first term. This course will focus on key South African personalities, particularly the leadership of Nelson Mandela. The class will also explore contemporary problems associated with the transition to democracy, including the economy, education, governance, and reconciliation in the postapartheid period. Instructor: James.

H 170 g. Racial Variation and the Evolution of Skin Color. 9 units (3-0-6); third term. The course will follow the treatment of "race" from Darwin, Linnaeus, Mendel, the eugenics movement, Nazism, postwar work in biology, and the emergence of molecular biology, through to the human genome sequencing project. It will consider the implications of the modern science of "race," skin-color variation for the sociology of race, and of racism itself. Instructor: James.

HPS/H 171 a. History of Mechanics from Galileo through Euler. 9 units (3-0-6). For course description, see History and Philosophy of Science.

H 201. Reading and Research for Graduate Students. Units to be determined for the individual by the division.

HISTORY AND PHILOSOPHY OF SCIENCE

.....

Hum/H/HPS 10. Introduction to the History of Science. 9 units (3-0-6). Offered by announcement. For course description, see Humanities.

HPS 102 ab. Senior Research Seminar. *12 units (2-0-10).* Offered in any two consecutive terms, by arrangement with HPS faculty. Under the guidance of an HPS faculty member, students will research and write a focused research paper of 15,000 words (approximately 50 pages). Work in the first term will comprise intensive reading in the relevant literature and/or archival or other primary source research. In

the second term, students will draft and revise their paper. Open to seniors in the HPS option and to others by special permission of an HPS faculty member. Instructor: Staff.

HPS 103. Public Lecture Series. 1 unit (1-0-0); first, second, third terms. Student attend four lectures, featuring speakers from outside Caltech, on topics in the history and philosophy of science. Students may choose from a variety of regularly scheduled HPS lectures, including SEPP (Science, Ethics, and Public Policy) seminars, Harris lectures, and Munroe seminars (history or philosophy of science only). Graded on attendance. Not available for credit toward the bumanities-social science requirement. Graded pass/fail. Instructors: Guest lectures.

HPS/Pl 120. Introduction to Philosophy of Science. 9 units (3-0-6). Offered by announcement. An introduction to fundamental philosophical problems concerning the nature of science. Topics may include the character of scientific explanation, criteria for the conformation and falsification of scientific theories, the relationship between theory and observation, philosophical accounts of the concept of "law of nature," causation, chance, realism about unobservable entities, the objectivity of science, and issues having to do with the ways in which scientific knowledge changes over time. Instructor: Hitchcock.

HPS/Pl 121. Causation and Explanation. 9 units (3-0-6). Offered by announcement. An examination of theories of causation and explanation in philosophy and neighboring disciplines. Topics discussed may include probabilistic and counterfactual treatments of causation, the role of statistical evidence and experimentation in causal inference, and the deductive-nomological model of explanation. The treatment of these topics by important figures from the history of philosophy such as Aristotle, Descartes, and Hume may also be considered. Instructors: Woodward, Hitchcock. Not offered 2003–04.

HPS/Pl 122. Confirmation and Induction. 9 units (3-0-6). Offered by announcement. Philosophical and conceptual issues arising from theories of confirmation and induction. Topics include Hume's "old" problem of induction; Goodman's "new" riddle of induction and various notions of "projectability"; inductive logic; Bayesian confirmation theory; and other theories of confirmation. Instructor: Hajek.

HPS/Pl 124. Philosophy of Space and Time. 9 units (3-0-6). Offered by announcement. This course will focus on questions about the nature of space and time, particularly as they arise in connection with physical theory. Topics may include the nature and existence of space, time, and motion; the relationship between geometry and physical space (or space-time); entropy and the direction of time; the nature of simultaneity; and the possibility of time travel. Instructor: Hitchcock.

HPS/Pl 125. Philosophical Issues in Quantum Physics. 9 units (3-0-6). Offered by announcement. This course will focus on conceptual issues that arise within quantum physics. Topics may include determin-

ism and indeterminism; Einstein's critiques of quantum theory; the interpretation of quantum measurement; and quantum logic. Not offered 2003–04.

HPS/Pl 126. Foundations of Probability and Inductive Inference. 9 units (3-0-6). Offered by announcement. Philosophical and conceptual issues arising from probability theory. Topics covered may include the psychological literature on common fallacies in probabilistic reasoning; comparative probability; Kolmogorov's axiomatization of probability, and an exploration of both defenses and criticisms thereof; the classical, analogical, logical, frequentist, propensity, and various subjectivist interpretations of probability; calibration; conditional probability as the primitive of probability theory; proposals for supplementing the probability calculus with certain further principles. Instructor: Hajek.

HPS/Pl 127. Paradoxes. 9 units (3-0-6). Offered by announcement. A survey of some of the great paradoxes in philosophical literature, from Zeno's paradox of the fifth century B.C. to some paradoxes of probability of the last year or two. Discussion topics include vagueness and the paradox of the heap, paradoxes of rationality (the St. Petersburg and Allais paradoxes, Newcomb's problem, and the prisoner's dilemma), some paradoxes of confirmation (the raven and grue paradoxes), the unexpected examination, and paradoxes of set theory and truth (notably Russell's paradox and the Liar). Instructor: Hajek.

HPS/Pl 129. Introduction to Philosophy of Biology. 9 units (3-0-6). Philosophical and conceptual issues relating to the biological sciences. Topics covered may include the logical structure of evolutionary theory, units of selection, optimization theory, the nature of species, reductionism, teleological and functional reasoning, and ethical issues arising from contemporary biological research. Instructor: Murphy.

HPS/Pl 130. Philosophy and Biology. 9 units (3-0-6). Offered by announcement. This course will examine the impact of recent advances in biological sciences for studies of the mind, behavior, and society. Topics may include evolutionary psychology, the relation between evolution and development, the impact of molecular genetics on the theory of evolution, mathematical modeling of evolution and artificial evolution, philosophical and social issues raised by modern molecular biology. Instructor: Cowie.

HPS/Pl 132. Introduction to Philosophy of Mind and Psychology. 9 units (3-0-6). Offered by announcement. An introduction to the mindbody problem. The course surveys attempts, from the time of Descartes to the present, to understand the nature of the mind and its relation to the body and brain. Topics to be addressed may include dualism, behaviorism, functionalism, computationalism, neurophilosophy, consciousness and qualia, scientific psychology vs. "folk" psychology, the nature of emotion, knowledge of other minds. Instructors: Cowie, Murphy. HPS/Pl 133. Philosophy and Neuroscience. 9 units (3-0-6). Offered

by announcement. This course will examine the impact of recent advances in neuroscience on traditional philosophical problems. Topics may include the nature of free will in light of work on the neural basis of decision making; the nature of consciousness, knowledge, or learning; the mind/brain from the perspective of neural computation; and the neural foundations of cognitive science. Instructor: Quartz.

HPS/Pl 134. Current Issues in Philosophical Psychology. 9 units (3-0-6). Offered by announcement. An in-depth examination of one or more issues at the intersection of contemporary philosophy and the brain and behavioral sciences. Topics may include the development of a theory of mind and self-representation, theories of representation and neural coding, the nature of rationality, the nature and causes of psychopathology, learning and innateness, the modularity of mind. Not offered 2003–04.

HPS/Pl 136. Ethics in Research. 4 units (2-0-2) or 9 units (2-0-7); third term. Course will address a number of ethical and philosophical issues arising in scientific research. Among the topics discussed will be the following: fraud and misconduct in science; various theories of the scientific method; the realities of science as practiced in laboratories and the pressures facing scientists in the real world; ethical issues raised by collaborative research; reward and credit in science; responsibilities of mentors, referees, and editors in the conduct of research; the role of government regulation and supervision in dealing with scientific misconduct; the role of the university; and changes in ethical standards due to advancing technology. Undergraduates wishing to take the course for advanced humanities credit should register for 9 units (a term paper will be required). Students who register for 4 units may do so on a pass/fail basis only. Instructors: Woodward, D. Goodstein.

HPS/H 156. The History of Modern Science. 9 units (3-0-6); third term. Selected topics in the development of the physical and biological sciences since the 17th century. Not offered 2003–04.

HPS/H 158. The Scientific Revolution. 9 units (3-0-6); second term. The birth of modern Western science from 1400 to 1700. The course examines the intellectual revolution brought about by the contributions of Copernicus, Galileo, Descartes, Kepler, Newton, and Harvey, and their relation to major political, social, and economic developments. Not offered 2003–04.

HPS/H 160 ab. Einstein and His Generation: The History of Modern Physical Sciences. 9 units (3-0-6); first, third terms. An exploration of the most significant scientific developments in the physical sciences, structured around the life and work of Albert Einstein (1879–1955), with particular emphasis on the new theories of radiation, the structure of matter, relativity, and quantum mechanics. While using original Einstein manuscripts, notebooks, scientific papers, and personal correspondence, we shall also study how experimental and theoretical work in the sciences was carried out; scientific education and career patterns; personal, political, cultural, and sociological dimensions of science. Instructors: Kormos-Buchwald, Kox.

HPS/H 162. Social Studies of Science. 9 units (3-0-6). A comparative, multidisciplinary course that examines the practice of science in a variety of locales, using methods from the history, sociology, and anthropology of scientific knowledge. Topics covered include the highenergy particle laboratory as compared with a biological one; Western as compared to non-Western scientific reasoning; the use of visualization techniques in science from their inception to virtual reality; gender in science; and other topics. Not offered 2003–04.

HPS/H 166. Historical Perspectives on the Relations between Science and Religion. 9 units (3-0-6). Offered by announcement. The course develops a framework for understanding the changing relations between science and religion in Western culture since antiquity. Focus will be on the ways in which the conceptual, personal, and social boundaries between the two domains have been reshaped over the centuries. Questions to be addressed include the extent to which a particular religious doctrine was more or less amenable to scientific work in a given period, how scientific activity carved an autonomous domain, and the roles played by scientific activity in the overall process of secularization. Instructor: Feingold.

HPS/H 167. Experimenting with History/Historic Experiment.

9 units (3-0-6). Offered by announcement. This course uses a combination of lectures with hands-on laboratory work to bring out the methods, techniques, and knowledge that were involved in building and conducting historical experiments. We will connect our laboratory work with the debates and claims made by the original discovers, asking such questions as how experimental facts have been connected to theories, how anomalies arise and are handled, and what sorts of conditions make historically for good data. Typical experiments might include investigations of refraction, laws of electric force, interference of polarized light, electromagnetic induction, or resonating circuits and electric waves. We will reconstruct instrumentation and experimental apparatus based on a close reading of original sources. Not offered 2003–04.

HPS/H 168. From Newton's Laboratory to Maxwell's Fields.

9 units (3-0-6). Offered by announcement. How and when did laboratory science become the accepted way to generate new knowledge? When did new knowledge become something desirable in the first place? And how was mathematics connected to experiment to produce quantitative science? This course probes these and related issues through selected episodes in the history of the physical sciences from the early 18th through the mid-19th centuries. Topics will vary from year to year and may include such events as the development of Newton's optics, the origins of electricity and magnetism in 18th-century France, the discovery of the wave nature of light, the creation of thermodynamics, the production of field theory and Maxwell's equations, and the discovery of electric waves. Instructor: Buchwald.

History and Philosophy of Science

HPS/H 169. Selected Topics in the History of Science and

Technology. 9 units (3-0-6). Offered by announcement. Instructors: Staff, visiting lecturers.

HPS/Pl 169. Selected Topics in Philosophy of Science. 9 units (3-0-6). Offered by announcement. Instructors: Staff, visiting lecturers.

HPS/H 171 a. History of Mechanics from Galileo through Euler. 9 units (3-0-6); second term. Prerequisite: basic Caltech physics course. This course covers developments in mechanics, as well as related aspects of mathematics and models of nature, from just before the time of Galileo through the middle of the 18th century, which saw the creation of fluid and rotational dynamics in the hands of Euler and others. Instructor: Buchwald.

HPS/Pl 171 a. The Philosophical and Scientific Foundations of Free Will and Moral Responsibility. 9 units (3-0-6); first term. For centuries, philosophers have debated whether we act freely. If not, can we be held morally responsible for our actions? This course examines this debate with an eye toward exploring whether recent work in brain science can shed light on it. In particular, the course will explore whether we can design functional brain imaging experiments to investigate the nature of free will and moral responsibility. Instructors: Quartz, Vargas.

HUMANITIES

.....

All courses numbered 1 through 20 are freshman humanities courses. Courses numbered above 99 are open only to students who have fulfilled the freshman humanities requirement.

Hum/H 1 ab. East Asian History. 9 units (3-0-6). Offered by announcement. Late imperial values, institutions, and behaviors and their evolution in the 19th and 20th centuries. Hum/H 1 a will deal largely with China, and Hum/H 1 b with Japan. The readings will consist of selected thematic texts as well as a chronological textbook. Each quarter is independent of the other, and students will normally take only one of the two quarters. Instructor: Staff.

Hum/H 2. American History. 9 units (3-0-6). Offered by announcement. Among the major events, trends, and problems of our country's history are the American Revolution, the framing and development of the Constitution, wars, slavery and emancipation, ethnic and gender relations, immigration, urbanization, westward conquest, economic fluctuations, changes in the sizes and functions of governments, foreign relations, class conflicts, domestic violence, and social and political movements. Although no one course can treat all of these themes, each freshman American history course will deal with two or more of them. How have American historians approached them? What arguments and evidence have scholars offered for their interpretations and how can we choose between them? In a word, what can we know about our heritage? Instructors: Deverell, Kousser.

Hum/H 3 abc. European Civilization. 9 units (3-0-6). Offered by announcement. This course will be divided into three quarters, each of which will focus on a coherent period in the history of European civilization. Each quarter is independent of the others, and students will normally take only one of the three quarters.

a. The Classical and Medieval Worlds. Will survey the evolution of Mediterranean and European civilization from antiquity through the end of the Middle Ages. It will emphasize the reading and discussion of primary sources, especially but not exclusively literary works, against the backdrop of the broad historical narrative of the periods. The readings will present students with the essential characteristics of various ancient and medieval societies and give students access to those societies' cultural assumptions and perceptions of change. Instructors: Brown, Hoffman, Pigman.

b. Early Modern Europe. Will survey the evolution of European civilization from the 14th century to the early 19th century. The topics covered will depend on the individual instructor, but they will include some of the major changes that transformed western civilization in the early modern period, such as the Renaissance, the Reformation, the rise of sovereign states and the concomitant military revolution, the Scientific Revolution and the Enlightenment, and the French and Industrial revolutions. Readings will include major works from the period, as well as studies by modern historians. Instructors: Brown, Hoffman, Pigman.

c. Modern Europe. Will introduce students to major aspects of the politics and culture of modernity that have profoundly transformed western society and consciousness from the French Revolution to the contemporary era. A variety of historical, literary, and artistic works will be used to illuminate major social, intellectual, and cultural movements. The focus will be on significant and wide-ranging historical change (e.g., the industrial revolution, imperialism, socialism, fascism); on cultural innovation (e.g., modernism, impressionism, cubism); and on the work of significant thinkers. Instructors: Kormos-Buchwald, Rosenstone.

Hum 4 abc. Civilization, Science, and Archaeology. 9 units (3-0-6). Offered by announcement. This course will be divided into three quarters, each of which will focus on a particular aspect of pre-classical antiquity or premodern science. Each term is independent of the others, and students will normally take only one of the three terms. Instructor: Buchwald.

a. Before Greece: The Origins of Civilization in Mesopotamia. This course will introduce students to the early development of civilization in Mesopotamia and Egypt from 4000 B.C.E. through 1000 B.C.E. Origins of agriculture and writing, the evolution of the city, and the structures of the Mesopotamian economy and social order will be discussed. Comparison with contemporary developments in Egypt during the Old and Middle Kingdoms may include a reading of Gilgamesh from 3000 B.C.E. Uruk and of the Egyptian *Tale of Sinube*. The course concludes with a discussion of life during the late Bronze Age. Focus will be on life as it was lived and experienced by many groups in pre-classical antiquity rather than on kings and dynasties.

b. Before Copernicus: Exploration of the Development of Science from Babylon through the Renaissance. Connections in antiquity between astrology and astronomy, the first comprehensive accounts of vision and light by al-Kindi in 9th-century Baghdad, the emergence of new concepts of knowledge about nature during the Middle Ages in Europe, alchemy in the early laboratory, and the development of linear perspective during the Renaissance.

c. The Discovery of Pre-Classical Antiquity. How did we learn about Mesopotamia and Egypt? How were languages now lost translated? How did we learn to read cuneiform and hieroglyphics? And how did archaeology emerge as a science? Discussion of the rediscovery of pre-classical antiquity during the 18th through the 20th centuries by reading histories of these developments as well as accounts written at the time of the discoveries, explorations, translations, and decodings.

Hum/Lit 5. Major British Authors. 9 units (3-0-6). Offered by announcement. This course will introduce students to the three most important genres of English literature—poetry, drama, and prose fiction—by studying major authors from different periods. Sometimes the course will cover a wide range of authors, while at others it will concentrate on a few. Authors might include Chaucer, Shakespeare, Milton, Austen, George Eliot, or Joyce. Instructors: Literature staff.

Hum/Lit 6. Major American Authors. 9 units (3-0-6). Offered by announcement. This course will study major American authors from the 18th through 20th centuries, and students will be introduced to basic concepts of literary analysis. Authors may include Benjamin Franklin, Nathaniel Hawthorne, Emily Dickinson, Tennessee Williams, William Faulkner, Edith Wharton, and Toni Morrison. Students will be exposed to a variety of genres, including the novel, drama, and poetry. Instructors: Literature staff.

Hum/Pl 8. Right and Wrong. 9 units (3-0-6). Offered by announcement. This course addresses the question, "Where do moral ideas come from and how should they guide our conduct?" by exploring selections from the great works of moral and political philosophy—Aristotle's *Nichomachean Ethics*, Plato's *Republic*, Hobbes's Leviathan, Locke's Second Treatise on Government, Mill's Utilitarianism, Rousseau's The Social Contract, Kant's Groundings for a Metaphysics of Morals, Rawls's A Theory of Justice—as well as a variety of more modern texts and commentaries. Throughout, an attempt will be made to acquaint students with the basic elements of western moral and political tradition: notions about human rights, democracy, and the fundamental moral equality of all human beings. This historical approach will then provide a background for the issues that frame contemporary discussions of moral and political ideas. Instructors: Philosophy staff. Hum/Pl 9. Knowledge and Reality. 9 units (3-0-6). Offered by announcement. The theme of this course is the scope and limitations of rational belief and knowledge. Students will examine the nature of reality, the nature of the self, the nature of knowledge, and how we learn about the natural world. Students will be introduced to these issues through selections from some of the world's greatest philosophical works, including Descartes's Meditations, Pascal's Pensées, Hume's Enquiry Concerning Human Understanding, Berkeley's Principles of Human Knowledge, and Kant's Prolegomena to any Future Metaphysics. A variety of more contemporary readings will also be assigned. Instructors: Philosophy staff.

Hum/H/HPS 10. Introduction to the History of Science. 9 units (3-0-6). Offered by announcement. Major topics include the following: What are the origins of modern western science, when did it emerge as distinct from philosophy and other cultural and intellectual productions, and what are its distinguishing features? When and how did observation, experiment, quantification, and precision enter the practice of science? What were some of the major turning points in the history of science? What is the changing role of science and technology? Using primary and secondary sources, students will take up significant topics in the history of science, from ancient Greek science to the 20th-century revolution in physics, biology, and technology. Hum/H/HPS 10 may be taken for credit toward the additional 36-unit HSS requirement by HPS majors and minors who have already fulfilled their freshman humanities requirement. Instructors: History staff.

Hum 32. Humanities on Film. 3 units (1-1-1). Offered by announcement. A minicourse centered around a series of films (usually five) screened as part of the Caltech Film Program. Students will be required to attend prefilm lectures and postfilm discussions, to do some reading, and to produce a short paper. Not offered 2003–04.

Hum 119. Selected Topics in Humanities. 9 units (3-0-6). Offered by announcement. Instructors: Staff, visitors.

H/Hum 130 ab. Cinema and Society. 9 units (2-2-5). For course description, see History.

H/Hum 131. History on Film. 9 units (2-2-5). For course description, see History.

Hum 133. Topics in Film History. 9 units (2-2-5). Offered by announcement. Will focus each quarter on one kind of motion picture either a film genre, or films made by an individual director, or from a single nation or region of the world or particular historical era. Included are weekly screenings, readings on film, a weekly discussion meeting, and a term paper. Not offered 2003–04. Hum 141 a. Offensive Literature. 9 units (3-0-6). Offered by announcement. A survey of literature deemed at various historical periods to have been seditious, blasphemous, obscene, or libelous.

INDEPENDENT STUDIES PROGRAM

.....

Students who have chosen to enter the Independent Studies Program (ISP) instead of a formulated undergraduate option may enroll in special ISP courses. These courses are designed to accommodate individual programs of study or special research that fall outside ordinary course offerings. The student and the instructor first prepare a written course contract specifying the work to be accomplished and the time schedule for reports on progress and for work completed. The units of credit and form of grading are decided by mutual agreement between the instructor, the student, and his or her advisory committee. See page 214 for complete details.

JET PROPULSION

.....

Ae/JP 103 abc. Propulsion, Dynamics, and Control of Aircraft. 9 units (3-0-6). For course description, see Aeronautics.

JP 121 abc. Jet Propulsion Systems and Trajectories. 9 units (3-0-6); each term. Open to all graduate students and to seniors with instructor's permission. Prerequisite: Ae/Me 120 a. Modern aspects of rocket, turbine, electrical, and nuclear propulsion systems and the principles of their application to lifting, ballistic, and spaceflight trajectories. Combustion and burning characteristics of solid and liquid propellants, liquid-propellant fuel systems, combustion instability. Subsonic and supersonic compressors and turbines, basic gas-turbine propulsion cycle and its variations, and inlets and diffusers. Instructor: Staff.

JP 131. Combustion Technology. 9 units (3-0-6); third term. Prerequisites: APh 17 abc, ME 18, and ME 19. Application of fluid dynamic and chemical principles to the study of combustion processes, including the theoretical and experimental treatment of laminar and turbulent flames; the combustion of liquid droplets and solid particles; and technical aspects of gas, oil, and coal combustion. Instructor: Culick. Not offered 2003–04.

JP 213 abc. Dynamics of Reacting Gases. 9 units (3-0-6); each term. Prerequisites: APh 17 abc, ME 18; Ae/APh/CE/ME 101 abc or equivalent. Application of gas dynamic and chemical principles to the study of combustion processes, including theoretical and experimental treatment of laminar and turbulent flames; acoustic and detonation waves; volatilization and combustion of liquid droplets and solid particles; combustion problems of air-breathing engines and liquid- and solidpropellant rockets; flame stability; aspects of gas, oil, and coal combustion. Instructor: Culick. Not offered 2003–04.

JP 270. Special Topics in Propulsion. 6 units (2-0-4); each term. The topics covered will vary from year to year. Instructor: Staff.

JP 280. Research in Jet Propulsion. *Units to be arranged.* Theoretical and experimental investigations of problems associated with propulsion and related fields. Instructor: Staff.

LANGUAGES

.....

L 101. Selected Topics in Language. Units to be determined by arrangement with the instructor. Graded pass/fail. Instructors: Staff, visiting lecturers.

L 102 abc. Elementary French. 10 units (3-1-6); first, second, third terms. The course uses French in Action, a multimedia program, and emphasizes the acquisition of fundamental skills: oral ability, comprehension, writing, and reading. Students are evaluated on the basis of quizzes and compositions (1/3), midterm and final (1/3), and class participation (1/3). The course is mainly designed for students with no previous knowledge of French. Students who have had French in secondary school or college must consult with the instructor before registering. Instructor: Orcel.

L 103 abc. Intermediate French. 9 units (3-0-6); first, second, third terms. Prerequisite: L 102 abc or equivalent. The first two terms feature an extensive grammar review and group activities that promote self-expression. Op-Ed articles and a series of literary texts provide a basis for classroom discussion and vocabulary expansion. Several short written compositions are required. The third term is designed to further develop an active command of the language. A variety of 19th- and 20th-century short stories are discussed in class to improve comprehension and oral proficiency. Students are expected to do an oral presentation, to write four short compositions, and a final paper. Second and third terms are offered for advanced humanities credit. Instructors: de Bedts, Orcel.

L 104. French Cinema. 9 units (3-0-6); first term. Prerequisite: L 103 abc or equivalent. A critical survey of major directors, genres, and movements in French cinema. Particular attention is devoted to the development of film theory and criticism in France and their relation to film production. The course may also focus on problems of transposition from literature to cinema. The course includes screenings of films by Melies, Dulac, Clair, Renoir, Carné, Pagnol, Cocteau, Bresson, Tati, Truffaut, Godard, Resnais, Lelouch, Malle, Pialat, Rohmer, and Varda. Students are expected to write three 5-page critical papers. Conducted in French. Instructor: Orcel. L 105 ab. French Literature. 9 units (3-0-6); second, third terms. Prerequisite: L 103 abc or equivalent. Close critical analysis of representative works from 19th- and 20th-century authors. The texts are examined in relation to the artistic, intellectual, and political context. Designed for the nonspecialist with little or no background in French literary history. Autobiography in 20th-century France, the modern French novel, the French avant-garde, the modern French theater and its aesthetic, and women's voices: 20th-century French narrative prose, are some of the topics offered previously. Film versions of the texts studied may be included. Conducted in French. Three 5-page critical papers on topics chosen by the student are required. Instructor: Orcel. L 105a may be repeated for credit.

L 106 abc. Elementary Japanese. 10 units (5-1-4); first, second, third terms. Emphasis on oral-aural skills, and understanding of basic grammar. Immediate introduction of the native script—*biragana*, katakana— and gradual introduction to 300 to 500 characters. Instructor: Hirai.

L 107 abc. Intermediate Japanese. 10 units (5-1-4); first, second, third terms. Prerequisite: L 106 abc or equivalent. Continued instruction and practice in conversation, building up vocabulary, and understanding complex sentence patterns. The emphasis, however, will be on developing reading skills. Recognition of approximately 1,000 characters. Instructor: Hirata.

L 108 abc. Advanced Japanese. 10 units (3-1-6); first, second, third terms. Prerequisite: L 107 abc or equivalent. Developing overall language skills. Literary and newspaper readings. Technical and scientific translation. Improvement of listening and speaking ability so as to communicate with Japanese people in real situations. Recognition of the 1,850 "general-use characters." Instructor: Hirata.

L 110 abc. Elementary Spanish. 10 units (3-1-6); first, second, third terms. Grammar fundamentals and their use in understanding, speaking, reading, and writing Spanish. Students who have had Spanish in secondary school or college must consult with the instructor before registering. Instructors: Garcia, Arjona.

L 112 abc. Intermediate Spanish. 9 units (3-0-6); first, second, third terms. Prerequisite: L 110 abc or equivalent. Grammar review, vocabulary building, practice in conversation, and introduction to relevant history, literature, and culture. Literary reading and writing are emphasized in the second and third terms. Students who have studied Spanish elsewhere must consult with the instructor before registering. Instructors: Garcia, Arjona.

L 114 abc. Topics in Spanish and Latin American Culture and Literature. 9 units (3-0-6). Offered by announcement. Prerequisite: L 112 abc or equivalent. First term: Spanish "classical" literature of the 16th to the 18th centuries. Second term: Latin American literature of the 16th to the 20th centuries. Third term: contemporary topics in literature and/or film of the Hispanic world. Conducted in Spanish. Instructor: Garcia.

L 121 abc. Elementary Latin. 9 units (3-0-6); first, second, third terms. The course aims to prepare beginning students to read and write classical Latin through an emphasis on grammar fundamentals. Students who have studied Latin before must consult with the instructor before registering. Not offered 2003–04.

L 130 abc. Elementary German. 10 units (3-1-6); first, second, third terms. Grammar fundamentals and their use in aural comprehension, speaking, reading, and writing. Students who have had German in secondary school or college must consult with the instructor before registering. Instructor: Aebi.

L 132 abc. Intermediate German. 9 units (3-0-6); first, second, third terms. Prerequisite: L 130 abc or equivalent. Reading of short stories and plays, grammar review, aural and oral drills and exercises, expansion of vocabulary, and practice in reading, writing, and conversational skills. Second and third quarters will emphasize written expression, technical/scientific translation, and literary readings. Students who have studied German elsewhere must consult with the instructor before registering. Instructor: Washburn.

L 140 abc. German Literature. 9 units (3-0-6). Prerequisite: L 132 abc or equivalent. The reading and discussion of works by selected 19thand 20th-century authors. Conducted in German. Instructor: Aebi.

L/Lit 152 ab. French Literature in Translation: Classical and Modern. 9 units (3-0-6); first, second terms. First term: French classical literature of the 17th and 18th centuries; second term: reading and discussion of works by selected 19th- and 20th-century authors. The approach is both historical and critical. Conducted in English, but students may read the French originals. Film versions of the texts studied may be included. Instructor: de Bedts.

L/Lit 160 ab. German Literature in Translation. 9 units (3-0-6). First term: "Tales of Hollywood," German Exile Literature 1933–45; second term: German literature of the 19th century—Biedermeier, Young Germany, Realism, and Naturalism. Instructor: Washburn.

L/Lit 162. Spanish and Latin American Literature in Translation. 9 units (3-0-6). Offered by announcement. This class is an introduction to the literary masterworks of the Hispanic tradition from the 16th to the 20th centuries. Readings and discussions are in English, but students may read Spanish originals. Not offered 2003–04.

L 167 abc. Latin Literature. 9 units (3-0-6); first, second, third terms. Prerequisite: L 121 abc or equivalent. Major works of Latin literature, usually one per term. No work will be studied more than once in four years, and students may repeat the course for credit. Not offered 2003–04.

L 170 abc. Introduction to Chinese. 10 units (4-1-5); first, second, third terms. An introductory course in standard Chinese (Mandarin) designed for students with no previous knowledge of the language. The course introduces the fundamentals of Chinese, including pronunciation, grammar, and Chinese characters, emphasizing the four basic language skills: listening, speaking, reading, and writing. By the end of the three quarter sequence, students will have acquired knowledge of basic rules of grammar and the ability to converse, read, and write on simple topics of daily life, and will have command of more than 800 Chinese compounds and 700 characters. Instructor: Wang.

L 171 abc. Elementary Chinese. 10 units (4-1-5); first, second, third terms. Prerequisite: placement exam results or instructor's permission. A fast-paced course for students who have had prior exposure to the language. Students are introduced to the basic principles of written and oral communication. Emphasis will be placed on consolidating basic grammar, and developing the ability to use the language creatively in talking about oneself and in dealing with daily situations within a Chinese cultural context. Instructor: Wang.

L 172 abc. Intermediate Chinese. 10 units (4-1-5); first, second, third terms. Prerequisite: L 170 abc or L 171 abc or equivalent. A course designed to meet the personal interests and future professional goals of students who have had one year of elementary modern Chinese. Students will learn new vocabulary, sentence patterns, idiomatic expressions, and proverbs, as well as insights into Chinese society, culture, and customs. Instructor: Ming.

L 173 ab. Advanced Chinese. 10 units (3-1-6); first, second terms. Prerequisite: L 172 abc or equivalent. A course designed to further develop overall language proficiency through extensive reading of selected texts representing a wide variety of styles and genres, including materials from newspapers and magazines, visual materials, and a selection of works of major modern writers. Classes are conducted primarily in Chinese. Instructor: Ming.

L/Lit 174. Topics in Chinese Literature. 9 units (3-0-6). Offered by announcement. Prerequisite: instructor's permission. Reading and discussion of representative Chinese works from the 16th century to the present, including contemporary works from China, Taiwan, and Hong Kong. Conducted in Chinese. Students are expected to examine literary works in light of their socio-political and historical contexts. Instructor: Ming.

.....

Law 33. Introduction to the Law. 9 units (3-0-6); second term. An introduction to Anglo-American law from both the legal and the social-scientific points of view. Subject can vary from year to year. Available for introductory social science credit. Instructor: McCaffery.

Law 133. Topics in Anglo-American Law. 9 units (3-0-6); third term. An introduction to the American legal system through the study of a particular subarea of law, which may vary from term to term or year to year. Instructor: McCaffery. May be taken more than once if the topic is different. Not offered 2003–04.

Law 134. Law and Technology. 9 units (3-0-6); third term. A sophisticated introduction to and exploration of the intersection of science and the law, focusing on the intellectual property system and the various means by which the conduct and products of scientific research are regulated. The course will analyze and compare American, international, and theoretical alternative systems, in part by means of economics modeling. The latter portion of the course will explore a particular scientific area in depth, typically using guest lecturers or co-teachers to convey the science element (examples include the human genome project; the Internet and cyberspace; the law of the sea; and outerspace exploration). Some background in law (e.g., Law 133) and economics would be helpful. Instructor: McCaffery.

LITERATURE

••••••

Courses numbered 30 or greater are open only to students who have fulfilled the freshman humanities requirement.

Hum/Lit 5. Major British Authors. 9 units (3-0-6). For course description, see Humanities.

Hum/Lit 6. Major American Authors. 9 units (3-0-6). For course description, see Humanities.

Lit 30. Reading in English. Units to be determined for the individual by the division. Collateral reading in literature and related subjects, done in connection with regular courses in literature or history, or independently of any course, but under the direction of members of the division. Graded pass/fail. Instructor: Staff. Not available for credit toward bumanities-social science requirement.

Lit 50. Fundamentals of the Art of Poetry. 9 units (3-0-6); second term. What is poetry? Why and how should one read it? What "weapons" does the good poem deploy in order to give pleasure? How does an inexperienced reader develop into an expert and sensitive one?

To illustrate the nature, functions, and resources of poetry, a wideranging selection of poems will be read and discussed. Instructor: Mandel.

Lit 70. Drama from the Middle Ages to Molière. 9 units (3-0-6); third term. A study of major dramatic works from the 15th to the mid-17th century. Students will read medieval plays like Abraham and Isaac and Everyman; British Renaissance works including Marlowe's Doctor Faustus and two Shakespearean plays; several Spanish comedias of the Golden Age, among them the original Don Juan play; and Molière's masterpieces: Tartuffe and The Misanthrope. Instructor: Mandel.

Lit 71. Drama from Molière to Wilde. 9 units (3-0-6). A study of French plays of the age of Louis XIV, featuring Molière and Racine; English comedies of the 17th and 18th centuries, including Sheridan's *The Rivals*; masterpieces of German drama of the Romantic age, among them Schiller's *Maria Stuart* and Goethe's *Faust*; *The Inspector General* by the Russian Nikolay Gogol; Edmond Rostand's Cyrano de Bergerac; Oscar Wilde's *The Importance of Being Earnest*, and other works as time permits. Instructor: Mandel. Not offered 2003–04.

Lit 72. Drama from Ibsen to Beckett. 9 units (3-0-6). A wide international range of plays will be studied, beginning with major texts by Ibsen and Chekhov, and concluding with Ionesco and Beckett. In between, students will read important plays by G. B. Shaw, Sean O'Casey, Pirandello, Bertolt Brecht, T. S. Eliot, Arthur Miller, and others. Instructor: Mandel. Not offered 2003–04.

Lit 85. Writing Poetry. 9 units (3-0-6); third term. Students will develop their poetic craft by creating poems in a variety of forms. The lecturer will provide guidance and direction, supervise class discussions of students' works, and assign outside reading as needed. Enrollment is limited and upperclass undergraduates will be given priority. Students may apply one quarter of Lit 85, 86, 87, and 88 to the final 36-unit requirement of the division, and all other courses in this series will receive Institute credit. Instructor: Hall.

Lit 86. Writing Fiction: Realism. 9 units (3-0-6); second term. Students will develop their talents for writing short works of realistic fiction. The lecturer will provide guidance and direction, supervise class discussions of students' works, and assign outside reading as needed. Enrollment is limited and upperclass undergraduates will be given priority. Students may apply one quarter of Lit 85, 86, 87, and 88 to the final 36-unit requirement of the division, and all other courses in this series will receive Institute credit. Instructor: Gerber.

Lit 87. Writing Fiction: The Imaginary. 9 units (3-0-6); first term. Students will develop their talents for writing imaginary short stories other than science fiction. A number of models will be proposed to them for inspiration, e.g., folk tales, tales of the supernatural, fables, stories of "magic realism," examples of surrealism and the "absurd," and so on. The lecturer will provide guidance and direction, supervise class discussions of students' works, and assign outside reading as needed. Enrollment is limited and upperclass undergraduates will be given priority. Students may apply one quarter of Lit 85, 86, 87, and 88 to the final 36-unit requirement of the division, and all other courses in this series will receive Institute credit. Instructor: Hall.

Lit 88. Writing Nonfiction. 9 units (3-0-6). Students will develop their skills in handling various forms of nonfiction, such as the memoir, the critical review, the polemic, etc. The lecturer will provide guidance and direction, supervise class discussions of students' works, and assign outside reading as needed. Enrollment is limited and upperclass undergraduates will be given priority. Students may apply one quarter of Lit 85, 86, 87, and 88 to the final 36-unit requirement of the division, and all other courses in this series will receive Institute credit. Not offered 2003–04.

Lit 98. Tutorial for Literature Majors. 9 units (2-0-7). Prerequisite: instructor's permission. An individual program of directed reading and research for literature majors in an area not covered by regular courses. Instructor: Staff.

Lit 99 ab. Senior Tutorial for Literature Majors. 9 units (1-0-8); second, third terms. Students will study research methods and write a research paper. Required of students in the literature option. Instructor: Staff.

Lit 110. Chaucer. 9 units (2-0-7); third term. Chaucer's major works, Troilus and Criseyde, and selections from The Canterbury Tales. Instructor: Pigman.

Lit 112 ab. English Renaissance Literature. 9 units (3-0-6). The major genres and themes of English Renaissance literature from the Reformation of the early 16th century through the metaphysical poets of the 17th century. Instructor: La Belle. Not offered 2003–04.

Lit 114 ab. Shakespeare. 9 units (3-0-6). Offered by announcement. Not open to freshmen. A close study of Shakespeare's plays with an emphasis on his language, dramatic structures, characters, and themes. Each term will concentrate on a detailed consideration of three or four of Shakespeare's major plays. The first term is not a prerequisite for the second. Instructors: La Belle, Marneus.

Lit 116. Milton. 9 units (2-0-7). Milton's major works—Paradise Lost, Paradise Regained, and Samson Agonistes—and some of the prose and shorter poems. Instructor: Pigman. Not offered 2003–04.

Lit 122. The 18th-Century English Novel. 9 units (3-0-6); third term. Development of the 18th-century novel from the early novelists through the end of the century, with emphasis upon understanding the formal developments of the novel in its historical context. Major authors may include Defoe, Richardson, Fielding, Burney, Sterne, Radcliffe, Austen, Scott. Instructor: King. Lit 123. The 19th-Century English Novel. 9 units (3-0-6); first term. A survey of the 19th-century novel from Austen through Conrad, with special emphasis upon the Victorians. Major authors may include Austen, Shelley, Dickens, Eliot, Thackeray, Gaskell, Bronte, Collins, Trollope, Stoker, Hardy. Instructors: King and staff.

Lit 124. 20th-Century British Fiction. 9 units (3-0-6); third term. A survey of the 20th-century British and Irish novel, from the modernist novel to the postcolonial novel. Major authors may include Conrad, Joyce, Woolf, Forster, Lawrence, Orwell, Amis, Lessing, Rushdie. Not offered 2003–04.

Lit 125 ab. British Romantic Literature. 9 units (3-0-6); second term. A selective survey of English writing in the late 18th and early 19th centuries. Major authors may include Blake, Wordsworth, Coleridge, Byron, Keats, Percy Shelley, Mary Shelley, and Austen. Particular attention will be paid to intellectual and historical contexts and to new understandings of the role of literature in society. Instructor: Gilmartin.

Lit 126. Gothic Fiction. 9 units (3-0-6); third term. The literature of horror, fantasy, and the supernatural, from the late 18th century to the present day. Particular attention will be paid to gothic's shifting cultural imperative, from its origins as a qualified reaction to Enlightenment rationalism, to the contemporary ghost story as an instrument of social and psychological exploration. Issues will include atmosphere and the gothic sense of space; gothic as a popular pathology; and the gendering of gothic narrative. Fiction by Walpole, Shelley, Brontë, Stoker, Poe, Wilde, Angela Carter, and Toni Morrison. Film versions of the gothic may be included. Instructor: Gilmartin.

Lit 127. 19th-Century English Literature and Social Change. 9 units (3-0-6). Course will explore literary responses to some of the central issues confronting English society in the 19th century: industrialization, the growth of cities, class tension, and shifting gender roles. Authors to be considered may include Shelley, Dickens, Gaskell, Eliot, Carlyle, Arnold, and Ruskin. Not offered 2003–04.

Lit 129. Austen, Brontes, Woolf. 9 units (3-0-6); second term. An introduction to four of the most important English writers of the 19th and early-20th centuries. Understanding these novelists as a tradition, we will pay particular attention to formal developments in the novel, from the marriage plot to modernism. Jane Austen, Charlotte and Emily Bronte, and Virginia Woolf's major works—including but not limited to Emma, Persuasion, Jane Eyre, Wuthering Heights, Mrs. Dalloway, To the Lighthouse. Not offered 2003–04.

Lit 131. Modern European Fiction. 9 units (2-0-7); second term. French, German, and Italian novels and shorter fiction from the first half of the 20th century by authors such as Broch, Gide, Hesse, Kafka, Malraux, Thomas Mann, Musil, Proust, Schnitzler, and Svevo. Instructor: Pigman. Lit 132. American Literature Until the Civil War. 9 units (3-0-6); second term. Will analyze the literature of this period, from the Puritans through Melville, to determine how various writers understood their relationship to a new world of seemingly unlimited possibility. Authors covered may include Mary Rowlandson, Benjamin Franklin, Hannah Foster, Harriet Jacobs, Emerson, Thoreau, Harriet Beecher Stowe, Hawthorne, and Melville. Instructor: Weinstein.

Lit 133. 19th-Century American Women Writers. 9 units (3-0-6). This course will analyze many of the most popular novels written in the 19th century. How might we account for their success in the 19th century and their marginalization (until recently) in the 20th century? Why were so many of these texts "sentimental"? How might we understand the appeal of "sentimental" literature? What are the ideological implications of sentimentalism? Authors may include Stowe, Warner, Cummins, Alcott, Phelps, Fern, etc. Not offered 2003–04.

Lit 134. The Career of Herman Melville. 9 units (3-0-6). Will focus on Melville's works from *Typee* through *Billy Budd*. Special emphasis will be placed on Melville's relations to 19th-century American culture. Not offered 2003–04.

Lit 138. Twain and His Contemporaries. 9 units (3-0-6); third term. Will study the divergent theories of realism that arose in the period after the Civil War and before World War I. Authors covered may include Howells, James, Charlotte Perkins Gilman, Twain, Sarah Orne Jewett, Jacob Riis, Stephen Crane, and W. E. B. DuBois. Instructor: Weinstein.

Lit 139. Birth of a Nation. 9 units (3-0-6). American letters in the 18th century: This course will look at developing notions of national identity during the Revolutionary period and after. We shall study debates about authority in the nation, the place of gender, class, and race in the birth of the nation, and the relation between nationhood and literary narrative. Authors may include Jefferson, Franklin, Paine, Equiano, Rowson, Foster, William Hill Brown, and Charles Brockden Brown. Not offered 2003–04.

Lit 140. The Modern American Novel. 9 units (3-0-6). Examines the development of the American novel from approximately 1917–1940. We will focus on the post–World War I literature of estrangement and exile, the Harlem Renaissance, and the proletarian fiction of the Depression. Authors covered may include Willa Cather, F. Scott Fitzgerald, Ernest Hemingway, Nelson Algren, Zora Neale Hurston, and Richard Wright. Not offered 2003–04.

Lit 141. James and Wharton. 9 units (3-0-6); third term. Covers selected novels, short fiction, and nonfiction writings of friends and expatriots Henry James and Edith Wharton. Will consider formal questions of style and genre as well as the literature's preoccupation with describing and defining American modernity, despite the authors' shared ambivalence toward their native country. We will read as many as, but no more than, five novels. Texts covered may include *The Portrait of a Lady, Daisy Miller, The Ambassadors,* selections from *The Decoration of Houses, The House of Mirth, The Custom of the Country,* and the *Age of Innocence.* Not offered 2003–04.

Lit 147. American Assimilation Narratives. 9 units (3-0-6). Will focus on 20th-century novels, short stories, and autobiographies that address the meaning and value of assimilation to American culture. Authors covered may include Abraham Cahan, Langston Hughes, Maxine Hong Kingston, Richard Rodriguez, Frank Chin, and Toni Morrison. Not offered 2003–04.

Lit 148. Postwar Fiction and Film. 9 units (3-0-6); first term. A study of postwar American culture through novels, short stories, and Hollywood films that will concentrate on the topics of social and economic reconversion, the rise of the "organization," suburbanization, and the Cold War. Authors covered may include J. D. Salinger, Phillip K. Dick, Laura Hobson, Jack Kerouac, and Norman Mailer. Film screenings may include *Mildred Pierce, Rebel Without a Cause, The Man in the Gray Flannel Suit, Invasion of the Body Snatchers*, and *The Manchurian Candidate*. Not offered 2003–04.

Lit 149. Colonial Encounters. 9 units (3-0-6). The literature and history of contact between Western European culture and those it defines as other, from Christopher Columbus to the present day. Attention to religion, race, and gender, and to European self-definitions in terms of other cultures. There will be readings also in non-European responses to colonization and empire. Authors may include Columbus, Cortés, Shakespeare, Rousseau, Kipling, Conrad, Aimé Césaire, David Henry Hwang, and Toni Morrison; films by Spike Lee and others. Not offered 2003–04.

L/Lit 152 ab. French Literature in Translation: Classical and Modern. 9 units (3-0-6). For course description, see Languages.

L/Lit 160 ab. German Literature in Translation. 9 units (3-0-6). For course description, see Languages.

L/Lit 162. Spanish and Latin American Literature in Translation. 9 units (3-0-6). For course description, see Languages.

L/Lit 174. Topics in Chinese Literature. 9 units (3-0-6). For course description, see Languages.

Lit 180. Special Topics in Literature. 9 units (3-0-6). See registrar's announcement for details. Instructor: Staff.

Lit 181 a. Ancient Epic. 9 units (3-0-6); first term. A close study of the major epic poems of classical antiquity (in translation): Homer's *lliad* and *Odyssey*, Virgil's *Aeneid*, Ovid's *Metamorphoses*, and Lucan's *Civil War*. Instructor: Pigman.

Lit 181 b. Contemporary British Fiction: Ian McEwan, Salman Rushdie, Martin Amis, Zadie Smith, Irvine Welsh. 9 units (3-0-6); first term. This course will offer an introduction to the cutting-edge young(ish) British novelists (loosely defined). It is currently a golden age of British fiction. These practitioners are among the most vital. Ian McEwan will be a visitor to Caltech in 2003. Instructor: Sutherland.

Lit 181 c. Living American Poets. 9 units (3-0-6); first term. This course will study the work of leading, living, American poets (Ashbery, Rich, Snyder, Hacker, Baraka, Pinsky). In addition to printed poetry the course will also look at the lyrics of popular songwriters such as Bob Dylan and Michael Stipe. The course will be both introductory and (via close reading) analytic in its orientation. Instructor: Sutherland.

Lit 181 d. The Literature of American Reform. 9 units (3-0-6); third term. The course will consider how American literature—from its inception to the present day—has been used as a vehicle for reform. To what extent is literature capable of bringing about social change? What changes, if any, did these texts effect? Do texts that seek to effect social change require a different analytical vocabulary than the one we conventionally use when discussing literary texts? A range of reform movements, including abolitionism, feminism, Native American rights, in view of these and other questions, will be considered. Texts may include Uncle Tom's Cabin, White-Jacket, Ramona, Looking Backward, The Jungle, The Grapes of Wrath, Uncle Tom's Children, and Silent Spring. Instructor: Weinstein.

Lit 181 e. Literature of the Holocaust. 9 units (3-0-6); third term. Elie Wiesel has written: "At Auschwitz, not only man died, but also the idea of man... It was its own heart the world incinerated at Auschwitz." This class will explore the reveberation of this premise in the literature that grew out of the holocaust experience, as well as the shifting aesthetics of "holocaust literature" over the last half century. Put simply, can there be "an aesthetics of atrocity"? What are the responsibilities of art and literature to history? Should a perpetrator of genocide ever engage our moral imagination? In an attempt to grapple with these questions, students will read works, both fiction and nonfiction, by a range of authors, including Primo Levi, Elie Wiesel, Ida Fink, Cynthia Ozick, Tadeusz Borowski, Bernard Schlink, and W. G. Sebold. Instructor: Magun.

MATERIALS SCIENCE

.....

Additional information concerning these courses can be found at http://www.matsci.caltech.edu/courses.html.

MS 15 ab. Fundamentals of Materials Science. 9 units (3-0-6); first, second terms. An introduction to the structure and properties of materials, and the processing routes utilized to optimize properties. All major classes of materials are covered, including metals, ceramics, electronic materials, composites, and polymers. In the first term, emphasis is on the relationship between chemical bonding, crystal structure, microstructure, and properties. Thermodynamics and phase equilibria are also discussed in this term. In the second term, generic processing and manufacturing methods are presented for each class of materials. The emphasis is on the basic materials science behind each processing method. Kinetics of phase transformation are also covered in the second term. Instructor: Staff.

MS 90. Materials Science Laboratory. 9 units (1-6-2); third term. An introductory laboratory in relationships between the structure and properties of materials. Experiments involve materials processing and characterization by X-ray diffraction, scanning electron microscopy, and optical microscopy. Students will learn techniques for measuring mechanical and electrical properties of materials, as well as how to optimize these properties through microstructural and chemical control. Independent projects may be performed depending on the student's interests and abilities. Instructor: Staff.

MS 100. Advanced Work in Materials Science. The staff in materials science will arrange special courses or problems to meet the needs of students working toward the M.S. degree or of qualified undergraduate students. Graded pass/fail for research and reading.

MS 105. Phase Transformations. 9 units (3-0-6); third term. Prerequisites: APb 105 b or ChE/Cb 164, or instructor's permission. Thermodynamics and kinetics of phase transformations. Phase diagrams for decomposition and ordering. Nucleation, spinodal decomposition, microstructural morphologies. Role of strain energy in solid-solid phase transformations. Thermomechanical processing of selected materials. Instructor: Staff.

MS 110 abc. Materials Research Lectures. *1 unit (1-0-0); first, second, third terms.* A seminar course designed to introduce advanced undergraduates and graduate students to modern research in materials science. Instructors: Atwater, Kornfield, Üstündag.

MS 124. Mechanical Behavior of Materials. 9 units (3-0-6); first term. Prerequisite: AM/ME 65 or instructor's permission. Mechanical behavior of structural materials with emphasis on micromechanics of deformation in three generic regimes: elasticity, plasticity, and fracture.

A materials science approach is followed to understand and model the mechanical behavior that combines continuum mechanics, thermodynamics, kinetics, and microstructure. Some topics include elastic properties of materials, permanent deformation mechanisms at different temperatures (e.g., via dislocation motion and creep), fracture in ductile and brittle materials, and prediction of composite properties as a function of component morphology. Specific classes of materials that are studied: metals, ceramics, polymers, composites, and glasses. Instructor: Staff.

MS 125. Advanced Transmission Electron Microscopy. 9 units (1-6-2); third term. Prerequisite: MS 132. Diffraction contrast analysis of crystalline defects. Phase contrast imaging. Physical optics approach to dynamical electron diffraction and imaging. Microbeam methods for diffraction and imaging. Chemical analysis by energy dispersive X-ray spectrometry and electron energy loss spectrometry. Instructor: Ahn.

MS 130. Diffraction and Structure. 9 units (3-0-6); second term. Prerequisite: graduate standing or instructor's permission. Content is identical to MS 132 but without the laboratory exercises. Instructor: Fultz.

MS 131. Structure and Bonding in Materials. 9 units (3-0-6); first term. Prerequisite: graduate standing or introductory quantum mechanics. Atomic structure, hybridization, molecular orbital theory, dependence of chemical bonding on atom configurations. Covalency, ionicity, electronegativity. Madelung energy. Effects of translational periodicity on electron states in solids. Band structures of group IV semiconductors; transition metals and ferromagnetism. Structural features of materials such as point defects, dislocations, disclinations, and surfaces. Structures of defects calculated with the embedded atom method. Instructor: Haile.

MS 132. Diffraction and Structure of Materials. 12 units (3-3-6); second term. Prerequisite: MS 131 or instructor's permission. Principles of electron and X-ray diffraction, with applications for characterizing materials. Topics include scattering and absorption of electrons and X rays by atoms. The transmission electron microscope (TEM) and the X-ray diffractometer. Kinematical theory of diffraction: effects of strain, size, disorder, and temperature. Crystal defects and their characterization. A weekly laboratory will complement the lectures. Instructors: Fultz and Ahn.

MS 133. Kinetic Processes in Materials. 9 units (3-0-6); third term. Prerequisites: APh 105 b or ChE/Ch 164, or instructor's permission. Kinetic master equation, uncorrelated and correlated random walk, diffusion. Mechanisms of diffusion and atom transport in solids, liquids, and gases. Coarsening of microstructures. Nonequilibrium processing of materials. Instructors: Fultz and Kornfield.

MS 142. Application of Diffraction Techniques in Materials

Science. 9 units (2-3-4); third term. Prerequisites: MS 132 or instructor's permission. Applications of X-ray and neutron diffraction methods to the structural characterization of materials. Emphasis is on the analysis of polycrystalline materials but some discussion of single crystal methods is also presented. Techniques include quantitative phase analysis, crystalline size measurement, lattice parameter refinement, internal stress measurement, quantification of preferred orientation (texture) in materials, Rietveld refinement, and determination of structural features from small angle scattering. Homework assignments will focus on analysis of diffraction data. Samples of interest to students for their thesis research may be examined where appropriate. Instructor: Haile.

MS 143. Electrochemical Energy Storage and Conversion. 9 units (3-0-6); first term. Electrochemical thermodynamics and kinetics, with emphasis on processes in electrode materials and electrolytes used in batteries, fuel cells, and supercapacitors. Electroanalytical characterization techniques. Electrode materials for energy storage: mixed (ion and electron) conductors, intercalation materials. Theoretical and practical energy density, rate capability and energy vs. power characteristics. Factors affecting electrode performance, diagnostic techniques, and failure mechanisms. Applications include batteries (primary, secondary, and advanced), fuel cells (ceramic, molten salts, and polymer electrolytes systems), supercapacitors (aqueous, organic, and solid-state systems). Safety and environmental issues. Not offered 2003–04.

MS 200. Advanced Work in Materials Science. The staff in materials science will arrange special courses or problems to meet the needs of advanced graduate students.

Ae/AM/MS/ME 213 abc. Mechanics and Materials Aspects of Fracture. 9 units (3-0-6). For course description, see Aeronautics.

ME/MS 260 abc. Micromechanics. 15 units (3-0-12). For course description, see Mechanical Engineering.

MS 300. Thesis Research.

MATHEMATICS

Ma 1 abc. Calculus of One and Several Variables and Linear

Algebra. 9 units (4-0-5); first, second, third terms. Prerequisites: high school algebra, trigonometry, and calculus. Special section of Ma 1 a, 12 units (5-0-7). Review of calculus. Complex numbers, Taylor polynomials, infinite series. Comprehensive presentation of linear algebra. Derivatives of vector functions, multiple integrals, line and path integrals, theorems of Green and Stokes. Ma 1 b, c is divided into two tracks: analytic and practical. Students will be given information helping them to choose a track at the end of the fall term. There will be a special

section or sections of Ma 1 a for those students who, because of their background, require more calculus than is provided in the regular Ma 1 a sequence. These students will not learn series in Ma 1 a and will be required to take Ma 1 d. Instructors: Schlag, Aschbacher, Kechris, Ramakrishnan, Wales.

Ma 1 d. Series. 5 units (2-0-3); second term only. Prerequisite: special section of Ma 1 a. This is a course intended for those students in the special calculus-intensive sections of Ma 1 a who did not have complex numbers, Taylor polynomials, and infinite series during Ma 1 a. It may not be taken by students who have passed the regular Ma 1 a. Instructor: Staff.

Ma 2 ab. Probability, Statistics, and Differential Equations. 9 units (4-0-5); first, second terms. Prerequisite: Ma 1 abc. Probability, statistics, ordinary differential equations. Instructors: Candes, Makarov, Calegari.

Ma 4. Introduction to Mathematical Chaos. 9 units (3-0-6); third term. An introduction to the mathematics of "chaos." Period doubling universality, and related topics; interval maps, symbolic itineraries, stable/unstable manifold theorem, strange attractors, iteration of complex analytic maps, applications to multidimensional dynamics systems and real-world problems. Possibly some additional topics, such as Sarkovski's theorem, absolutely continuous invariant measures, sensitivity to initial conditions, and the horseshoe map. Instructor: Kaloshin.

Ma 5 abc. Introduction to Abstract Algebra. 9 units (3-0-6); first, second, third terms. Freshmen must have instructor's permission to register. Introduction to groups, rings, fields, and modules. The first term is devoted to groups and includes treatments of semidirect products and Sylow's theorem. The second term discusses rings and modules and includes a proof that principal ideal domains have unique factorization and the classification of finitely generated modules over principal ideal domains. The third term covers field theory and Galois theory, plus some special topics if time permits. Instructors: Aschbacher, Wales.

Ma/CS 6 abc. Introduction to Discrete Mathematics. 9 units (3-0-6); first, second, third terms. Prerequisite: for Ma/CS 6 c, Ma/CS 6 a or Ma 5 a or instructor's permission. First term: a survey emphasizing graph theory, algorithms, and applications of algebraic structures. Graphs: paths, trees, circuits, breadth-first and depth-first search, colorings, matchings. Enumeration techniques; formal power series; combinatorial interpretations. Topics from coding and cryptography, including Hamming codes and RSA. Second term: directed graphs; networks; combinatorial optimization; linear programming. Permutation groups; counting nonisomorphic structures. Topics from extremal graph and set theory, and partially ordered sets. Third term: elements of computability theory and computational complexity. Discussion of the P=NP problem, syntax and semantics of proposition-

al and first-order logic. Introduction to the Gödel completeness and incompleteness theorems. Instructors: Damanik, Chan, Rosendal.

Ma 7. Number Theory for Beginners. 9 units (4-0-5); third term. Some of the fundamental ideas, techniques, and open problems of basic number theory will be introduced. Examples will be stressed. Topics: Euclidean algorithm, primes, Diophantine equations including $a^n + b^n = c^n$ and $a^2 - db^2 = \pm 1$, constructible numbers, composition of binary quadratic forms, and congruences. Not offered on a pass/fail basis. Instructor: Goins. Satisfies the menu requirement of the Caltech core curriculum.

Ma 8. Problem Solving in Calculus. 3 units (3-0-0); first term. Prerequisite: simultaneous registration in Ma 1 a. A three-hour per week hands-on class for those students in Ma 1 needing extra practice in problem solving in calculus. Instructor: Staff.

Ma 10. Oral Presentation. 3 units (2-0-1); first term. Open for credit to anyone. Freshmen must have instructor's permission to enroll. In this course, students will receive training and practice in presenting mathematical material before an audience. In particular, students will present material of their own choosing to other members of the class. There will also be elementary lectures from members of the mathematics faculty on topics of their own research interest. Instructor: Wilson.

Ma 12. Chance. 9 units (4-0-5); second term. This course will explore the use and misuse of notions of probability and statistics in popular culture and in science. The course will be structured around case studies chosen from mass media and from the scientific literature. Not offered 2003–04.

Ma 17. How to Solve It. 4 units (2-0-2); first term. There are many problems in elementary mathematics that require ingenuity for their solution. This is a seminar-type course on problem solving in areas of mathematics where little theoretical knowledge is required. Students will work on problems taken from diverse areas of mathematics; there is no prerequisite and the course is open to freshmen. Graded pass/fail. Instructor: Staff.

Ma 92 abc. Senior Thesis. 9 units (0-0-9); first, second, third terms. Prerequisite: to register, the student must obtain permission of the Mathematics Undergraduate Representative, Richard Wilson. Open only to senior mathematics majors who are qualified to pursue independent reading and research. This research must be supervised by a faculty member. The research must begin in the first term of the senior year and will normally follow up on an earlier SURF or independent reading project. Two short presentations to a Thesis Committee are required: the first at the end of the first term and the second at the midterm week of the third term. A draft of the written thesis must be completed and distributed to the committee one week before the second presentation. Graded pass/fail in the first and second terms; a letter grade will be given in the third term. **Ma 98. Independent Reading.** 3-6 units by arrangement. Occasionally a reading course will be offered after student consultation with a potential supervisor. Topics, hours, and units by arrangement. Graded pass/fail.

Ma 105. Elliptic Curves. 9 units (3-0-6); first term. Prerequisite: Ma 5 and Ma 7 or equivalents. The ubiquitous elliptic curves will be analyzed from elementary, geometric, and arithmetic points of view. Possible topics are the group structure via the chord-and-tangent method, the Nagel-Lutz procedure for finding division points, Mordell's theorem on the finite generation of rational points, points over finite fields through a special case treated by Gauss, Lenstra's factoring algorithm, integral points. Other topics may include diophantine approximation and complex multiplication. Instructor: Kilford.

Ma 108 abc. Classical Analysis. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 2 or equivalent, or instructor's permission. May be taken concurrently with Ma 109. First term: structure of the real numbers, topology of metric spaces, a rigorous approach to differentiation in \mathbb{R}^n . Second term: brief introduction to ordinary differential equations; Lebesgue integration and an introduction to Fourier analysis. Third term: the theory of functions of one complex variable. Instructors: Goldberg, Strahov.

Ma 109 abc. Introduction to Geometry and Topology. 9 units (3-0-6); first, second, third terms. Prerequisites: Ma 2 or equivalent, and Ma 108 must be taken previously or concurrently. First term: aspects of point set topology, and an introduction to geometric and algebraic methods in topology. Second term: the differential geometry of curves and surfaces in two- and three-dimensional Euclidean space. Third term: an introduction to differentiable manifolds. Transversality, differential forms, and further related topics. Instructors: Groves, Oh.

Ma 110 abc. Real and Complex Analysis. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 108 or equivalent. First term: linear topology: topological and metric spaces, topological vector spaces, Hilbert and Banach spaces, duality, convexity. Measure theory: measure spaces, integral, L^{p} -spaces, extensions of measures, measures in topological spaces, measures as functionals. Second term: Real analysis: Lebesgue measure in \mathbb{R}^d , change of variables, covering theorems, maximal functions, differentiation of measures and functions, Hausdorff measures, arc length and surface measures, integral and convolution operators, L^{p} -estimates, interpolation theorems, singular integrals, generalized functions, Sobolev spaces. Harmonic analysis: Fourier analysis of periodic functions, harmonic functions in the unit disc and Fourier series, harmonic analysis in \mathbb{R}^d , Fourier integral, boundary behavior of harmonic functions, convergence of Fourier series and integrals, applications to analysis of convolution operators. Third term: complex analysis: elementary theory of analytic functions, H^{p} -spaces, Hilbert transform, functions of several complex variables, entire and meromorphic functions, Fourier integral on the complex plane. Instructors: Makarov, Schlag.

Ma 112 ab. Statistics. 9 units (3-0-6); first, second terms. Prerequisite: Ma 2 a probability and statistics or equivalent. The first term covers general methods of testing hypotheses and constructing confidence sets, including regression analysis, analysis of variance, and nonparametric methods. The second term covers permutation methods and the bootstrap, point estimation, Bayes methods, and multistage sampling. Instructor: Lorden.

Ma 116 abc. Mathematical Logic and Axiomatic Set Theory.

9 units (3-0-6); first, second, third terms. Prerequisite: Ma 5 or equivalent, or instructor's permission. Propositional logic, predicate logic, formal proofs, Gödel completeness theorem, the method of resolution, elements of model theory. Computability, undecidability, Gödel incompleteness theorems. Axiomatic set theory, ordinals, transfinite induction and recursion, iterations and fixed points, cardinals, axiom of choice. Instructors: Rosendal, Kechris.

Ma/CS 117 abc. Computability Theory. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 5 or equivalent, or instructor's permission. Various approaches to computability theory, e.g., Turing machines, recursive functions, Markov algorithms; proof of their equivalence. Church's thesis. Theory of computable functions and effectively enumerable sets. Decision problems. Undecidable problems: word problems for groups, solvability of Diophantine equations (Hilbert's 10th problem). Relations with mathematical logic and the Gödel incompleteness theorems. Decidable problems, from number theory, algebra, combinatorics, and logic. Complexity of decision procedures. Inherently complex problems of exponential and superexponential difficulty. Feasible (polynomial time) computations. Polynomial deterministic vs. nondeterministic algorithms, NP complete problems and the P = NP question. Not offered 2003–04.

Ma 118 a. Topics in Mathematical Logic. 9 units (3-0-6); first term. Prerequisite: Ma 116 or Ma 117 or equivalent. Topics to be chosen from model theory and its applications, infinitary logic and admissible sets, ordinary and generalized recursion theory, consistency and independence results in set theory, large cardinals, descriptive set theory. Contents vary from year to year so that students may take the course in successive years. Not offered 2003–04.

Ma 120 abc. Abstract Algebra. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 5 or equivalent. Undergraduates who have not taken Ma 5 must have instructor's permission. Basic theory of groups, rings, modules, and fields, including free groups; Sylow's theorem; solvable and nilpotent groups; factorization in commutative rings; integral extensions; Wedderburn theorems; Jacobson radical; semisimple, projective, and injective modules; tensor products; chain conditions; Galois theory; cyclotomic extensions; separability; transcendental extensions. Instructors: Flach, Kilford.

Ma 121 abc. Combinatorial Analysis. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 5. A survey of modern combinatorial mathematics, starting with an introduction to graph theory and extremal problems. Flows in networks with combinatorial applications. Counting, recursion, and generating functions. Theory of partitions. (0, 1)-matrices. Partially ordered sets. Latin squares, finite geometries, combinatorial designs, and codes. Algebraic graph theory, graph embedding, and coloring. Instructors: Wilson, Chan.

Ma 122 ab. Topics in Group Theory. 9 units (3-0-6); first, second terms. Prerequisite: Ma 5 abc or instructor's permission. Groups of Lie type: classical groups, Coxeter groups, root systems, Chevalley groups, weight theory, linear algebraic groups, buildings. Not offered 2003–04.

Ma 123. Classification of Simple Lie Algebras. 9 units (3-0-6); first term. Prerequisite: Ma 5 or equivalent. This course is an introduction to Lie algebras and the classification of the simple Lie algebras over the complex numbers. This will include Lie's theorem, Engel's theorem, the solvable radical, and the Cartan Killing trace form. The classification of simple Lie algebras proceeds in terms of the associated reflection groups and a classification of them in terms of their Dynkin diagrams. Not offered 2003–04.

EE/Ma 126 ab. Information Theory. 9 units (3-0-6). For course description, see Electrical Engineering.

EE/Ma 127 ab. Error-Correcting Codes. 9 units (3-0-6). For course description, see Electrical Engineering.

CS/EE/Ma 129 abc. Information and Complexity. 9 units (3-0-6) first, second terms; (1-4-4) third term. For course description, see Computer Science.

Ma 130 abc. Algebraic Geometry. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 120 (or Ma 5 plus additional reading). Plane curves, rational functions, affine and projective varieties, products, local properties, birational maps, divisors, differentials, intersection numbers, schemes, sheaves, general varieties, vector bundles, coherent sheaves, curves and surfaces. Instructors: Ramakrishnan, Baranovsky.

Ma 135 ab. Arithmetic Geometry. 9 units (3-0-6); first, third terms. Prerequisite: Ma 130. The course deals with aspects of algebraic geometry that have been found useful for number theoretic applications. Topics will be chosen from the following: general cohomology theories (étale cohomology, flat cohomology, motivic cohomology, or p-adic Hodge theory), curves and abelian varieties over arithmetic schemes, moduli spaces, Diophantine geometry, algebraic cycles. Not offered 2003-04. Ma 140 abc. Functional Analysis. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 110. First term: theory of operators. Second term: symmetric and self-adjoint operators, spectral analysis of differential operators. Third term: theory of trace ideals on a Hilbert space, moment problems, and orthogonal polynomials. Instructors: Denissov, Makarov.

Ma/ACM 142 abc. Ordinary and Partial Differential Equations. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 108. Ma 109 is desirable. The mathematical theory of ordinary and partial differential equations, including a discussion of elliptic regularity, maximal principles, solubility of equations. The method of characteristics. Not offered 2003–04.

Ma/ACM 144 ab. Probability. 9 units (3-0-6); second, third terms. Overview of measure theory. Random walks and the Strong law of large numbers via the theory of martingales and Markov chains. Characteristic functions and the central limit theorem. Poisson process and Brownian motion. Instructor: Berger.

Ma 145 abc. Introduction to Unitary Group Representations. 9 units (3-0-6); first, second, third terms. The study of representations of a group by unitary operators on a Hilbert space, including finite and compact groups, and to the extent that time allows, other groups. First term: general representation theory of finite groups. Frobenius's theory of representations of semidirect products. The Young tableaux and the representations of symmetric groups. Second term: the Peter-Weyl theorem. The classical compact groups and their representation theory. Weyl character formula. Third term: introduction to the representation theory of big groups (injective limits of finite and compact

groups). Classification of irreducible characters for the infinite symmetric group and the infinite-dimensional unitary group. Generalized regular representations and their decomposition on irreducible components. Instructors: Simon, Borodin.

Ma 147 ab. Dynamical Systems. 9 units (3-0-6); first, second terms. Prerequisite: Ma 108, Ma 109, or equivalent. First term: ergodic theory. Second term: real and complex dynamics. Not offered 2003-04.

Ma 148 a. Topics in Mathematical Physics. 9 units (3-0-6); first term. The course will discuss the moment problem, inverse spectral theory for one-dimensional Schrödinger operators, and the connections between them. May be taken for credit in multiple years. Not offered 2003–04.

Ma 151 abc. Topology and Geometry. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 108 ab or equivalent. A basic graduate core course. Fundamental groups and covering spaces, homology, cohomology and calculation of homology groups, exact sequences. Fibrations, higher homotopy groups and exact sequences of fibrations, structure of differentiable manifolds, degree theory, De Rham cohomology,

elements of Morse theory. Geometry of Riemannian manifolds, covariant derivatives, geodesics, curvature, relations between curvature and topology. Instructor: Maher.

Ma 157 ab. Geometry and Topology of Manifolds. 9 units (3-0-6); second, third terms. Prerequisite: Ma 151 or equivalent. The relationship between the hyperbolic geometry of two- and three-dimensional manifolds and their underlying topology. Course content varies widely from year to year so that students may take the course in subsequent years. Instructors: Dunfield, Calegari.

Ma 160 abc. Number Theory. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 5. In this course, the basic structures and results of algebraic number theory will be systematically introduced. Topics covered will include the theory of ideals/divisors in Dedekind domains, Dirichlet unit theorem and the class group, p-adic fields, ramification, abelian extensions of local and global fields. Not offered 2003–04.

Ma 162 abc. Topics in Number Theory. 9 units (3-0-6); first, second, third terms. Prerequisite: Ma 160. The course will discuss in detail some advanced topics in number theory, selected from the following: Galois representations, elliptic curves, modular forms, L-functions, special values, automorphic representations, p-adic theories, theta functions, regulators. Ma 162 a not offered 2003–04. Instructors: Goins, Ramakrishnan.

Note: The courses labeled Ma 191 are not recurring. They reflect the interests of faculty, visitors, and students.

Ma 191 a. Foliations and 3-Manifolds. 9 units (3-0-6); first term. Prerequisites: Ma 151 and Ma 157, or instructor's permission. Recent developments in the theory of foliations of 3-manifolds, and their relations to other aspects of 3-manifold topology, principally to hyperbolic geometry and geometric group theory; relations with contact and symplectic geometry in 3 and 4 dimensions. Topics may include universal circles and pseudo-Anosov packages, coarse foliations, groups and groupoids of homeomorphisms of 1- and 2-manifolds, contact structures and confoliations, and global product structures on 4-manifolds. Instructor: Calegari.

Ma 191 b. Mather Sets. 9 units (3-0-6); first term. This course is devoted to the study of Hamiltonian systems with two or more degrees of freedom. If the Hamiltonian function obeys some natural conditions, one can construct a large class of invariant sets (Mather sets). The existence of such sets is proved using the variational approach of Mather. Introduction and utilization of fundamental notions of the theory: Peierl's barrier function, Mane critical 1-form and critical value, etc. Instructor: Kaloshin.

Ma 191 d. Schrödinger Operators. 9 units (3-0-6); second term. Schrödinger operators in the general *n*-dimensional case, with some discussion of N-body operators. The following topics will be discussed: self-adjointness and form definitions, trace class scattering theory, Agmon theory, Enss theory in the 2-body case, Kato smoothness, Lieb-Thirring bounds, HVZ theorem, stability of matter, dilation analyticity, N-body asymptotic completeness. Instructor: Simon.

Ma 191 e. Random Matrices. 9 units (3-0-6); second term. Timereversal invariance. Definition of unitary, symplectic, and orthogonal ensembles of random matrices. The joint probability density function for the eigenvalues. Unitary ensembles and orthogonal polynomials, *n*-point correlation functions, gap probabilities for the eigenvalues. Riemann-Hilbert problems and Riemann-Hilbert approach to universality of distributions in random matrix theory. Instructor: Strahov.

Ma 191 f. Discrete Subgroups of Semisimple Lie Groups. 9 units (3-0-6); second term. Introduction to the basic theory of discrete subgroups, especially lattices, in semisimple Lie groups, and group actions on homogeneous spaces of semisimple Lie groups. Instructor: Oh.

Ma 191 g. Representations of the Symmetric Group. 9 units (3-0-6); second term. Prerequisite: Ma 5 or equivalent. The theory of irreducible representations of the symmetric groups over the complex numbers, including Young tableaux, Specht modules, and branching theorems, will be developed using Sagan's book. Instructor: Wales.

Ma 191 h. Harmonic Analysis. 9 units (3-0-6); third term. Prerequisite: Ma 110 ab, or Ma 108 with instructor's permission. The course will cover convergence of Fourier series, Calderon-Zygmund theory of singular integrals, and inequalities in weighted measure spaces. Additional topics will include Fourier multipliers, restriction properties of the Fourier transform, and/or an introduction to the calculus of pseudodifferential operators. Instructor: Goldberg.

Ma 191 i. Special Topics in Statistics. 9 units (3-0-6); third term. Prerequisite: Ma 112 a or instructor's permission. The course will introduce basic ideas of several branches of modern statistical theory, including techniques that rely on computational power. Topics will include robust methods, Bayesian statistical inference, and sequential analysis, including change-point detection. Instructor: Pollak.

Ma 191 j. Geometry and Topology of 3-Manifolds. 9 units (3-0-6); third term. Recent developments in the theory of 3-manifolds will be discussed, focusing on how the relationship between topology and hyperbolic geometry is expressed in special properties of their fundamental groups. Possible topics include the virtual Haken conjecture, algorithms for deciding properties of 3-manifolds, and connections to geometric group theory. Instructor: Dunfield.

Ma 290. Reading. *Hours and units by arrangement.* Occasionally, advanced work is given through a reading course under the direction of an instructor.

Note: The following research courses and seminars, intended for advanced graduate students, are offered according to demand. They cover selected topics of current interest. The courses offered, and the topics covered, will be announced at the beginning of each term.

Ma 316 abc. Seminar in Mathematical Logic. Instructor: Kechris.

Ma 324 abc. Seminar in Combinatorics. Instructor: Wilson.

Ma 325 abc. Seminar in Algebra. Instructors: Aschbacher, Wales.

Ma 345 abc. Seminar in Analysis. Instructors: Borodin, Kaloshin, Makarov, Schlag.

Ma 348 abc. Seminar in Mathematical Physics. Instructor: Simon.

Ma 351 abc. Seminar in Topology. Instructors: Calegari, Dunfield, Oh.

Ma 360 abc. Seminar in Number Theory. Instructors: Flach, Ramakrishnan.

Ma 390. Research. Units by arrangement.

Ma 392. Research Conference. Three terms.

See also the list of courses in Applied and Computational Mathematics.

MECHANICAL ENGINEERING

.....

Additional advanced courses in the field of mechanical engineering may be found listed in other engineering options such as aeronautics, applied mechanics, applied physics, control and dynamical systems, jet propulsion, and materials science.

ME 18 ab. Thermodynamics. 9 units (3-0-6); first, second terms. An introduction to classical thermodynamics with engineering applications. First quarter includes the first and second laws; closed and open systems; properties of a pure substance; availability and irreversibility; generalized thermodynamic relations. Second quarter emphasizes applications: gas and vapor power cycles; propulsion; mixtures; combustion and thermochemistry; chemical equilibrium. Instructor: Hunt. **ME 19 abc. Fluid Mechanics and Gasdynamics.** 9 units (3-0-6); first, second, third terms. Prerequisites: Ma 2, Pb 1 abc. Basic equations of fluid mechanics, theorems of energy, linear and angular momentum, potential flow, elements of airfoil theory. Flow of real fluids, similarity parameters, flow in closed ducts. Boundary-layer theory in laminar and turbulent flow. Introduction to compressible flow. Flow and wave phenomena in open channels. Additional topics may include those related to energy production and conversion, and heat transfer phenomena, at the instructor's discretion. Instructor: Colonius.

ME 20. Heat Transfer. 9 units (3-0-6); third term. Prerequisites: ME 18 ab, ME 19 ab. An introduction to heat transfer. Steady-state and transient conduction, including numerical solutions. Forced and natural convective-heat transfer. Heat exchangers. Radiative heat transfer and solar energy. Instructor: Staff.

AM/ME 35 abc. Statics and Dynamics. 9 units (3-0-6). For course description, see Applied Mechanics.

AM/ME 65. Mechanics of Materials. 9 units (3-0-6). For course description, see Applied Mechanics.

ME 70. Introduction to the Kinematics of Mechanical Systems. 9 units (3-0-6); second term. Prerequisite: Ma 1 abc. Introduction to the study of planar, rotational, and spatial rigid body motions with applications to linkages and mechanisms. Topics include dimensional synthesis of planar linkages; theory of gears and cams; and screw theory and its application to mechanism analysis. Instructor: Staff.

ME 71. Introduction to Engineering Design. 9 units (3-5-1); third term. Prerequisite: AM/ME 35 ab recommended. Enrollment is limited and will be based on responses to a questionnaire available in the Registrar's Office during registration. Not offered on a pass/fail basis. Introduction to mechanical engineering design, fabrication, and visual communication. Concepts are taught through a series of short design projects and design competitions emphasizing physical concepts. Many class projects will involve substantial use of the shop facilities, and construction of working prototypes. Instructor: Staff.

ME 72. Engineering Design Laboratory. 15 units (3-10-2); first term. Prerequisites: AM/ME 35 abc, ME 71, or equivalent and instructor's permission. Enrollment is limited and will be based on responses to a questionnaire available in the Registrar's Office during registration. Not offered on a pass/fail basis. The design process in engineering, stressing the creative aspects, especially problem definition, and concept generation, as well as visual thinking and graphical communication. Techniques in analysis of engineering systems learned previously will be reviewed and applied. An engineering design contest will be held, and will include the design, fabrication, and operation of a device to compete with similar devices designed by other students. These laboratory units of ME 72 can be used to fulfill a portion of the laboratory requirement for the ME or E&AS option. Instructor: Burdick. **ME 73. Machine Component Design.** 9 units (3-4-2); second term. Prerequisites: AM/ME 35 abc, ME 72, or instructor's permission. Basic machine components, including bearings, seals, shafts, gears, belts, chains, couplings, linkages, and cams. Analysis and synthesis of these devices, as well as their use in the design of larger engineering systems, will be examined. The laboratory section makes use of contemporary mechanical hardware to provide students with "hands-on" experience with the components discussed in class. Instructor: Staff.

ME 90 abc. Senior Thesis, Experimental. 9 units; (0-0-9) first term; (0-9-0) second, third terms. Prerequisite: senior status; instructor's permission. Experimental research supervised by an engineering faculty member. The topic selection is determined by the adviser and the student and is subject to approval by the Mechanical Engineering Undergraduate Committee. First and second terms: midterm progress report and oral presentation during finals week. Third term: completion of thesis and final presentation. The second and third terms may be used to fulfill laboratory credit for EAS. Not offered on a pass/fail basis. Instructor: Hunt.

ME 91 abc. Senior Thesis, Analytical. 9 units (0-0-9); first, second, third terms. Prerequisite: senior status; instructor's permission. Undergraduate research supervised by an engineering faculty member. The topic selection is determined by the adviser and the student and is subject to approval by the Mechanical Engineering Undergraduate Committee. First and second terms: midterm progress report and oral presentation during finals week. Third term: completion of thesis and final presentation. Not offered on a pass/fail basis. Instructor: Hunt.

ME/CE 96. Mechanical Engineering Laboratory. 6 or 9 units as arranged with instructor; third term. Prerequisites: ME 18 ab, ME 19 ab, AM/ME 35 ab. A laboratory course in the experimental techniques for heat transfer, fluid mechanics, solid mechanics, and dynamics. Students usually select approximately three regular experiments, but they may propose special investigations of brief research projects on their own. Instructor: Phillips.

CE/ME 97. Fluid Mechanics Laboratory. 6 or 9 units as arranged with instructor: For course description, see Civil Engineering.

ME 100. Advanced Work in Mechanical Engineering. The faculty in mechanical engineering will arrange special courses on problems to meet the needs of qualified undergraduate students. Graded pass/fail for research and reading. A written report is required for each term.

Ae/APh/CE/ME 101 abc. Fluid Mechanics. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/CE/ME 102 abc. Mechanics of Structures and Solids. 9 units (3-0-6). For course description, see Aeronautics.

E/ME 103. Management of Technology. 9 units (3-0-6). For course description, see Engineering.

E/ME 105. Product Design. 9 units (3-0-6). For course description, see Engineering.

ME 110. Special Laboratory Work in Mechanical Engineering. 3–9 units per term; maximum two terms. Special laboratory work or experimental research projects may be arranged by members of the faculty to meet the needs of individual students as appropriate. A written report is required for each term of work. Instructor: Staff.

ME 115 ab. Introduction to Kinematics and Robotics. 9 units (3-0-6); second, third terms. Prerequisites: Ma 2, ACM 95/100 ab recommended. Introduction to the study of planar, rotational, and spatial motions with applications to robotics, computers, computer graphics, and mechanics. Topics in kinematic analysis will include screw theory, rotational representations, matrix groups, and Lie algebras. Applications include robot kinematics, mobility in mechanisms, and kinematics of open and closed chain mechanisms. Additional topics in robotics include path planning for robot manipulators, dynamics and control, and assembly. Course work will include laboratory demonstrations using simple robot manipulators. Instructor: Staff.

ME 119 abc. Heat Transfer and Thermodynamics. 9 units (3-0-6); first, second, third terms. Prerequisites: ME 18, ME 19, ME 20, ACM 95/100 or equivalent, Ae/APh/CE/ME 101 abc (may be taken concurrently). The first term covers the fundamentals of classical and statistical thermodynamics. Topics include basic postulates, thermodynamic potentials, work and heat, chemical equilibrium, phase transitions, and the thermodynamic properties of solids, liquids, and gases. The second and third terms focus on heat, mass, and momentum transfer. Topics include transport properties, conservation equations, conduction heat transfer in solids, convective heat, mass, and momentum transport in laminar and turbulent flows, phase change processes, thermal radiation, and selected engineering applications. Instructor: Goodwin.

Ae/ME 120 ab. Combustion Fundamentals. 9 units (3-0-6). For course description, see Aeronautics.

ME 131. Advanced Robotics: Manipulation and Sensing. 9 units (3-6-0); third term. Prerequisite: ME 115 ab. The course focuses on current topics in robotics research in the area of robotic manipulation and sensing. Past topics have included advanced manipulator kinematics, grasping and dextrous manipulation using multifingered hands, and advanced obstacle avoidance and motion planning algorithms. The lectures will be divided between a review of the appropriate analytical techniques and a survey of the current research literature. Course work will focus on an independent research project chosen by the student. Not offered 2003–04.

ME 132. Advanced Robotics: Navigation and Vision. 9 units (3-6-0); third term. Prerequisite: ME 115 ab. The course focuses on current topics in robotics research in the area of autonomous navigation and vision. Topics will include mobile robots, multilegged walking machines, use of vision in navigation systems. The lectures will be divided between a review of the appropriate analytical techniques and a survey of the current research literature. Course work will focus on an independent research project chosen by the student. Instructor: Burdick. Not offered 2003–04.

Ae/Ge/ME 160 abc. Continuum Mechanics of Fluids and Solids. 9 units (3-0-6). For course description, see Aeronautics.

AM/ME 165 ab. Elasticity. 9 units (3-0-6). For course description, see Applied Mechanics.

ME 170. Introduction to Mechanical CAD. 4 units (1-0-3); third term. An introduction to the use of one or more mechanical computeraided design (CAD) packages via a series of weekly instructional exercises. Instructor: Staff.

ME 171. Computer-Aided Engineering Design. 9 units (3-0-6); second term. Prerequisites: ACM 95/100 abc, AM/ME 35 abc, ME 72, CS 1, or equivalent, working knowledge of the C computer programming language. Methods and algorithms for design of engineering systems using computer techniques. Topics include the design process; interactive computer graphics; curves and surfaces (including cubic and Bsplines); solid modeling (including constructive solid geometry and boundary models); kinematic and dynamic mechanism simulation; single and multivariable optimization; optimal design, and symbolic manipulation. Assessment of CAD as an aid to the design process. Not offered 2003–04.

ME 175. Fuzzy Sets in Engineering. 9 units (3-0-6); second term. Prerequisites: ACM 95/100 abc, working knowledge of the C computer programming language. The relatively new mathematics of fuzzy sets has recently been used to represent and manipulate vague and imprecise information in engineering. This course will present the basics of fuzzy sets and fuzzy mathematics and explore applications in the areas of data representation; function representation; filters and triggers; engineering design and optimization, including (fuzzy) set-based concurrent engineering. Not offered 2003–04.

ME 200. Advanced Work in Mechanical Engineering. The faculty in mechanical engineering will arrange special courses on problems to meet the needs of graduate students. Graded pass/fail; a written report is required for each term of work.

ME 202 abc. Engineering Two-Phase Flows. 9 units (3-0-6). Prerequisites: ACM 95/100 abc, Ae/APb/CE/ME 101 abc, or equivalents. Selected topics in engineering two-phase flows with emphasis on practical problems in modern hydro-systems. Fundamental fluid mechanics and heat, mass, and energy transport in multiphase flows. Liquid/vapor/gas (LVG) flows, nucleation, bubble dynamics, cavitating and boiling flows, models of LVG flows; instabilities, dynamics, and wave propagation; fluid/structure interactions. Discussion of two-phase flow problems in conventional, nuclear, and geothermal power plants, marine hydrofoils, and other hydraulic systems. Not offered 2003–04.

ME 206 ab. Acoustic Waves in Fluids. 9 units (3-0-6); first, second terms. Prerequisites: ACM 95/100 abc, AM 125 abc (may be taken concurrently), or equivalent. Recommended prerequisite: Ae/APb/CE/ME 101 abc or equivalent. This course stresses the fundamentals of acoustic wave motion in gases, especially the interactions of acoustic waves with flows and solid boundaries, and the generation of acoustic waves by turbulence. Analogies with electromagnetics, water waves, geophysics, and other fields will be discussed. Emphasis will be given to various analytical and computational techniques for solving wave equations, but practical results relevant to engineering devices will also be discussed. First term: Review of the equations of motion, thermodynamic relations, constitutive relations; review of Fourier analysis; the speed of sound; small amplitude disturbances and the equations of linear acoustics; compact source regions and multipole expansions; sound from radiating bodies; wave guides and lumped-parameter models of sound transmission; acoustic energy and intensity; dissipative effects; nonlinear effects in sound propagation, shock waves, and sonic booms. Second term: Low-frequency scattering from bodies and flow inhomogeneities; geometrical acoustics, diffraction, and caustics; sound generation by turbulence; acoustic analogy theories; subsonic and supersonic jet noise; vortex sound theory; computational methods in acoustics; nonreflecting boundary conditions. Not offered 2003-04.

Ae/AM/ME 209 abc. Seminar in Solid Mechanics. 1 unit (1-0-0). For course description, see Aeronautics.

Ae/AM/MS/ME 213 abc. Mechanics and Materials Aspects of Fracture. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/CE/ME 214 abc. Computational Solid Mechanics. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/ME 215. Dynamic Behavior of Materials. 9 units (3-0-6). For course description, see Aeronautics.

ME 219. Advanced Topics in Thermal Sciences. *Prerequisite: ME 119 or instructor's permission.* Current topics in thermal sciences research. Course content will depend on interests of students and instructor. Not offered 2003–04.

AM/Ae/ME 220 ab. Elastic Stability of Structures and Solids. 9 units (3-0-6). For course description, see Applied Mechanics. Ae/AM/ME 223. Plasticity. 9 units (3-0-6). For course description, see Aeronautics.

Ae/AM/ME 225. Special Topics in Solid Mechanics. Units to be arranged. For course description, see Aeronautics.

ME/MS 260 abc. Micromechanics. 15 units (3-0-12). Prerequisites: ACM 95/100 or equivalent, and Ae/AM/CE/ME 102 abc or Ae 160 abc or instructor's permission. The course gives a broad overview of micromechanics, emphasizing the microstructure of materials, its connection to molecular structure, and its consequences on macroscopic properties. Topics include phase transformations in crystalline solids, including martensitic, ferroelectric, and diffusional phase transformations, twinning and domain patterns, active materials; effective properties of composites and polycrystals, linear and nonlinear homogenization; defects, including dislocations, surface steps, and domain walls; thin films, asymptotic methods, morphological instabilities, self-organization; selected applications to microactuation, thin-film processing, composite materials, mechanical properties, and materials design. Open to undergraduates with instructor's permission. Not offered 2003–04.

ME 300. Research in Mechanical Engineering. *Hours and units by arrangement.* Research in the field of mechanical engineering. By arrangement with members of the faculty, properly qualified graduate students are directed in research.

MUSIC

.....

These courses are open only to students who have fulfilled the freshman humanities requirement.

Mu 10. Selected Topics in Music. Offered by announcement. Units to be determined by arrangement with instructor: Instructors: Staff, visiting lecturers.

EE/CS/Mu 17 abc. Projects in Music and Science. Units to be individually arranged, up to a maximum of 12. For course description, see Electrical Engineering.

Mu 21. Understanding Music. 9 units (3-0-6); first term.

The Listening Experience I. How to listen to and what to listen for in classical and other musical expressions. Listening, analysis, and discussion of musical forms, genres, and styles. Course is intended for musicians as well as nonmusicians and is strongly recommended as an introduction to other music courses. Instructor: Neenan.

Mu 22. Major Genres. 9 units (3-0-6); second term. The Listening Experience II. One or more major genres (i.e., symphony, concerto, opera, etc.) will be traced through several periods of music history.

Course will include guided listening and analysis intended to deepen the students' understanding of various composers' approaches to similar forms of musical expression. Instructor: Neenan.

Mu 23. Major Figures. 9 units (3-0-6); third term. A major personality in the history of music (i.e., Bach, Mozart, Beethoven) will be studied in depth. Course to be coordinated with major off-campus concerts, commemorations, and other events. Specific course content to be announced prior to registration. Instructor: Neenan.

Mu 27. Fundamentals of Music Theory and Elementary Ear Training. 9 units (3-0-6); first term. Basic vocabulary and concepts of music theory (rhythm and pitch notation, intervals, scales, function of key signatures, etc.); development of aural perception via elementary rhythmic and melodic dictation, and sight-singing exercises. Instructor: Neenan.

Mu 28. Harmony I. 9 units (3-0-6). Prerequisite: Mu 27 or entrance exam. Study of tonal harmony and intermediate music theory; techniques of chord progression, modulation, and melody writing according to common practice; ear training, continued. Not offered 2003–04.

Mu 29. Harmony II. 9 units (3-0-6). Prerequisite: Mu 28 or entrance exam. More advanced concepts of music theory, including chromatic harmony, and 20th-century procedures relating to selected popular music styles; ear training, continued. Not offered 2003–04.

Mu 31. Music of Courts and Cathedrals. 9 units (3-0-6). Explores the music of the Middle Ages and Renaissance, including that of the great medieval monasteries, cathedrals, and chapels. Will include study of the music and dances from courts, towns, and countryside by trouvères, troubadours, and other entertainers. Not offered 2003–04.

Mu 32. Monteverdi to Bach: Music of the Baroque. 9 units (3-0-6); second term. Survey of musical forms and composers during the period 1600–1750. Will include masterworks of Monteverdi, Purcell, Vivaldi, Handel, Bach, and others. Instructor: Neenan.

Mu 33. Music of the Age of Enlightenment. 9 units (3-0-6); third term. Music of the so-called pre-Classic and Classic periods (ca. 1750–1825), with emphasis on C. P. E. Bach, Gluck, Haydn, Mozart, and the early works of Beethoven. Instructor: Neenan.

Mu 34. Music of the Early Romantics. 9 units (3-0-6); first term. Romanticism in music during the early 19th century. Examines a wealth of music from late Beethoven to Schubert, Berlioz, Chopin, Mendelssohn, Schumann, and Liszt. Not offered 2003–04.

Mu 35. Music of the Late Romantics. 9 units (3-0-6); second term. An exploration of the music of the late 19th century. Included will be nationalist composers: Dvorak, Mussorgsky, and Grieg; major symphonists: Brahms, Bruckner, and Mahler; and opera composers: Verdi, Wagner, and Puccini. Not offered 2003–04.

Mu 36. Music of Our Time. 9 units (3-0-6); third term. The diversity of music in the 20th century will be explored. Included will be music of composers from Stravinsky, Schoenberg, and Bartok to John Adams and Phillip Glass. Course will include music for film, electronically generated music, and a field trip to an electronic music studio. Not offered 2003–04.

PERFORMANCE AND ACTIVITIES

.....

Courses under this heading cover the instructional content of a range of extracurricular activities and work in the fine arts and elsewhere. These courses will appear on the student's transcript, and will be graded pass/fail only. The units count toward the total unit requirement for graduation, but they do not count toward the 108-unit requirement in humanities and social sciences.

PA 15 abc. Student Publications. 3 units (1-0-2); first, second, third terms. The elementary principles of newspaper writing and editing, with special attention to student publications at the Institute. Instructor: Staff.

PA 20 abc. Debate. 3 units (1-0-2); first, second, third terms. Study and discussion of the annual intercollegiate debate topic. Instructor: Staff.

PA 30 abc. Women's Glee Club. 3 units (0-3-0); first, second, third terms. Performance of women's choral repertoire in all style periods, from the Renaissance to the present. Includes performances with orchestra and with the Men's Glee Club (singing mixed-voice repertoire). Includes opportunities for individual instruction. No previous experience required. Three hours a week. Instructor: LaVertu.

PA 31 abc. Chamber Music. *3 units (0-3-0); first, second, third terms.* Study and performance of music for mixed ensembles of three to seven members and for piano four-hands. Literature ranges from the baroque to contemporary eras. Open to students who play string, woodwind, brass instruments, or piano. After auditioning, pianists will be placed in either section by the instructors. Section 1: Mixed ensembles. Instructor: D. Bing. Section 2: Piano four-hands. Instructor: Gross.

PA 32 abc. Symphony Orchestra. 3 units (0-3-0); first, second, third terms. Study and performance of music written for full symphony orchestra and chamber orchestra. The orchestra performs both the standard symphonic repertoire and contemporary music. Two and a half hours of rehearsal per week. Instructor: Gross.

PA 33 abc. Concert Band. *3 units (0-3-0); first, second, third terms.* Study and performance of music written for the classical wind ensemble. Emphasis is placed on the traditional literature, but the study of contemporary music is an important part of the curriculum. Instructor: W. Bing.

PA 34 abc. Jazz Band. 3 units (0-3-0); first, second, third terms. Study and performance of all styles of jazz, from Duke Ellington to Pat Metheny. Jazz improvisation is also stressed. Instructor: W. Bing.

PA 35 abc. Guitar. 3 units (0-3-0); first, second, third terms. Offered on three levels: beginning (no previous experience required), intermediate, and advanced. Instruction emphasizes a strong classical technique, including an exploration of various styles of guitar—classical, flamenco, folk, and popular. Instructor: Denning.

PA 36 abc. Men's Glee Club. 3 units (0-3-0); first, second, third terms. Performance of repertoire from the Renaissance to the present day for men's voices in all styles. Opportunity for performance with orchestra and for mixed voices. No prerequisite or previous experience necessary. Three hours of rehearsal a week. Individual instruction. Instructor: Caldwell.

PA 37 abc. Chamber Singers. 3 units (0-3-0); first, second, third terms. A sixteen-voice SATB-auditioned ensemble, the Chamber Singers provide costumed entertainments for the Athenaeum and community in December, participate with orchestra in the annual All-Mozart Concert in April, and present a musical theater review in June. One and a half hours of rehearsal per week. Instructor: Caldwell.

PA 40 abc. Theater Arts. 3 units (2-0-1); first, second, third terms. Instruction in all phases of theatrical production, culminating in multiple performances for the public. A hands-on, practical approach includes workshops in stage combat, costume construction, scenic arts, occasional informal encounters with professional actors, designers, and directors, as well as a few relevant field trips offered as possible. Understanding of dramatic structure, respect for production values, and problem solving are stressed. Material of academic value is drawn from 3,000 years of worldwide dramatic literature. Instructor: Marneus.

PA 50 abc. Health Advocates. 3 units (1-1-1); first, second, third terms. A course designed to involve students with health care and education, develop familiarity with common college health problems, and provide peer health services on and off campus. First term: CPR and first aid certification and basic anatomy and physiology. Second and third terms: lectures and discussions on current student and community health problems, symptoms, and treatment. Each student will be expected to devote one hour per week to a supervised clinical internship at the Health Center. Instructor: Staff.

PA 61 abc. Silkscreen and Airbrush. 3 units (0-3-0); first, second, third terms. Instruction in silkscreen and airbrush techniques, using a variety of media including T-shirts. Instructor: Barry.

PA 62 abc. Drawing and Painting. 3 units (0-3-0); first, second, third terms. Instruction in techniques of drawing and painting, utilizing models, architecture, and still lifes as subjects. Instructor: Barry.

PA 63 abc. Ceramics. *3 units (0-3-0); first, second, third terms.* Instruction in the techniques of creating ceramics, including the slab roller and potter's wheel, and glazing methods. Instructor: Freed.

PHILOSOPHY

.....

Courses numbered 30 or greater are open only to students who have fulfilled the freshman humanities requirement.

Hum/Pl 8. Right and Wrong. 9 units (3-0-6). For course description, see Humanities.

Hum/Pl 9. Knowledge and Reality. 9 units (3-0-6). For course description, see Humanities.

PI 30. Reading in Philosophy. Units to be determined by the instructor. Elective in any term. Reading in philosophy, done either in connection with the regular courses or independently of any course, but under the direction of members of the department. One or more short papers may be required. Graded pass/fail. Not available for credit toward humanities-social science requirement.

Pl 102. Selected Topics in Philosophy. 9 units (3-0-6). Offered by announcement. Prerequisite: Hum/Pl 8 or Hum/Pl 9 or instructor's permission. Instructors: Staff, visiting lecturers.

HPS/Pl 120. Introduction to Philosophy of Science. *9 units (3-0-6).* For course description, see History and Philosophy of Science.

HPS/Pl 121. Causation and Explanation. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 122. Confirmation and Induction. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 124. Philosophy of Space and Time. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 125. Philosophical Issues in Quantum Physics. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 126. Foundations of Probability and Inductive Inference.

9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 127. Paradoxes. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 129. Introduction to Philosophy of Biology. *9 units (3-0-6).* For course description, see History and Philosophy of Science.

HPS/Pl 130. Philosophy and Biology. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 132. Introduction to Philosophy of Mind and Psychology. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 133. Philosophy and Neuroscience. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 134. Current Issues in Philosophical Psychology. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 136. Ethics in Research. *4 units (2-0-2) or 9 units (2-0-7).* For course description, see History and Philosophy of Science.

Pl 150. History of Early Modern Philosophy. 9 units (3-0-6); first term. Prerequisite: Hum/Pl 8 or Hum/Pl 9 or instructor's permission. A study of important figures and ideas in the empiricist and rationalist traditions in the period from Descartes through Kant. Material covered will vary depending on the decision of the instructor, but will include readings from some of the following: Descartes, Spinoza, Leibniz, Kant, Hobbes, Locke, Berkeley, and Hume. Instructor: Lolordo.

HPS/Pl 169. Selected Topics in Philosophy of Science. 9 units (3-0-6). For course description, see History and Philosophy of Science.

HPS/Pl 171 a. The Philosophical and Scientific Foundations of Free Will and Moral Responsibility. 9 units (3-0-6). For course description, see History and Philosophy of Science.

Pl 185. Moral Philosophy. 9 units (3-0-6); third term. A survey of topics in moral philosophy. The emphasis will be on meta-ethical issues, although some normative questions may be addressed. Meta-ethical topics that may be covered include the fact/value distinction; the nature of right and wrong (consequentialism, deontological theories, rights-based ethical theories, virtue ethics); the status of moral judgments (cognitivism vs. noncognitivism, realism vs. irrealism); morality and psychology; moral relativism; moral skepticism; morality and selfinterest; the nature of justice. The implications of these theories for various practical moral problems may also be considered. Instructors: Murphy, Woodward.

482

Pl 186. Political Philosophy. 9 units (3-0-6). Offered by announcement. This course will address one or more issues in contemporary political theory and/or the history of political thought. Topics may include the nature of democracy; liberalism; distributive justice; human rights; the moral and legal regulation of warfare; the status of positive law; social choice theory; the relations between the market and the state. The work of figures such as Plato, Aristotle, Locke, Hobbes, Mill, Machiavelli, and Rawls will be discussed. Instructors: Murphy, Woodward.

PHYSICAL EDUCATION

.....

PE 1. Student Designed Fitness. *3 units.* Independent fitness program as arranged with instructor, three times a week. Proposals must be submitted in writing during first week of each term. Instructors: Uribe, D'Auria.

PE 2. Skin Diving. *3 units. A prerequisite for PE 3 (Scuba).* Fundamentals of skin diving and oceanography. Instructor: Dodd.

PE 3. Scuba, Beginning. *3 units. Prerequisite: PE 2.* Open Water Scuba Diving will involve classroom instruction on diving physics, physiology, water safety, equipment, and oceanography. There will be confined water training (pool), and open water training consisting of two dives from a local beach and two dives from a boat. A third trip will be to conduct snorkeling. Students must pass a difficult swim test (see instructor for men's and women's qualifying standards) prior to enrollment. Instructor: Dodd.

PE 4. Introduction to Power Walking. *3 units.* Introduction to walking for fitness. Emphasis on cardiovascular benefits for a healthy lifestyle. The program is progressive and suitable for walkers of all levels. Instructor: Levesque.

PE 5. Fitness Training for Life. *3 units.* Sets up and implements individually based fitness training programs for each student while concurrently teaching the modern fundamentals of a healthy lifestyle. Not offered 2003–04.

PE 9. Soccer. *3 units.* Fundamental instruction on shooting, passing, trapping, dribbling, penalty kicks, offensive plays, defensive strategies, and goal keeping. Class includes competitive play using small field and full field scrimmages. Instructor: Uribe.

PE 10. Aerobic Dance. *3 units.* Each class includes a thorough warmup, a cardiovascular workout phase that also includes a variety of conditioning exercises designed to tone and strengthen various muscle groups, and a relaxation cool-down and stretch, all done to music. Instructor: Staff. **PE 12. Baseball Skills, Intermediate/Advanced.** *3 units.* Baseball skills—including infield/outfield, pitcher/catcher, and batting drills—taught, leading to competitive play. Students must have experience in hard ball. Instructor reserves the right to exclude students who don't fit criteria. Instructor: D'Auria.

PE 14. Basketball Skills, Beginning and Beginning/Intermediate. *3 units.* Features fundamental instruction on shooting, dribbling, passing, defensive positioning, and running an offense. Class includes competitive play and free-throw shooting. Instructor: Staff.

PE 20. Fencing, Beginning and Intermediate/Advanced. *3 units.* Introduction to Fencing to include basic techniques of attack, defense, and counter-offense. Lecture topics include fencing history, strategy, scouting and analysis of opponents, and gamesmanship. Intermediate/ Advanced covers foil theory and techniques, group drillwork, and video analysis. Instructor: Staff.

PE 23. Track and Field, Beginning. *3 units.* Features instruction on 10 different track events, allowing the student an opportunity to attempt a variety of skills: shot put, discus, javelin, sprints, hurdles, long jump, high jump, middle- and long-distance running, and the relays. Class emphasis placed on learning new skills safely with time devoted to warm-up and stretching, as well as weight training for specific events. Instructor: Levesque.

PE 24. Yoga, Beginning. 3 units. Hatha Yoga is a system of physical postures designed to stretch and strengthen the body, calm the nervous system, and center the mind. It is a non-competitive activity designed to reduce stress for improved health of body and mind while increasing flexibility, strength, and stamina, and reducing the chance of athletic injury. Instructor: Pal.

PE 27. Ultimate Frisbee. *3 units.* Instruction will center on developing students' knowledge of techniques, rules, strategy, etiquette, and safety regulations of the game. Students will develop the ability to perform all the skills necessary to play the game confidently on a recreational basis. Instructors: Landesman, Boortz.

PE 30. Golf, Beginning, Intermediate, and Advanced. 3 units. Beginning class covers fundamentals of the game, including rules, terminology, etiquette, basic grip, set-up, swing, and club selection for each shot. The following shots will be covered: full swing (irons and woods), chip, pitch, sand, and putting. Intermediate class will focus on swing development of specialty shots and on course play management. Advanced instruction covers course management and mental aspects of performance. Instructors: D'Auria, Dow.

PE 35. Diving, Beginning/Intermediate. *3 units.* Teaches the fundamentals of springboard diving to include basic approach, and five standard dives. Intermediate class includes instruction in the back

somersault, forward somersault, forward somersault full twist, and reverse somersault. Instructor: Dodd.

PE 36. Swimming, Beginning/Intermediate and Advanced. *3 units.* Instruction in all basic swimming strokes, including freestyle, elementary backstroke, racing backstroke, breaststroke, sidestroke, and butterfly. Advanced class focuses on proper technique of the four competitive strokes using video and drills along with instruction on training methods and proper workout patterns. Instructor: Dodd.

PE 38. Water Polo. *3 units.* Basic recreational water polo with instruction of individual skills and team strategies. A background in swimming is encouraged. Instructor: Dodd.

PE 44. Karate (Shotokan), Beginning and Intermediate/Advanced. *3 units.* Fundamental self-defense techniques including form practice and realistic sparring. Emphasis on improving muscle tone, stamina, balance, and coordination, with the additional requirement of memorizing one or more simple kata (forms). Instructor: McClure.

PE 46. Karate (Tang Soo Do), Beginning and Intermediate/ Advanced. *3 units.* Korean martial art focusing on self-defense and enhancement of physical and mental health. Practical and traditional techniques such as kicks, blocks, hyungs (forms) are taught. Intermediate/Advanced level incorporates technique combinations, sparring skills, jumping and spinning kicks, and history and philosophy. Instructor: Hassan.

PE 48. T'ai-Chi Ch'uan, Beginning and Intermediate/Advanced. *3 units.* Chinese movement art emphasizing relaxation and calm awareness through slow, flowing, meditative movement using only the minimum of strength needed to accomplish the action. Instructor: Staff.

PE 50. Badminton, Beginning/Intermediate. 3 units. Basic skills will be taught, including grips, services, overhead and underhand strokes, and footwork. Rules, terminology, and etiquette are covered. Intermediate skills such as drives, service returns, forehand and backhand smash returns, attacking clears, and sliced drop shots are taught. Singles and doubles play along with drill work throughout the term. Instructor: Mao.

PE 54. Racquetball, Beginning and Intermediate/Advanced.

3 units. Fundamentals of the game will be emphasized, including rules, scoring, strategy, and winning shots. All types of serves will be covered, as well as a variety of shots to include kill, pinch-off, passing, ceiling, and off-the-backwall. Singles and doubles games will be played. Intermediate/Advanced course will review all fundamentals with a refinement of winning shots and serves and daily games. Instructors: D'Auria, Levesque.

PE 56. Squash, Beginning, Intermediate, Advanced. *3 units.* Learn by playing as the basic rules and strokes are taught. Fundamentals to include proper grip, stroke, stance, and positioning, along with serve and return of serve. Intermediate and Advanced classes will concentrate on skill development with the inclusion of forehand and backhand drives, lobs, volleys, and drops, with an emphasis on court movement, shot selection, and tactics. Instructor: Bresanello.

PE 60. Tennis, Beginning, Beginning/Intermediate, Intermediate, and Advanced. *3 units.* Stroke fundamentals, singles and doubles play, plus rules, terminology, and etiquette are covered in all classes. Beginning class emphasizes groundstrokes, volleys, serve, and grips. Beginning/Intermediate class is for those players caught between levels and will concentrate on strategy, drills, and match play. Intermediate level focuses on improving technique, footwork, and court positioning, with instruction on approach shots, volleys, overheads, and lobs. Advanced course fine tunes each individual's skills while targeting weaknesses. Instructors: D'Auria, Gamble, Uribe.

PE 70. Weight Training, Beginning/Intermediate. 3 units. Active participation in a strength and conditioning program designed for individual skill level and desired effect. Course will enlighten students on various methods, terminology, and techniques in the areas of isokinetic strength and cardiovascular fitness training. Instructor: Dow.

PE 77. Volleyball, Beginning, Intermediate, and Advanced. *3 units.* Fundamental instruction on drills, strategies, and rules, with gameplaying opportunity. Basics of serve, pass, set, spike, defense, and court position will be taught. Intermediate level focuses on skill development to a more competitive standard and features multiple offenses and understanding officiating. Advanced class emphasizes specialization of all skills, court position, and multiple offenses and defenses. Instructor: D'Auria.

PE 82. Rock Climbing, Beginning and Intermediate. *3 units.* Basic skills will be covered to utilize each student's strength and endurance while learning to climb safely. Use of climbing rope and other equipment for belaying, rappelling, and emergency ascent will be taught. Skills will be demonstrated and practiced on a climbing wall and then later at an off-campus climbing site. Intermediate level will include ascents on prussiks or jumars, with more off-campus climbing. Instructor: Scalise.

PE 84. Table Tennis, Beginning, Intermediate, and Advanced.

3 units. Introductory course to provide general knowledge of equipment, rules, and basic strokes, including topspin drive, backspin chop, and simple block in both forehand and backhand. Multiball exercise utilizing robot machines and video. Intermediate class covers regulations for international competition and fundamentals of winning table tennis, including footwork drills, smash, serve, and attack. Instructor: Wang.

Intercollegiate Teams

PE 83. Intercollegiate Basketball Team (Women). 3 units. Coach: Staff.

PE 85. Intercollegiate Track and Field Team (Men and Women). *3 units.* Coach: Levesque.

PE 87. Intercollegiate Swimming Team (Men and Women). *3 units.* Coach: Dodd.

PE 89. Intercollegiate Fencing Team (Men and Women). *3 units.* Coach: Staff.

PE 90. Intercollegiate Water Polo Team (Men and Women). *3 units.* Coach: Dodd.

PE 91. Intercollegiate Basketball Team (Men). 3 units. Coach: Dow.

PE 92. Intercollegiate Soccer Team (Men). 3 units. Coach: Uribe.

PE 93. Intercollegiate Baseball Team (Men). 3 units. Coach: D'Auria.

PE 94. Intercollegiate Golf Team (Men). 3 units. Coach: Suarez.

PE 95. Intercollegiate Tennis Team (Men). 3 units. Coach: Gamble.

PE 96. Intercollegiate Tennis Team (Women). 3 units. Coach: Gamble.

PE 97. Intercollegiate Cross-Country Team (Men and Women). *3 units.* Coach: Jung.

PE 99. Intercollegiate Volleyball Team (Women). *3 units.* Coach: Reger.

PHYSICS

.....

Ph 1 abc. Classical Mechanics and Electromagnetism. 9 units (4-0-5); first, second, third terms. The first year of a two-year course in introductory classical and modern physics. Topics: Newtonian mechanics in Ph 1 a; electricity and magnetism, and special relativity, in Ph 1 b, c. Emphasis on physical insight and problem solving. Ph 1 b, c is divided into two tracks: the Practical Track emphasizing practical electricity with take-home lab kits, and the Analytic Track, which has no lab component but teaches and uses methods of multivariable calculus. Students will be given information helping them to choose a track at the end of fall quarter. Lecturers: Goodstein, McKeown, Politzer.

Ph 2 ab. Statistical Physics, Waves, and Quantum Mechanics.

9 units (4-0-5); first, second terms. Prerequisites: Ph 1 abc, Ma 1 abc, or equivalents. The second year of a five-term introductory course in classical and modern physics. Topics to be covered include statistical physics and classical waves first term, introductory quantum mechanics second term. Students may transfer from Ph 12 b to Ph 2 b any time during the quarter, before the last day for dropping courses. The final grade will be based on the combined record in the two courses. Lecturers: Hughes, Martin.

Ph 3. Physics Laboratory. 6 units; first, second, third terms. Prerequisite: *Ph 1 a or instructor's permission.* An introduction to experimental technique, commonly used in the physical sciences. A variety of topics are presented, including the Maxwell top, electrical and mechanical resonant systems, and radioactivity. Special emphasis is given to data analysis techniques based on modern statistical methods. The course consists of one three-hour laboratory session a week, conferences with the instructor, prelaboratory preparation, and analysis of experimental results. Graded pass/fail; seniors receive letter grades. Only one term may be taken for credit. Instructors: Sannibale, Rice, Barish.

Ph 5. Physics Laboratory. 9 units; first term. Prerequisites: Ph 1 abc, Ph 3, or equivalents. A laboratory course dealing with "operational" electronics with emphasis on analog electronics. The following topics are studied: RC circuits, electrical oscillations, operational amplifiers, diodes, and transistors. Combining diodes, transistors, and operational amplifiers; computer data acquisitions. The course culminates in a two-week project of the student's choosing. Instructors: Rice, Sannibale, Barish.

Ph 6. Physics Laboratory. 9 units; second term. Prerequisites: Ph 1 abc, Ph 2 b or Ph 12 b (or taken concurrently), and Ph 3 or equivalent. Experiments in electromagnetic phenomena such as electromagnetic induction, properties of magnetic materials, and high-frequency circuits. Mobility of ions in gases; precise measurement of the value of e/m of the electron. Instructors: Rice, Sannibale, Barish.

Ph 7. Physics Laboratory. 9 units; third term. Prerequisite: Ph 6 or equivalent. Experiments in atomic and nuclear physics, including studies of the Balmer series of hydrogen and deuterium, the decay of radioactive nuclei, absorption of X rays and gamma rays, ratios of abundances of isotopes, and the Stern-Gerlach experiment. Instructors: Rice, Sannibale, Barish.

Ph 10. Frontiers in Physics. 3 units (2-0-1); first term. Open for credit to freshmen and sophomores. Weekly seminar by a member of the physics department or a visitor, to discuss his or her research at an introductory level; the other class meetings will be used to explore background material related to seminar topics and to answer questions that arise. The course will also help students find faculty sponsors for individual research projects. Graded pass/fail. Instructor: Soifer.

Ph 11 abc. Research Tutorial. 6 units (2-0-4); second and third terms of freshman year and first term of sophomore year. A small number of students will be offered the opportunity to enroll in this tutorial, the purpose of which is to demonstrate how research ideas arise, and are evaluated and tested, and how those ideas that survive are developed. This is accomplished by doing individual, original projects. There will be weekly group meetings and individual tutorial meetings with the instructor. Support for summer research at Caltech between the freshman and sophomore years will be automatic for those students making satisfactory progress. Graded pass/fail. Instructor: Tombrello.

Ph 12 abc. Waves, Quantum Physics, and Statistical Mechanics.

9 units (4-0-5); first, second, third terms. Prerequisites: Ph 1 abc, Ma 1 abc, or equivalents. A one-year course primarily for students intending further work in the physics option. Topics include classical waves; wave mechanics, interpretation of the quantum wave-function, onedimensional bound states, scattering, and tunneling; thermodynamics, introductory kinetic theory, and quantum statistics. May be taken to fulfill the Institute Ph 2 requirement. Students may transfer from Ph 12 b to Ph 2 b any time during the quarter; before the last day for dropping courses. The final grade will be based on the combined record in the two courses. Instructors: Kimble, Filippone, Mabuchi.

Ph 20, 21, 22. Freshman/Sophomore Computational Physics

Laboratory. A series of courses on the application of computational techniques to simulate or solve simple physical systems, with the intent of aiding both physics understanding and programming ability. Instructors: Libbrecht, Mach.

20. 6 units (0-6-0); first, second, third terms. Prerequisite: CS 1 or equivalent experience in programming. Introduction to scientific computing with applications to physics. Use of simple numerical algorithms and symbolic manipulation packages for solution of physical problems. Numerical integration and numerical solution of differential equations of motion. Simulation of orbital mechanics.

21. 6 units (0-6-0); second, third terms. Prerequisite: Ph 20 or equivalent experience with programming and simple numerical techniques. Introduction to numerical algorithms for scientific computing. Rootfinding, Runge-Kutta methods, Monte Carlo techniques, numerical solution of partial differential equations, minimization techniques such as neural networks. Applications to problems in classical mechanics and discrete-element electromagnetism.

22. 6 units (0-6-0); third term. Prerequisite: Pb 20 or equivalent experience with programming and simple numerical techniques. Introduction to scientific computing on parallel computers. Introduction to parallel computing and multiprocessing. Message passing on networked workstations. Algorithm decomposition and parallelization. Numerical solution of N-body systems on multiprocessor computers. Additional information concerning this course can be found at http://www.pma. caltech.edu/~physlab. **Ph 70. Oral Presentation.** 3 units; second, third terms; limited enrollment. A seminar on physics topics of contemporary interest, with emphasis on organization and communication. Intended to provide guidance and practice in the effective oral presentation of scientific material. Instructor: Hitlin.

Ph 76. Atomic/Laser Physics Laboratory. 9 units; first, second, third terms; limited enrollment. Prerequisites: Ph 6 or APh 24, and Ph 7. A one-term course in which students undertake a series of laboratory experiments in atomic and laser physics. Topics include tunable diode lasers, saturated-absorption spectroscopy, Fabry-Perot cavities, laser frequency modulation, resonant atomic index-of-refraction, and laser frequency stabilization. Instructors: Libbrecht, Black.

Ph 77 ab. Advanced Physics Laboratory. 9 units; first, second, third terms. Prerequisites: Ph 6 and Ph 7. A two-term laboratory course open to junior and senior physics majors to familiarize students with equipment and procedures used in the research laboratory. Experiments illustrate fundamental physical phenomena in atomic, low-temperature, nuclear, and particle physics, such as NMR, critical fields in superconductors, positron annihilation, and muon lifetime. Instructors: Black, Libbrecht.

Ph 78 abc. Senior Thesis, Experimental. 9 units; first, second, third terms. Prerequisite: to register for this course the student must obtain approval of the chair of the Physics Undergraduate Committee (Steven Frautschi). Open only to senior physics majors. This research must be supervised by a faculty member, your thesis adviser. Laboratory work is required for this course. Two 15-minute presentations to the Physics Undergraduate Committee are required, one at the end of the first term and the second at the midterm week of the third term. The written thesis must be completed and distributed to the committee one week before the second presentation. Not offered on a pass/fail basis. See Note, below.

Ph 79 abc. Senior Thesis, Theoretical. 9 units; first, second, third terms. Prerequisite: to register for this course the student must obtain approval of the chair of the Physics Undergraduate Committee (Steven Frautschi). Open only to senior physics majors. This research must be supervised by a faculty member, your thesis adviser. Two 15-minute presentations to the Physics Undergraduate Committee are required, one at the end of the first term and the second at the midterm week of the third term. The written thesis must be completed and distributed to the committee one week before the second presentation. Not offered on a pass/fail basis. See Note, below.

Note: Students wishing assistance in finding an adviser and/or a topic for a senior thesis are invited to consult with the chair of the Physics Undergraduate Committee, or any other member of this committee. A grade will not be assigned in Ph 78 or Ph 79 until the end of the third term. P grades will be given the first two terms, and then changed at the end of the course to the appropriate letter grade.

Ph 101. Order-of-Magnitude Physics. 9 units (3-0-6); third term. Emphasis will be on using basic physics to understand complicated systems. Examples will be selected from properties of materials, geophysics, weather, planetary science, astrophysics, cosmology, biomechanics, etc. Not offered 2003–04.

Ph 103 ab. Topics in Contemporary Physics. 9 units (3-0-6); second, third terms. Prerequisite: instructor's permission. A series of introductory one-term, independent courses. Students may register for any particular term or terms.

a. Atomic and Molecular Spectroscopy. Second term. This course will review the basic spectroscopy of atoms and molecules, with applications to astrophysics, the terrestrial atmosphere, and the laboratory. Species to be discussed include hydrogen and simple multielectron atoms such as carbon, diatomic and polyatomic molecules, and some solids. Mechanisms and effects determining linewidths and lineshapes will be discussed for laboratory, atmospheric, and astrophysical conditions. Instructor: Phillips.

Ph/Bi 103 b. Neuroscience for Physicists and Engineers. *Third term.* A reading and discussion course on topics ranging from the function of single neurons to methods for studying multineural activity in synapses; electrical recording; vision; positron and NMR topography; and neural modeling. Enrollment limited to 15, with preference given to physics seniors. Instructor: Pine.

Ph 105. Analog Electronics for Physicists. 9 units; first term. Prerequisites: Ph 1 abc, Ph 3, or equivalents (the take-home lab of Ph 1 bc may be substituted for Ph 3). A laboratory course dealing with "operational" electronics with emphasis on analog electronics. The following topics are studied: RC circuits, electrical oscillations, operational amplifiers, diodes, and transistors. Combining diodes, transistors, and operational amplifiers; computer data acquisition. The course culminates in a two-week project of the student's choosing. Instructors: Rice, Sannibale, Barish.

Ph 106 abc. Topics in Classical Physics. 9 units (3-0-6); first, second, tbird terms. Prerequisites: Ph 2 ab or Ph 12 abc, Ma 2. An intermediate course in the application of basic principles of classical physics to a wide variety of subjects. Roughly half of the year will be devoted to mechanics, and half to electromagnetism. Topics include Lagrangian and Hamiltonian formulations of mechanics, small oscillations and normal modes, boundary-value problems, multipole expansions, and various applications of electromagnetic theory. Instructors: Preskill, Zmuidzinas.

Ph/EE 118 ab. Low-Noise Electronic Measurement. 9 units (3-0-6); second, third terms. Prerequisite: Ph 105 or equivalent. An introduction to ultralow-noise electrical measurements and sensor technology as applied to experimental research. Topics include physical noise processes, signal transduction, synchronous and lock-in detection, digital signal transforms, and other aspects of precision measurements. Specific sensor technologies will include SQUID sensors, single

electron transistors, transition-edge sensors, tunnel junction detectors, micro- and nanomechanical detectors, and biosensors. Instructor: Roukes.

Ph 125 abc. Quantum Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ma 2 ab, Pb 12 abc or Pb 2 ab, or equivalents. A one-year course in quantum mechanics and its applications, for students who have completed Ph 12 or Ph 2. Wave mechanics in 3-D, scattering theory, Hilbert spaces, matrix mechanics, angular momentum, symmetries, spin-1/2 systems, approximation methods, identical particles, and selected topics in atomic, solid-state, nuclear, and particle physics. Instructor: Weinstein.

Ph 127 abc. Statistical Physics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ph 12 c or equivalent, and a basic understanding of quantum and classical mechanics. A course in the fundamental ideas and applications of classical and quantum statistical mechanics. Topics to be covered include the statistical basis of thermodynamics; ideal classical and quantum gases (Bose and Fermi); lattice vibrations and phonons; weak interaction expansions; phase transitions; and fluctuations and dynamics. Instructor: Cross.

Ph 129 abc. Mathematical Methods of Physics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ph 106 abc and ACM 95/100 abc or Ma 108 abc, or equivalents. Mathematical methods and their application in physics. First term includes analytic and numerical methods for solving differential equations, integral equations, and transforms, and other applications of real analysis. Second term focuses on probability and statistics in physics. Third term covers group theoretic methods in physics. The three terms can be taken independently. Instructors: Schwarz, Gottschalk.

Ph 130 abc. Condensed-Matter Physics. 9 units (3-0-6); first, second, tbird terms. Prerequisites: statistical physics at the level of APb 105 or Pb 127 a, and Pb 125 abc or equivalent. The first two terms will focus on fundamental concepts of condensed-matter systems (the solid and liquid states) emphasizing the description of collective behavior from general principles. The third term will discuss applications to specific systems (quantum and classical), choosing examples from Fermi liquids, magnets, liquid crystals, superconductors, superfluids, and other systems. Not offered 2003–04.

Ph 135 ab. Applications of Quantum Mechanics. 9 units (3-0-6); first, second terms. Prerequisite: Ph 125 abc or equivalent. Applications of quantum mechanics to topics in contemporary physics. In 2003–04, nuclear physics and elementary particle physics will be offered first and second terms, respectively. Terms may be taken separately. Instructors: Filippone, Porter.

Ph 136 abc. Applications of Classical Physics. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 106 abc or equivalent. Applications of classical physics to topics of interest in contemporary "macroscopic"

physics. Continuum physics and classical field theory; elasticity and hydrodynamics; plasma physics; magnetohydrodynamics; thermodynamics and statistical mechanics; gravitation theory, including general relativity and cosmology; modern optics. Content will vary from year to year, depending on the instructor. An attempt will be made to organize the material so that the terms may be taken independently. Not offered 2003–04.

Ay/Ph 145. Data Analysis and Numerical Astrophysics. 9 units (3-0-6). For course description, see Astronomy.

Ph 161 ab. Introduction to Complex Systems. 9 units (3-0-6); second, third terms. Prerequisites: Ph 136 or ACM 95/100 or Ph 129 provide a useful but not essential background. An introduction to nonequilibrium physics, using systems from physics, fluid dynamics, chemistry, and biology as examples. The first term will study dissipative chaos. The emphasis of the second term will be the formation of spatial structures (sometimes called "dissipative structures" or "pattern formation"). Some familiarity with solutions to partial differential equations will be assumed, and computer assignments should be expected in the first term. Typically offered in alternate years. Not offered 2003–04.

Ph 171. Reading and Independent Study. Units in accordance with work accomplished. Occasionally, advanced work involving reading, special problems, or independent study is carried out under the supervision of an instructor. Approval of the instructor and of the student's departmental adviser or registration representative must be obtained before registering. Graded pass/fail.

Ph 172. Research in Experimental Physics. Units in accordance with work accomplished. Approval of the student's research supervisor and department adviser or registration representative must be obtained before registering. Graded pass/fail.

Ph 173. Research in Theoretical Physics. Units in accordance with work accomplished. Approval of the student's research supervisor and departmental adviser or registration representative must be obtained before registering. Graded pass/fail.

CNS/Ph 175. Artificial Life. 9 units (3-0-6). For course description, see Computation and Neural Systems.

CNS/Bi/BE/Ph 178. Evolution and Biocomplexity. *9 units (3-0-6).* For course description, see Computation and Neural Systems.

CNS/Bi/Ph/CS 187. Neural Computation. 9 units (3-0-6). For course description, see Computation and Neural Systems.

Ph 195 abc. Advanced Quantum Mechanics. 12 units (3-0-9); first, second, third terms. Prerequisites: Ma 2 ab, Pb 12 abc, and basic complex variables. An intensive alternative to Ph 125 abc; covers basic quantum

mechanics in greater depth and with more emphasis on the use of formal methods and abstraction. Not offered 2003–04.

Ph 196 abc. Advanced Classical Physics. 12 units (3-0-9); first, second, third terms. Prerequisites: Ma 2 ab, Ph 12 abc. An intensive alternative to Ph 106 abc. Basic equations of mechanics, linear and nonlinear dynamical systems, Lyapunov stability theory, and Poincaré-Bendixon theory. Classical electromagnetism at the level of Jackson. Instructors: Mabuchi, Zmuidzinas.

Ph 199. Major Open Questions in Physics. 9 units (3-0-6); second term. Prerequisites: Ph 125 abc, Ph 106 abc. This course will cover several modern open questions in physics and their relations to fundamental physical concepts (classical and quantum mechanics, general relativity, statistical mechanics) and to each other. It is intended as a technical, detailed overview of current physics for junior and senior physics majors. Topics include the following: What is dark matter and dark energy? Why is the universe made of matter rather than antimatter? How does high- T_c superconductivity work and how high can it go? How heavy are neutrinos and what was their role in the formation of the universe? Is there a quantum theory of gravity that can describe the world we live in? Note that this is not a seminar course; graded problem sets will be assigned each week. Instructors: Albert, Kamionkowski.

Ph 203 abc. Nuclear Physics. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 125 or equivalent. An introduction and overview of modern topics in nuclear physics, including models and structure of the proton and neutron, the electroweak interaction of nucleons and nuclei, and nuclear/neutrino astrophysics. Not offered 2003–04.

Ph 205 abc. Relativistic Quantum Mechanics. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 125. Topics: the Dirac equation, second quantization, quantum electrodynamics, scattering theory, Feynman diagrams, non-Abelian gauge theories, Higgs symmetry-breaking, the Weinberg-Salam model, and renormalization. Instructor: Frautschi.

Ph 209 abc. Classical Electromagnetism. 9 units (3-0-6); first, second, tbird terms. Prerequisite: Pb 106. Electromagnetic fields in vacuum and in matter; boundary-value problems and Green's functions; retarded potentials; wave propagation; wave-guides and cavities; radiation, dispersion, and absorption; and special relativity. Not offered 2003–04.

Ay/Ph 212. Topics in Astronomy: Cosmology and Large-Scale Structures. 9 units (3-0-6). For course description, see Astronomy.

Ph/CS 219 abc. Quantum Computation. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 129 abc or equivalent. The theory of quantum information and quantum computation. Overview of classical

information theory, compression of quantum information, transmission of quantum information through noisy channels, quantum errorcorrecting codes, quantum cryptography and teleportation. Overview of classical complexity theory, quantum complexity, efficient quantum algorithms, fault-tolerant quantum computation, physical implementations of quantum computation. Instructors: Kitaev, Preskill.

Ph/Ay 221 abc. Cosmology and Particle Astrophysics. 9 units (3-0-6); first, second, third terms. Prerequisites: Ph 106 and Ph 125, or equivalents. An introduction to current research in cosmology and particle astrophysics. First quarter will focus on basics of the Friedman-Robertson-Walker metric, aspects of physical cosmology, and gravitational lensing. Second quarter will include the early universe and particle astrophysics (e.g., inflation, phase transitions, neutrino astrophysics, particle dark matter, and baryogenesis). Third quarter will focus on cosmological perturbation theory, structure formation, and the cosmic microwave background. Not offered 2003–04.

Ph/APh 223 abc. Advanced Condensed-Matter Physics. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 130 or equivalent, or instructor's permission. Content includes advanced topics in theoretical and experimental condensed-matter physics, emphasizing the application of formal methods such as quantum field theory and group theory to diverse experimental phenomena in both the solid and liquid state. Topics to be covered include second quantization and many-body techniques; group theory and its application to electronic band structures, phonon spectroscopy and optical properties of metals and semiconductors; microscopic and phenomenological theories of superconductivity; and magnetism. Not offered 2003–04.

Ph 224 abc. Space Physics and Astronomy. 9 units (3-0-6); first, second, third terms. Prerequisites: Ph 125, Ph 106, or equivalent. Instrumental and observational aspects of space physics and astronomy, including high-energy astrophysics (X-ray, gamma-ray, and cosmic-ray astrophysics), and infrared/sub-mm space astronomy. Analysis of astronomical and technical aspects of current and future space physics and astronomy missions. Not offered 2003–04.

Ph 225 ab. Quantum Optics. 9 units (3-0-6). Prerequisite: Ph 125 or equivalent; the quantum optics term of Ph 135 or instructor's permission. An introduction to experimental and theoretical quantum optics with emphasis on modern topics related to quantum measurement and to dissipative quantum dynamics. The course will include discussions of the classical and quantum theories of coherence, as well as of the interaction of the radiation field with simple atomic systems. Not offered 2003–04.

Ph 229 abc. Advanced Mathematical Methods of Physics. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 129 abc or equivalent. Advanced topics in geometry and topology that are widely used in modern theoretical physics. Emphasis will be on understanding and

applications more than on rigor and proofs. First term will cover basic concepts in topology and manifold theory. Second term will include Riemannian geometry, fiber bundles, characteristic classes, and index theorems. Third term will include anomalies in gauge-field theories and the theory of Riemann surfaces, with emphasis on applications to string theory. Not offered 2003–04.

Ph 230 abc. Elementary Particle Theory. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 205 abc or equivalent. Advanced methods in quantum field theory. First term: Introduction to supersymmetry, including the minimal supersymmetric extension of the standard model, supersymmetric grand unified theories, extended supersymmetry, supergravity, and supersymmetric theories in higher dimensions. Second and third terms: Nonperturbative phenomena in non-Abelian gauge field theories, including quark confinement, chiral symmetry breaking, anomalies, instantons, the 1/N expansion, lattice gauge theories, and topological solitons. Instructors: Kapustin, Schwarz.

Ph 231 abc. High-Energy Physics. 9 units (3-0-6); second, third terms. Prerequisite: Ph 125 or equivalent. An introduction to elementary particle physics, stressing experimental phenomenology, theoretical interpretations of this phenomenology, and experimental techniques. Classification of elementary particles using invariance principles, evidence for fundamental constituents, and examination of the experimental basis for currently interesting ideas, such as quantum chromodynamics, the "standard model" of weak and electromagnetic interactions, and supersymmetric and unified theories. Not offered 2003–04.

Ph 235 ab. Introduction to Supersymmetry and String Theory. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 205. First term: Introduction to supersymmetry. After explaining the basic concepts of supersymmetry, the emphasis will be on formulating and analyzing the minimal supersymmetric extension of the standard model and supersymmetric grand unified theories. There will also be brief introductions to supersymmetry, and supergravity. Second term: Introduction to superstring theory. Topics to be discussed include relativistic strings and their quantization, perturbative string theory, low energy effective supergravity theories, p-brane solutions and p-brane world volume theories, compactification of extra dimensions, M theory and F theory, dualities relating various superstring and M theory configurations, problems and prospects. Not offered 2003–04.

Ph 236 abc. Relativity. 9 units (3-0-6); first, second, third terms. Prerequisite: a mastery of special relativity at the level of Goldstein's Classical Mechanics, or of Jackson's Classical Electrodynamics. A systematic exposition of Einstein's general theory of relativity, with emphasis on applications to astrophysical and cosmological problems. Instructors: Lindblom, Thorne. **Ph 237 ab. Gravitational Waves.** 9 units (3-0-6); second, third terms. Prerequisite: Ph 106. The theory of gravitational waves: their generation, propagation, and interaction with detectors. Astrophysical sources of gravitational waves: the big bang, early-universe phenomena, binary stars, black holes, supernovae, and neutron stars. Gravitational-wave detectors: their design, noise, data analysis, and underlying physics, with emphasis on LIGO and LISA but also detectors based on resonant masses, doppler tracking of spacecraft, pulsar timing, and the polarization of the cosmic microwave background. Not offered 2003–04.

Ph 241. Research Conference in Physics. *No credit; first, second, third terms.* Meets weekly for a report and discussion of work appearing in the literature, and in progress at Caltech and elsewhere. Advanced students in physics and members of the physics staff take part.

Ph 242 ab. Physics Seminar. *3 units (2-0-1); first, second terms.* Topics in physics emphasizing current research at Caltech. One two-hour meeting per week. Speakers will be chosen from both faculty and students. Registration restricted to first-year graduate students in physics; exceptions only with permission of instructor. Graded pass/fail. Instructor: Stone.

Ph 250. Introduction to String Theory. 9 units (3-0-6); first, second, third terms. Prerequisite: Ph 205 or equivalent. The first two terms will focus largely on the bosonic string. Topics covered will include conformal invariance and construction of string scattering amplitudes, the origins of gauge interactions and gravity from string theory, T-duality, and D-branes. The third term will cover perturbative aspects of superstrings, supergravity, various BPS branes, and string dualities. Instructor: Oguri.

Ph 300. Thesis Research. Units in accordance with work accomplished. Ph 300 is elected in place of Ph 172 or Ph 173 when the student has progressed to the point where research leads directly toward the thesis for the degree of Doctor of Philosophy. Approval of the student's research supervisor and department adviser or registration representative must be obtained before registering. Graded pass/fail.

POLITICAL SCIENCE

.....

PS 12. Introduction to Political Science. 9 units (3-0-6); first, second, third terms. Introduction to the tools and concepts of analytical political science. Subject matter is primarily American political processes and institutions. Topics: spatial models of voting, redistributive voting, games, presidential campaign strategy, Congress, congressional-bureaucratic relations, and coverage of political issues by the mass media. Instructors: Kiewiet, Ordeshook.

PS 101. Selected Topics in Political Science. Units to be determined by arrangement with the instructor: Offered by announcement. Instructor: Staff.

PS 120. American Electoral Behavior and Party Strategy. 9 units (3-0-6). A consideration of existing literature on the voting behavior of the citizen, and an examination of theoretical and empirical views of the strategies followed by the parties. Not offered 2003–04.

PS 121. Congressional Policy Formation and Legislative Process. *9 units (3-0-6).* Decision making in legislative bodies, with emphasis on the United States Congress. An investigation into the impact of congressional structure and practices on the policies adopted by the federal government. Not offered 2003–04.

PS 122. Problems of Representation. 9 units (3-0-6). Prerequisite: *PS 12.* Considers the theoretical foundations of democratic governments and modern problems of representation, including alternative approaches and solutions to representing minorities. Not offered 2003–04.

PS 123. Fiscal Federalism. 9 units (3-0-6). In the United States, as in many other countries, taxes are collected and benefits are provided by federal, state, and local governments. Because politicians like to take credit for benefits but avoid blame for taxes, fiscal relations between levels of government are an ongoing source of controversy and confusion. Course covers the major budgetary problems that currently face state, local, and federal governments. Specific topics will include intergovernmental revenue flows, the municipal bond market, and policy mandates. Not offered on a pass/fail basis. Not offered 2003–04.

PS/SS 125. Political Economy of Development. 9 units (3-0-6). Prerequisite: PS 12 or SS 13. The role of political institutions in economic development and the interplay between economic development and political change. The course applies tools drawn from economics and political science to examples from history and from current-day developing countries. Not offered 2003–04.

PS 126. Political Corruption. 9 units (3-0-6); second term. This course explores fundamental questions related to the scientific study of corruption. Political corruption will first be defined and then how one might go about measuring it will be discussed. The following questions will be asked: What are the stylized facts about the common determinants of corruption across countries? Do certain political institutions constrain corruption, and if so, what are the constraining mechanisms? How is political corruption related to bureaucratic corruption? The course builds on the latest literature in economics and political science; hence, some background in economics and/or political science is desirable. Instructor: Kunicova.

PS 130. Introduction to Social Science Surveys: Methods and

Practice. 9 units (3-0-6); second term. In this course, students will learn the basic methodologies behind social science survey analysis: self-completion and interview-assisted surveying, sampling theory, questionnaire design, theories of survey response, and the basic analysis and presentation of survey results will be covered, as well as contemporary research in survey methodology and public opinion analysis. Students will be involved in the active collection and analysis of survey data, and the presentation of survey results; students will be required to complete an independent project involving some aspect of survey methodology. Instructor: Alvarez.

PS 132. Formal Theories in Political Science. 9 units (3-0-6). Prerequisite: PS 12 or equivalent. Axiomatic structure and behavioral interpretations of game theoretic and social choice models and models of political processes based on them. Instructor: Ordeshook.

PS/Ec 134. The Political Economy of Urban Areas. 9 units (3-0-6). Prerequisite: PS 12 or equivalent. Development of a theory of urban government, using analytic concepts from microeconomics and political science. Not offered 2003–04.

PS/SS 139. Comparative Politics. 9 units (3-0-6). Prerequisite: PS 12 or SS 13. The politics of non-American political systems. Areas of study: the politics of nondemocratic states, including the Communist nations; the politics of developing societies; the politics of the Western European democracies. Emphasis on the effect of distinctive institutions on the performance of government and the content of public policy. Instructor: Ordeshook.

PS 141. A History of Budgetary Politics in the United States.

9 units (3-0-6). Offered by announcement. This class will examine budgetary conflict at key junctures in U.S. history. Topics include the struggle to establish a viable fiscal system in the early days of the Republic, the *ante bellum* tariff, the "pension politics" of the post–Civil War era, the growth of the American welfare state, and the battle over tax and entitlement reform in the 1980s and 1990s. Instructor: Kiewiet.

H/PS 148 ab. The Supreme Court in U.S. History. 9 units (3-0-6). For course description, see History.

Ec/PS 160 abc. Laboratory Experiments in the Social Sciences. 9 units (3-3-3). For course description, see Economics.

PS/Ec 172. Noncooperative Games in the Social Sciences. 9 units (3-0-6); first term. Prerequisite: PS 12 or equivalent. Axiomatic structure and behavioral interpretations of game theory models in social science. Axiomatic utility theory and general noncooperative games. Instructor: Kazumori.

PS/Ec 173. Cooperation and Social Behavior. 9 units (3-0-6).

Prerequisite: PS/Ec 172 or instructor's permission. Game theoretic and evolutionary approaches to modeling various types of cooperative, altruistic, and social behavior. Emphasis on economic and political applications. Not offered 2003–04.

PSYCHOLOGY

.....

Psy 15. Social Psychology. 9 units (3-0-6); offered by announcement. The study of how people think about other people and behave toward or around others. Topics include attribution, social cognition, motivation and incentives, social influence, liking, stereotyping, deception, fairness and altruism, and conformity. Not offered 2003–04.

Psy 20. Introduction to Cognitive Psychology. 9 units (3-0-6); third term. This course will develop basic concepts in how humans process different kinds of information such as visual, auditory, and symbolic. These concepts will then be used to explore topics such as visual perception, attention and automaticity, working and long-term memory, imagery, knowledge representation, language acquisition and comprehension, judgement and choice, reasoning and decision making, problem solving, and group differences. Instructor: Camerer.

Psy 25. Reading and Research in Psychology. Units to be determined by the instructor. Written report required. Graded pass/fail. Not available for credit toward humanities-social science requirement. Not offered 2003–04.

Psy 101. Selected Topics in Psychology. Units to be determined by arrangement with the instructor. Offered by announcement. Instructor: Staff.

Psy 115. Cognitive Psychology. 9 units (3-0-6). Prerequisite: Ma 112 or instructor's permission. The study of how people think and behave. An introduction to the methods psychologists use to understand cognition, and the knowledge these methods have created: behaviorism (its rise and eclipse), memory, perception, learning, induction, categorization, intelligence, decision making and judgment, and evolutionary psychology. Not offered 2003–04.

Psy 125. Reading and Research in Psychology. Same as Psy 25, but for graduate credit. Not available for credit toward bumanities-social science requirement.

Psy 130. Introduction to Human Memory. 9 units (3-0-6). The course offers an overview of experimental findings and theoretical issues in the study of human memory. Topics include iconic and echoic memory, working memory, spatial memory, implicit learning and memory; forgetting: facts vs. skills, memory for faces; retrieval: recall

vs. recognition, context-dependent memory, semantic memory, spreading activation models and connectionist networks, memory and emotion, infantile amnesia, memory development, and amnesia. Not offered 2003–04.

SOCIAL SCIENCE

.....

SS 13. The Application of Social Scientific Methods to Problems in History. 9 units (3-0-6); first term. The application of theory from economics, political science, and demography to historical subjects, with an emphasis on questions of institutional change. The historical topics covered will depend upon the instructor. Instructor: Davis.

EC/SS 20. Oral Presentation. 3 units (2-0-1). For course description, see Economics.

SS 98. Reading in Social Science. Units to be determined for the individual by the department. Elective, in any term. Reading in social science and related subjects, done either in connection with the regular courses or independently of any course, but under the direction of members of the department. A brief written report will usually be required. Graded pass/fail. Not available for credit toward humanities-social science requirement.

SS 101. Selected Topics in Social Science. 9 units (3-0-6). Offered by announcement. Not available for social science credit unless specifically approved by social science faculty. Instructors: Staff, visiting lecturers.

PS/SS 125. Political Economy of Development. 9 units (3-0-6). For course description, see Political Science.

Ec/SS 128. Economic and Financial Development in the 19th and 20th Centuries. 9 units (3-0-6). For course description, see Economics.

Ec/SS 129. Economic History of the United States. 9 units (3-0-6). For course description, see Economics.

Ec/SS 130. Economic History of Europe from the Middle Ages to the Industrial Revolution. 9 units (3-0-6). For course description, see Economics.

PS/SS 139. Comparative Politics. 9 units (3-0-6). For course description, see Political Science.

H/SS 154 ab. Race Relations in History and Social Science. 9 units (3-0-6). For course description, see History.

The graduate courses listed below are not necessarily taught each year. They will be offered as need dictates.

SS 200. Selected Topics in Social Science. Units to be determined by arrangement with instructors. Offered by announcement. Instructors: Staff, visiting lecturers.

SS 201 abc. Analytical Foundations of Social Science. 9 units (3-0-6). This course covers the fundamentals of utility theory, game theory, and social choice theory. These basic theories are developed and illustrated with applications to electoral politics, market trading, bargaining, auctions, mechanism design and implementation, legislative and parliamentary voting and organization, public economics, industrial organization, and other topics in economics and political science. Instructors: Echenique, Palfrey, Chambers.

SS 202 abc. Political Theory. 9 units (3-0-6). Course will introduce the student to the central problems of political theory and analysis, beginning with the essential components of the democratic state and proceeding through a variety of empirical topics. These topics will include the analysis of electoral and legislative institutions, legislative agenda processes, voting behavior, comparative political economy, and cooperation and conflict in international politics. The student will be sensitized to the primary empirical problems of the discipline and trained in the most general applications of game theoretic reasoning to political science. Instructors: Katz, Kunicova, Alvarez.

SS 203. American Electoral Processes. 9 units (3-0-6). An in-depth analysis of American electoral processes, with emphasis on the application of new theory and quantitative techniques. Not offered 2003–04.

SS 205 abc. Foundations of Economics. 9 units (3-0-6). Prerequisite: *Ec 121 ab or instructor's permission.* This is a graduate course in the fundamentals of economics. Topics include comparative statics and maximization techniques, the neoclassical theory of consumption and production, general equilibrium theory and welfare economics, public goods and externalities, the economic consequences of asymmetric information and incomplete markets, and recursive methods with applications to labor economics and financial economics. Instructors: Ledyard, Jackson, Zame.

SS 210 abc. Foundations of Political Economy. *9 units (3-0-6). Prerequisites: SS 202 c, SS 205 b.* Mathematical theories of individual and social choice applied to problems of welfare economics and political decision making as well as to the construction of political economic processes consistent with stipulated ethical postulates, political platform formulation, the theory of political coalitions, and decision making in political organizations. Instructors: Chambers, Jackson.

SS 211 abc. Advanced Economic Theory. 9 units (3-0-6). May be repeated for credit. Advanced work in a specialized area of economic theory, with topics varying from year to year according to the interests of students. Instructors: Border, Echenique.

SS 212 abc. Application of Microeconomic Theory. *9 units (3-0-6). May be repeated for credit.* A working seminar in which the tools of microeconomic theory are applied to the explanation of events and the evaluation of policy. Instructors: Camerer, Wilkie.

SS 213 abc. Financial Economics. *9 units (3-0-6).* First term: Asset pricing theory, statistical tests on historical data and evidence from financial markets experiments. Second term: Financial econometrics, with emphasis on applications to risk management. Third term: General equilibrium foundations of asset and option pricing theory. Instructors: Bossaerts, Komunjer. Part c not offered 2003–04.

SS 215. Legal Aspects of the Economics and Politics of

Regulation. 9 units (3-0-6). Relationship between law and governmental regulation of economic enterprise. Not offered 2003–04.

SS 216. Interdisciplinary Studies in Law and Social Policy. 9 units (3-0-6); second term. A policy problem or problems involving the legal system will be studied, using concepts from at least one social science discipline. Each offering will be taught by a law professor, alone or in conjunction with a member of the social science faculty. The topic will differ from term to term, so the course may be taken more than once. Selected undergraduates may enroll in this course with the permission of the instructor. Not offered 2003–04.

SS 222 abc. Econometrics. *9 units (3-0-6).* Introduction to the use of multivariate and nonlinear methods in the social sciences. Instructors: Sherman, Grether, Dubin.

SS 223 abc. Advanced Topics in Econometric Theory. 9 units (3-0-6). Prerequisite: SS 222 abc; may be repeated for credit. A course in quantitative methods for second- and third-year social science graduate students. Instructors: Sherman, Grether, Komunger.

SS 227. Identification Problems in the Social Sciences. 9 units (3-0-6); second term. Prerequisite: SS 222 abc. There is a tension in modeling social science phenomena between making strong assumptions, which lead to descriptive or normative conclusions that are precise when the assumptions hold but invalid when they do not hold, and making weak assumptions, which lead to less precise conclusions but hold more generally. The preponderance of social science research to date takes the former approach. This course studies recent advances in the latter approach. The course will review the work of Manski on bounds identification and estimation and trace some of the developments in this line of research to the present. Various applications of the methodology will be considered, including applications to Stanford-9 test-score data and data on organic pollutants in the Love Canal. Instructor: Sherman.

SS 229 abc. Theoretical and Quantitative Dimensions of

Historical Development. 9 units (3-0-6). May be repeated for credit. Introduction to modern quantitative history. The tools of economic and political theory applied to problems of economic, social, and political development in a historical context. Second and third terms will be graded together. A pass/fail will be assigned in the second term and then changed to the appropriate grade at the end of the third term. Instructors: Davis, Hoffman.

SS 231 abc. American Politics. *9 units (3-0-6).* A three-term course in American politics and political behavior. While drawing from contemporary materials, the course will emphasize the historical background of American political institutions. Instructor: Kiewiet.

SS 232 abc. Historical and Comparative Perspectives in Political Analysis. 9 units (3-0-6). Prerequisite: SS 203. Provides a knowledge and understanding of developments in both the American past and in other parts of the world. Instructors: Ordeshook, Katz, Kunicova.

SS 240. Techniques of Policy Research. 9 units (3-0-6). Prerequisite: SS 205 ab. The application of social science theory and methods to the formulation and evaluation of public policy. Instructor: Dubin.

SS 260. Experimental Methods of Political Economy. 9 units (3-3-3). Survey of laboratory experimental research related to the broad field of political economy. Topics: the behavior of markets, organizations, committee processes, and election processes. Emphasis on experimental methods and techniques. Students will design and conduct experiments. Can be repeated for credit with instructor's permission. Instructor: Plott.

SS 280. Modern Topics in Social Science. 9 units (3-0-6); first term. This course will teach students about the major modern contributions of social science in fields outside their areas of specialization. It will cover a series of basic topics by reading and discussing the central papers or books that characterize what is known about each topic area. Different sections of the course will be offered in different social sciences (e.g., economics and political science). Instructor: Staff.

SS 300. Research in Social Science. Units to be arranged.

Trustees, Administration, Faculty

506

OFFICERS

Benjamin M. Rosen, *Chairman* Walter L. Weisman, *Vice Chairman*

David Baltimore, *President* Steven E. Koonin, *Provost*

Gary Dicovitsky Vice President for Development and Alumni Relations Charles Elachi Vice President and Director, Jet Propulsion Laboratory Albert G. Horvath Vice President for Business and Finance Margo Post Marshak Vice President for Student Affairs Robert L. O'Rourke Vice President for Public Relations Mary L. Webster Secretary Harry M. Yohalem General Counsel

BOARD OF TRUSTEES

Trustees (with date of first election)

George L. Argyros (1992) David Baltimore (1997) President California Institute of Technology Donald R. Beall (1990) Retired Chairman and CEO Rockwell International Corporation Gordon M. Binder (1995) Managing Director Coastview Capital Donald L. Bren (1983) Chairman of the Board The Irvine Company Paul A. Brest (2003) President The William and Flora Hewlett Foundation Eli Broad (1993) Chairman AIG SunAmerica Inc.

William H. Davidow (1996) General Partner Mohr Davidow Ventures Lounette M. Dver (1998) Thomas E. Everhart (1998) President Emeritus California Institute of Technology Arthur L. Goldstein (1995) Chairman and CEO Ionics, Inc. William T. Gross (1994) Chairman and Founder idealab! David D. Ho (1997) Director The Aaron Diamond AIDS Research Center Louise Kirkbride (1995) President and CEO Broad Daylight, Inc. Richard M. Kovacevich (2002) Chairman, President, and CEO Well Fargo & Company Kent Kresa (1994) Chairman Northrop Grumman Corporation Edward M. Lambert (1996) Managing Director Meridian Ventures, Inc. David Li Lee (2000) Managing General Partner Clarity Partners, L.P. York Liao (1997) Managing Director Winbridge Company Ltd. Alexander Lidow (1998) Chief Executive Officer International Rectifier Corporation Ronald K. Linde (1989) Independent Investor and Chairman of the Board The Ronald and Maxine Linde Foundation Shirley M. Malcom (1999) Director, Education and Human Resources Programs American Association for the Advancement of Science Peter W. Mullin (1990) Chairman and CEO Mullin Consulting, Inc. Philip M. Neal (2001) Chairman and CEO Avery Dennison Corporation Philip M. Neches (1995) Consultant and Entrepreneur

507

Patrick H. Nettles, Jr. (1998) Executive Chairman Ciena Corporation Ronald L. Olson (1998) Senior Partner Munger, Tolles & Olson Stephen R. Onderdonk (1986) President and CEO (Retired) Econolite Control Products, Inc. Pamela B. Pesenti (1985) Nonprofit Consultant Sally Kristen Ride (2000) President Imaginary Lines, Inc., and Ingrid and Joseph Hibben Professor of Physics University of California, San Diego Benjamin M. Rosen (1986) Chairman Emeritus Compaq Computer Corporation Stephen A. Ross (1993) Co-Chairman Roll and Ross Asset Management Corp., and Franco Modigliani Professor of Finance and Economics Massachusetts Institute of Technology Charles R. Trimble (2002) Co-Founder Trimble Navigation, Ltd. Walter L. Weisman (1988) Former Chairman and CEO American Medical International, Inc Virginia V. Weldon (1996) Senior Vice President for Public Policy (Retired) Monsanto Company Gayle E. Wilson (1995) Nonprofit Consultant Henry C. Yuen Board of Directors Gemstar-TV Guide International, Inc.

Senior Trustees (with date of first election and date of election as Senior Trustee)

Victor K. Atkins (1978, 1993) President Atkins Company Harold Brown (1969, 1999) President Emeritus Counselor Center for Strategic and International Studies (CSIS) Walter Burke (1975, 1994) Treasurer Sherman Fairchild Foundation, Inc. Jewel Plummer Cobb (1990, 1996) President Emerita California State University, Fullerton Harry M. Conger (1985, 2002) Chairman & CEO, Emeritus Homestake Mining Company Richard P. Cooley (1973, 1995) Retired Chairman Seafirst Bank Camilla C. Frost (1977, 1997) Trustee of the Chandler Trust and a Director and Secretary-Treasurer Chandis Securities Company Shirley M. Hufstedler (1975, 1997) Senior Of Counsel Morrison & Foerster Bobby R. Inman (1989, 2003) Private Investor William F. Kieschnick (1982, 1995) President and CEO (Retired) Atlantic Richfield Co. Ralph Landau (1982, 1988) Listowel Inc. Gordon E. Moore (1983, 2001) Chairman Emeritus Chairman Emeritus Intel Corporation Sidney R. Petersen (1980, 2002) Chairman and CEO (Retired) Getty Oil Company Stanley R. Rawn, Jr. (1974, 2000) Private Investor Richard M. Rosenberg (1989, 2002) Chairman and CEO (Retired) Bank of America Corporation

Life Trustees

(with date of first election and date of election as Life Trustee)

Robert Anderson (1975, 2002) Chairman Emeritus Rockwell International Corporation

Robert O. Anderson (1967, 1989) Chairman and CEO (Retired) Atlantic Richfield Company

- Stephen D. Bechtel, Jr. (1967, 1997) Chairman Emeritus and Director Bechtel Group, Inc.
- Arnold O. Beckman (1953, 1974) Chairman Emeritus Founder Chairman
- Beckman Instruments, Inc.
- Benjamin F. Biaggini (1970, 1988) Chairman (Retired) Southern Pacific Company
- Charles C. Gates (1980, 1993) Chairman of the Board Cody Resources LP
- William R. Gould (1978, 2001) Chairman Emeritus Southern California Edison Co.
- Philip M. Hawley (1975, 1997) President
 - P. M. Hawley, Inc.
- Robert S. McNamara (1969, 1988) President (Retired) The World Bank
- Ruben F. Mettler (1969, 1995)
- Chairman Emeritus Retired Chairman and CEO TRW Inc.
- Rudolph A. Peterson (1967, 1985) President and CEO (Retired) Bank of America Corporation
- Simon Ramo (1964, 1985) Co-Founder & Director Emeritus TRW Inc.
- Arthur Rock (1988, 1998) Principal
- Arthur Rock and Company Robert J. Schultz (1991, 2002) Vice Chairman (Retired)
- General Motors Corporation Mary L. Scranton (1974, 1990) Nonprofit Consultant
- Dennis Stanfill (1976, 1999) Private Investor

Charles H. Townes (1979, 1987) Nobel Laureate and Professor in the Graduate School Department of Physics University of California, Berkeley Harry Wetzel (1979, 2002) Chairman and CEO (Retired) The Garrett Corporation Albert D. Wheelon (1987, 2001)

Standing Committees

Executive Committee—B.M. Rosen, Chair; W.L. Weisman, Vice Chair; V.K. Atkins, D. Baltimore*, E. Broad, H.M. Conger, W.H. Davidow, S.M. Hufstedler, B.R. Inman, K. Kresa, R.K. Linde, G.E. Moore, P.M. Neches, S.R. Onderdonk, S.R. Petersen, S.R. Rawn, Jr., R.M. Rosenberg, G.E. Wilson; Consulting Member: R.F. Mettler; Advisory Members: G. Dicovitsky, A.G. Horvath, S.E. Koonin, R.L. O'Rourke, H.M. Yohalem

Audit Committee—R.K. Linde, Chair; V.K. Atkins, D. Baltimore*, J.P. Cobb, R.L. Olson, S.R. Onderdonk, B.M. Rosen*, S.R. Petersen, W.L. Weisman; Advisory Members: A.G. Horvath, S.E. Koonin, F.C. McNutt, R. Moyer, S.E. Patterson, H.M. Yohalem

Business and Finance

Committee—R.M. Rosenberg, Chair; V.K. Atkins, D. Baltimore*, H.M. Conger, T.E. Everhart, R. M. Kovacevich, K. Kresa, E.M. Lambert, D.L. Lee, R.K. Linde, S.M. Malcom, P.W. Mullin, P.M. Neches, S.R. Rawn, Jr., B.M. Rosen*, W.L. Weisman; Consulting Members: W.R. Gould, R.J. Schultz; Advisory Members: G. Dicovitsky, S.A. Ell, A.G. Horvath, S.E. Koonin, F.C. McNutt, S.E. Patterson, T.W. Schmitt, H.M. Yohalem

* ex officio member

509

Board of Trustees

Executive Compensation

Subcommittee—H.M. Conger, Chair; K.Kresa, P.M. Neches, B.M. Rosen*, R.M. Rosenberg*, W.L. Weisman

Buildings and Grounds

Committee—S.R. Onderdonk, Chair; P.B. Pesenti, Vice Chair; D. Baltimore*, T.E. Everhart, C.C. Frost, P.M. Neal, S.R. Petersen, B.M. Rosen*; Consulting Members: S.D. Bechtel, Jr., W.R. Gould; Advisory Members: A.J. Elbert, S.A. Ell, A.G. Horvath, W.J. Irwin, S.E. Koonin, M.P. Marshak

Institute and Alumni Relations

Committee—W.H. Davidow, Chair; D. Baltimore*, L.M. Dyer, W.T. Gross, L. Kirkbride, E.M. Lambert, Y. Liao, R.K. Linde, S.M. Malcom, P.W. Mullin, P.M. Neches, S.R. Onderdonk, B.M. Rosen*, W.L. Weisman, G.E. Wilson; Advisory Members: J.A. Cutts, H.P. Daily, G. Dicovitsky, D.G. Goodwin, D.D. Hall, S.E. Koonin, M.P. Marshak, G.C. McClure, R.L. O'Rourke

Investment Committee-E.

Broad, Chair; K. Kresa, Vice Chair; V.K. Atkins, D. Baltimore*, H.M. Conger, W.H. Davidow, T.E. Everhart, A. Lidow, R.K. Linde, G.E. Moore, P.W. Mullin, P.M. Neches, P.H. Nettles, Jr., S.R. Onderdonk, P.B. Pesenti, S.R. Rawn, Jr., B.M. Rosen*, S.A. Ross; Consulting Members: B.F. Biaggini, R.F. Mettler, A. Rock, D. Stanfill; Advisory Members: S.A. Ell, A.G. Horvath, S.E. Koonin, H.M. Yohalem

Implementation Committee-E.

Broad, Chair; K. Kresa, Vice Chair; D. Baltimore*, B.M. Rosen*, S.A. Ross; Advisory Members: S.A. Ell, A.G. Horvath, S.E. Koonin

Jet Propulsion Laboratory

Committee—S.K. Ride, Chair; V.V. Weldon, Vice Chair; D. Baltimore*, D.R. Beall, H. Brown, W. Burke, T.E. Everhart, S.M. Hufstedler, B.R. Inman, L. Kirkbride, K. Kresa, R. Landau, G.E. Moore, P.M. Neches, R.L. Olson, S.R. Onderdonk, P.B. Pesenti, S.R. Rawn, Jr., B.M. Rosen*, C.R. Trimble, W.L. Weisman, G.E. Wilson; Consulting Members: R. Anderson, R.F. Mettler, R.J. Schultz, M.L. Scranton, C.H. Townes; Advisory Members: H.P. Daily, C. Elachi, A.G. Horvath, S.E. Koonin, R.L. O'Rourke, R.P. O'Toole, H.M. Yohalem

Nominating Committee—G.E.

Wilson, Chair; A. Lidow, Vice Chair; D. Baltimore*, E. Broad, H. Brown, J.P. Cobb, W.H. Davidow, C.C. Frost, B.R. Inman, W.F. Kieschnick, L. Kirkbride, D.L. Lee, R.K. Linde, B.M. Rosen*, R.M. Rosenberg, W.L. Weisman, V.V. Weldon; Consulting Members: R.F. Mettler, S. Ramo; Advisory Members: G. Dicovitsky, S.E. Koonin

Technology Transfer

Committee—P.M. Neches, Chair; L. Kirkbride, Vice Chair; D. Baltimore*, G.M. Binder, H. Brown, L.M. Dyer, A.L. Goldstein, E.M. Lambert, A. Lidow, R.K. Linde, P.H. Nettles, Jr., R.L. Olson, P.B. Pesenti, B.M. Rosen*, C.R. Trimble; Advisory Members: S.A. Ell, D.L. Goodstein, A.G. Horvath, S.E. Koonin, T.A. Tombrello, H.M. Yohalem

Transaction Review Subcommittee

P.M. Neches, *Chair*; D. Baltimore*, L. Kirkbride, A. Lidow, R.K. Linde, R.L. Olson, B.M. Rosen*; *Advisory Member*: H.M. Yohalem

* ex officio member

ADMINISTRATIVE OFFICERS

.....

David Baltimore President

Steven E. Koonin Provost

Hall P. Daily Assistant Vice President for Government and Community Relations Gary Dicovitsky Vice President for Development and Alumni Relations Charles Elachi Vice President and Director; 7et Propulsion Laboratory Sandra Ell Treasurer and Chief Investment Officer David L. Goodstein Vice Provost Albert G. Horvath Vice President for Business and Finance Margo Post Marshak Vice President for Student Affairs Daniel I. Meiron Associate Provost for Information and Information Technology
Robert L. O'Rourke Vice President for Public Relations
Thomas W. Schmitt Associate Vice President for Human Resources and Campus Services
Mary L. Webster Secretary, Board of Trustees
Harry M. Yohalem General Counsel

Chairs of Divisions

Elliot M. Meyerowitz Biology David A. Tirrell Chemistry and Chemical Engineering Richard M. Murray Engineering and Applied Science Edward M. Stolper Geological and Planetary Sciences Jean E. Ensminger Humanities and Social Sciences Thomas A. Tombrello Physics, Mathematics and Astronomy

511

Administrative Committees

Administrative Management Council (AMC)—S.E. Koonin, *Chair*; D. Baltimore, G. Dicovitsky, C. Elachi, A.G. Horvath, M.P. Marshak, R.L. O'Rourke, M.L. Webster, H.M. Yohalem

Animal Care and Use [fills the role of Caltech's Institutional Animal Care and Use Committee----IACUC] (Reports to the Vice Provost)—J.H. Strauss, *Chair*; J. Alberola-Ila, R.A. Andersen, J. Baer*, G.C. Fisher-Adams, E. Helms, L. Hsieh-Wilson, C. Lindsell, R. Marshak, D. Mayo, R.C. Pool

Benefits (Reports to the Vice President for Business and Finance)—P.C. Jennings, *Chair*; M. Bothwell, P.L. Carter-Lockert*, J.L. Chodas, J.R. Goodstein, D.M. Grether, J.A. Grinols, A. Haddon*, S.D. Henry*, P.T. Hoffman, F.C. McNutt, K.L. Montes*, S.E. Patterson, R.M. Roessler*, T.W. Schmitt*, J. Stock

Biosafety [fills the role of Caltech's Institutional Biosafety Committee—IBC] (Reports to the Vice President for Business and Finance)—E. Rothenberg, *Chair*; J. Baer, W. Dietrick, J.D. Femino, W. La Via, R.C. Pool*, C. Scislowicz*, R.P. Seligman*, J.H. Strauss

Campus-JPL Advisory Group

(Reports to the President)—D. Baltimore, *Chair*; C. Elachi, S.E. Koonin, F.C. McNutt, R.M. Murray, K.A. Pickar, T.A. Prince, D.J. Stevenson, E.L. Tattini, M.L. Webster, H.M. Yohalem

Computing Advisory Committee

(Reports to the Provost)—S.L. Mayo, *Chair*; R.W. Clayton, J.G. Cohen, J. Dundas*, K. Easton[†], R.E. Fagen, A.G. Horvath*, J.N. Katz, B. Khan[‡], A. Kuppermann, D. Meiron, N.A. Pierce, J.C.T. Pool, B.M. Simon, E. Van de Velde, D. Werntz*

Diversity and Minority Affairs

(Reports to the President)—W. Deverell, *Chair*; J. Bercaw, C.E. Brennen, R. Deco, M. Feldblum*, C. Jurca, D.S. Levy, G. Lorden, M.P. Marshak*, S.L. Mayo, E. O'Neal, R. Prado, C. Rypisi, J. Stock, A. White, T. Williams

Hazardous Chemical Safety

(Reports to the Vice President for Business and Finance)—R.H. Grubbs, *Chair*; R.M. Alvarez, D.S. Burnett, B.A. Hay, M.R. Hoffmann, W.J. Irwin*, J.C. Peters, J.D. Roberts, M.L. Roukes, C. Scislowicz*, J. Winkler

Institute Academic Council

(IACC)—S.E. Koonin, *Chair*; D. Baltimore, J.E. Ensminger, E.M. Meyerowitz, R.M. Murray, E.M. Stolper, D.A. Tirrell, T.A. Tombrello

Institute Administrative Council (IAC)—D. Baltimore, Chair; H.P. Daily, G. Dicovitsky, C. Elachi (alternate: E.L. Tattini), S.A. Ell, J.E. Ensminger, D.L. Goodstein, D.G. Goodwin, A.G. Horvath, S.E. Koonin, M.P. Marshak, D.I. Meiron, E.M. Meyerowitz, R.M. Murray, R.L. O'Rourke, T.W. Schmitt, E.M. Stolper, D.A. Tirrell, T.A. Tombrello, M.L. Webster, H.M. Yohalem

Institute Art (Reports to the Director, Public Events)—P. Perona, *Chair*; J. Bender[†], E.J. Cederbaum, F.E.C. Culick, H.P. Daily, W.F. Deverell, S.A. Ell, D.G. Goodwin, D. Kremers, D. Nelson Nash, R.A. Rosenstone, C.S. Smith, S.A. Walker, J. Wilbur[‡]

*ex officio member [†]representing graduate students [‡]representing undergraduate students

Performing and Creative Arts

(Reports to the Vice President for Student Affairs)—S.C. Frautschi, *Chair*; P.D. Asimow, J. Barry, S. Cina[†], D.L. Denning, P.T. Hoffman, J. La Belle, S.A. Marneus, D. Nelson Nash, J.H. Richards, J.D. Roberts, N. Rupprecht[†], T. Varutbangkul[†]

Protection of Human Subjects

[fills the role of Caltech's Institutional Review Board—IRB] (Reports to the Vice Provost)— C.R. Plott, *Chair*; J.M. Allman (alternate), K.P. Austin, J.F. Baer (alternate), B. Ho, G.Q. Jung, M.E. Kelly, J.L. Kirschvink, M.H. McLain, R.C. Pool (alternate)*, J.A. Rooney, C. Scislowicz*, R.P. Seligman*, H.M. Yohalem*, D.W. Zeh

Radiation Safety (Reports to the Vice President for Business and Finance)—D.S. Burnett, *Chair*; H. Issaian, W.L. Johnson, R.W. Kavanagh, A. Kumagai, C.S. Parker, C. Scislowicz*

Sponsored Research (Reports to the Vice Provost)—W.D. Iwan, *Chair*; T.H. Heaton, B.V. McKoy, P.H. Patterson, J. Zmuidzinas

SURF (Reports to the Vice Provost)—F.H. Shair, Chair, F.H. Arnold, P.M. Bellan, G.A. Blake, J.F. Davis, W.F. Deverell, S.G. Djorgovski, E.F. Helin, J. Houser*, C. Jurca*, J.L. Kirschvink, D.S. Levy*, N.S. Lewis, C.A. Merkel*, C.S. Parker, D.B. Rutledge, T.A. Tombrello, W.M. Whitney, R.M. Wilson

*ex officio member [†]representing graduate students [‡]representing undergraduate students

FACULTY OFFICERS AND COMMITTEES 2003-04

Officers

Chair:	D. G. Goodwin
Vice Chair:	H. A. Lester
Secretary:	D. B. Wales

Faculty Board

E. K. Antonsson, 2004 J. F. Brady, 2006 J. L. Campbell, 2005 J. G. Cohen, 2004 R. C. Flagan, 2005 F. A. Harrison, 2005 J. G. Hering, 2005 L. Hillenbrand, 2006 Y. T. Hou, 2006 A. P. Ingersoll, 2005 A. E. Lange, 2004 G. A. Lorden, 2006 S. L. Mayo, 2006 P. Perona, 2005 C. R. Plott, 2006 E. M. Schuman, 2004 J. Tromp, 2004 C. A. Weinstein, 2004

Ex Officio: D. Baltimore J. E. Ensminger M. R. Hoffmann S. E. Koonin M. P. Marshak E. M. Meyerowitz R. M. Murray J.-P. Revel E. M. Stolper D. A. Tirrell T. A. Tombrello

Steering Committee

D. G. Goodwin*, *Chair* R. C. Flagan, 2005 D. L. Goodstein* F. A. Harrison, 2005 S. E. Koonin* H. A. Lester* P. Perona, 2005 D. B. Wales* C. A. Weinstein, 2006

*ex officio member

Academic Freedom and Tenure Committee

K. S. Thorne, *Chair* S. E. Fraser, *Vice Chair* J. E. Bercaw, 2004 P. J. Bjorkman, 2005 S. C. Frautschi, 2005 P. O. Wennberg, 2004

Academic Policies

G. W. Pigman, *Chair* L. M. Bellan, 2006 J. F. Brady, 2005 S. E. Fraser, 2006 A. P. Ingersoll, 2006 Z.-G. Wang, 2004

Athletics and Physical Education

M. R. Hoffmann, *Chair* J. F. Brady, 2005 C. E. Brennen, 2006 M. Bronner-Fraser, 2004 T. D. Downes* G. J. Laurent, 2006 H. D. Politzer*

Convocations

K. C. Border, *Chair* M. R. Hoffmann* C. Koch, 2006 J.-P. Revel* C. A. Weinstein, 2006

Core Curriculum Steering Committee

S. E. Fraser, *Chair* P. L. Bossaerts, 2005 J. L. Kirschvink, 2005 A. E. Lange, 2005 N. S. Lewis, 2005 H. D. Politzer, 2005 R. M. Wilson, 2005

Curriculum

A. J. Weinstein, *Chair* H. B. Newman, *Vice Chair* W. C. Brown, 2006 C. P. Collier, 2005 J. M. Eiler, 2004 P. Ghirardato, 2004 K. P. Giapis, 2006 J. R. Goodstein* M. L. Hunt, 2005 G. J. Laurent, 2006 D. Ramakrishnan, 2006 J.-P. Revel*

Educational Outreach

J. Pine, *Chair* J. Andrews* R. A. Cameron, 2004 J. G. Hering, 2004 J. A. Kornfield, 2005

Foreign Students and Scholars

M. Gharib, *Chair* H. Engelhardt, 2004 M. Gooding* M. B. Kennedy, 2006 D. C. Lis, 2005

Freshman Admissions

H. P. Taylor, Chair T. J. Ahrens, 2006 J. Andrews* E.C. Anson, 2005 M. Aschbacher, 2004 A. H. Barr, 2006 J. L. Beauchamp, 2006 N. R. Corngold, 2005 M. C. Cross, 2004 W. F. Deverell, 2004 M. Feldblum, 2004 J. F. Hall, 2004 D. Langdale* A. Leonard, 2006 N. J. Leonard, 2005 R. J. McEliece, 2004 R. D. McKeown, 2005 D. H. Politzer, 2004 D. I. Pullin, 2005

Graduate Studies

G. R. Rossman, *Chair* M. R. Hoffmann* Option Representatives

Health

P. T. Hoffman, *Chair* S. C. Frautschi^{*} D. M. Grether, 2006 D. S. Levy^{*} S. C. Miller^{*} P. H. Patterson, 2006 P. O. Wennberg, 2004

*ex officio member

Institute Programs

D. P. Weitekamp, *Chair* J. F. Brady, 2004 J. Z. Buchwald, 2006 J. G. Cohen, 2005 D. L. Denning* R. A. Marcus, 2006 R. L. O'Rourke* J. Pine, 2005 B. P. Wernicke, 2006 R. M. Wilson, 2004

Library

R. C. Flagan, *Chair* J. M. Allman* J. W. Burdick, 2006 M. Flach, 2006 G. R. Gavalas, 2004 J. M. Kousser, 2004 G. R. Rossman, 2006 K. G. Zinn, 2006

Matriculation

R. J. McEliece, *Chair* A. R. Asthagiri, 2006 C. E. Brennen, 2006 T. D. Downes* M. Feldblum, 2004 A. Hajek, 2006 D. Langdale* D. S. Levy* D. J. Stevenson, 2006 A. J. Weinstein, 2004

Membership and Bylaws

H. A. Lester, *Chair* K. C. Border, 2006 A. Hajek, 2004 M. Okumura, 2006 N. A. Pierce, 2006 T. Schneider, 2006 D. B. Wales*

Nominating

J. G. Hering, *Chair* D. C. Chan, 2004 R. C. Flagan, 2004 D. G. Goodwin, 2004 A. P. Ingersoll, 2004 A. E. Lange, 2004 P. Perona, 2004 E. M. Schuman, 2004

Patents and Relations with Industry Y.-C. Tai, *Chair*

Y.-C. Tai, *Chair* H. A. Atwater, 2006 W. F. Deverell, 2005 S. E. Fraser, 2004 K. P. Giapis, 2006 R. H. Grubbs, 2005 S. M. Haile, 2006 P. Perona, 2005 G. Ravichandran, 2005 J. E. Shepherd, 2005

Scholarships and Financial Aid

J. L. Campbell, *Chair* J. M. Allman* M. H. Dickinson, 2006 A. M. King, 2004 D. L. Kormos-Buchwald, 2005 A. Kuppermann, 2004 D. Langdale* D. Langdale* J.-P. Revel, 2006 C. Steidel, 2004

Student Housing

K. C. Border, *Chair* P. D. Asimow, 2005 J. E. Bercaw, 2006 G. A. Blake, 2004 T. D. Downes, 2006 S. C. Frautschi^{*} D. B. Wales, 2005

Undergraduate Academic Standards and Honors

C. R. Hitchcock, *Chair* E. K. Antonsson, 2004 J. L. Beck, 2005 K. Bhattacharya, 2004 M. E. Brown, 2006 B. W. Filippone, 2005 K. M. Gilmartin, 2004 J. R. Goodstein* B. A. Hay, 2006 J.-P. Revel* B. M. Simon, 2004 D. P. Weitekamp, 2004

Upperclass Admissions

W. C. Brown, *Chair* J. G. Cohen, 2006 M. Flach, 2005 D. G. Goodwin, 2004 D. Langdale* J. H. Schwarz, 2006

*ex officio member

STAFF OF INSTRUCTION AND RESEARCH

Division of Biology

Elliot M. Meyerowitz, Chair Pamela Bjorkman, Executive Officer for Biology Erin M. Schuman, Executive Officer for Neurobiology

Professors Emeriti

John N. Abelson, Ph.D. George Beadle Professor of Biology Seymour Benzer, Ph.D., D.Sc.h.c., Crafoord Laureate James G. Boswell Professor of Neuroscience (active) Charles J. Brokaw, Ph.D. Biology John J. Hopfield, Ph.D. Roscoe G. Dickinson Professor of Chemistry and Biology Norman H. Horowitz, Ph.D. Biology Edward B. Lewis, Ph.D., Nobel Laureate Thomas Hunt Morgan Professor of Biology (active) Ray D. Owen, Ph.D., Sc.D.h.c. Biology

Senior Research Associate Emeritus

Roy J. Britten, Ph.D. Distinguished Carnegie Senior Research Associate in Biology, Emeritus

Professors

John M. Allman, Ph.D. Frank P. Hixon Professor of Neurobiology Richard A. Andersen, Ph.D. James G. Boswell Professor of Neuroscience David J. Anderson, Ph.D.¹ Biology

Giuseppe Attardi, M.D. Grace C. Steele Professor of Molecular Biology David Baltimore, Ph.D., Nobel Laureate Biology Pamela Bjorkman, Ph.D.¹ Biology Marianne Bronner-Fraser, Ph.D. Albert Billings Ruddock Professor of Biology Judith L. Campbell, Ph.D. Chemistry and Biology Eric H. Davidson, Ph.D. Norman Chandler Professor of Cell Biology Michael H. Dickinson, Ph.D. Esther M. and Abe M. Zarem Professor of Bioengineering William J. Dreyer, Ph.D. Biology William G. Dunphy, Ph.D.¹ Biology Scott E. Fraser, Ph.D. Anna L. Rosen Professor of Biology Mary B. Kennedy, Ph.D. The Allen and Lenabelle Davis Professor of Biology Christof Koch, Ph.D. The Lois and Victor Troendle Professor of Cognitive and Behavioral Biology and Professor of Computation and Neural Systems Masakazu Konishi, Ph.D. Bing Professor of Behavioral Biology Gilles J. Laurent, Ph.D., D.V.M. Lawrence A. Hanson Jr. Professor of Biology and Computation and Neural Systems Henry A. Lester, Ph.D. Bren Professor of Biology Elliot M. Meyerowitz, Ph.D. George W. Beadle Professor of Biology Paul H. Patterson, Ph.D. Biology Jean-Paul Revel, Ph.D.² Albert Billings Ruddock Professor of Biology Ellen Rothenberg, Ph.D. Biology Shinsuke Shimojo, Ph.D. Biology Melvin I. Simon, Ph.D. Anne P. and Benjamin F. Biaggini Professor of Biological Sciences

Paul W. Sternberg, Ph.D.¹ Biology
James H. Strauss, Ph.D. Ethel Wilson Bowles and Robert Bowles Professor of Biology
Alexander J. Varshavsky, Ph.D. Howard and Gwen Laurie Smits Professor of Cell Biology
Barbara J. Wold, Ph.D. Bren Professor of Molecular Biology
Kai Zinn, Ph.D. Biology

¹ Joint appointment with Howard Hughes Medical Institute ² Undergraduate Student Adviser

Associate Professors

Raymond Deshaies, Ph.D.¹ Biology Bruce A. Hay, Ph.D. Biology Stephen L. Mayo, Ph.D.¹ Biology and Chemistry Erin M. Schuman, Ph.D.¹ Biology

¹ Joint appointment with Howard Hughes Medical Institute

Assistant Professors

Jose Alberola-Ila, M.D., Ph.D. Biology David C. Chan, M.D., Ph.D. Biology Bren Scholar Michael Elowitz, Ph.D. Biology and Applied Physics Bren Scholar Grant J. Jensen, Ph.D. Biology Athanassios G. Siapas, Ph.D. Computation and Neural Systems Bren Scholar

Senior Research Associates

R. Andrew Cameron, Ph.D. Biology Anne Chomyn, Ph.D. Biology Iain D. C. Fraser, Ph.D. Biology Akiko Kumagai, Ph.D. Biology Jane E. Mendel, Ph.D. Biology Ellen G. Strauss, Ph.D. Biology

Senior Research Fellows

Sara Ahlgren, Ph.D Michele Anderson, Ph.D. Christopher A. Buneo, Ph.D. Achilleas S. Frangakis, Ph.D. Martin Garcia-Castro, Ph.D. Gabriela Hernandez-Hoyos, Ph.D. Toshiro Ito, Ph.D. Joanna L. Jankowky, Ph.D. Ali Khoshnan, Ph.D. Paola Oliveri, Ph.D. Jose Luis Pena, M.D. Jonathan P. Rast, Ph.D. Ladan Shams, Ph.D.

Faculty Associate

Alice S. Huang, Ph.D.

Moore Distinguished Scholars

Cornelia I. Bargmann, Ph.D. Henrietta Miriam Ottoline Leyser Day, Ph.D. Ioan Negrutiu, Ph.D.

Cornelius Wiersma Visiting Professor

Ivor Mason, Ph.D.

Visiting Professor

Joseph Bogen, M.D.

Visiting Associates

Eric T. Ahrens, Ph.D. James F. Amatruda, M.D., Ph.D. Hamid Bolouri, Ph.D. William L. Caton III, M.D. Andrew P. Dowsett, Ph.D.

517

Igor Fineman, M.D. Kazuo Funabiki, M.D., Ph.D. Alexander Hoffmann, Ph.D. Leroy Hood, M.D., Ph.D., D.Sc.h.c., D.h.c. Angelique Y. Louie, Ph.D. Thomas J. Meade, Ph.D. Carol A. Miller, M.D. Partha P. Mitra, Ph.D. Eric Mjolsness, Ph.D. Eunpyo Moon, Ph.D. Lee E. Moore, Ph.D. Neil Segil, Ph.D. Mark A. J. Selleck, Ph.D. Yukio Shirako, Ph.D. Masataka Watanabe, Ph.D. John C. Wood, M.D., Ph.D. Atsushi Yamaguchi, M.D., Ph.D.

Member of the Beckman Institute

Russell E. Jacobs, Ph.D.

Members of the Professional Staff

Eugene Akutagawa, B.S. Janet F. Baer, D.V. Gary Belford, Ph.D. L. Elizabeth Bertani, Ph.D. Martin E. Budd, Ph.D. Sangdun Choi, Ph.D. Bruce Cohen, Ph.D. Rochelle A. Diamond, B.A. Pamela Eversole-Cire, Ph.D. Gary M. Hathaway, Ph.D. Suzanna J. Horvath, Ph.D. Cesar G. Labarca, Ph.D. Ker-hwa (Susan) Tung Ou, M.S. Shirley Pease, B.Sc. Piotr J. Polaczek, Ph.D. Andrew J. Ransick, Ph.D. Hiroaki Shizuya, M.D., Ph.D. Peter Siegel, Ph.D. Peter Snow, Ph.D. Chiou-Hwa Yuh, Ph.D. Jie Zhou, Ph.D.

Senior Postdoctoral Scholars

Petr Hajek, Ph.D. Tracey L. Johnson, Ph.D. Teresa A. Nick, Ph.D. Hansjorg Scherberger, M.D. Carol Chace Tydell, D.V.M.

Trustees, Administration, Faculty

Postdoctoral Scholars

Satoko Adachi, Ph.D. Gabriela Alexandru, Ph.D. Gabriele Amore, Ph.D. Sylvian Bauer, Ph.D. Bryan David Beel, Ph.D. Joydeep Bhattacharya, Ph.D. Hemant S. Bokil, Ph.D. Mark P. Boldin, Ph.D. Christopher Brower, Ph.D. Eric J. Brown, Ph.D. Marina Brozovic, Ph.D. Ted J. Brummel, Ph.D. Cristina Calestani, Ph.D. Holly J. Carlisle, Ph.D. Rafael Casellas, Ph.D. Mark A. Changizi, Ph.D. Christine Chee-Ruiter, Ph.D. Chun-Hong Chen, Ph.D. Hsiuchen Chen, Ph.D. Jing Chen, Ph.D. Lili Chen, Ph.D. Jae Hyoung Cho, Ph.D. Mee Hyang Choi, Ph.D. Pritsana Chomchan, Ph.D. Edward G. Coles, Ph.D. Brian Corneil, Ph.D. Pradeep Das, Ph.D. Elizabeth-Sharon David, Ph.D. Mindy I. Davis, Ph.D. Maria Elena de Bellard, Ph.D. Kamran Diba, Ph.D. Mohammed Dibas, Ph.D. Xinzhong Dong, Ph.D. Robert A. Drewell, Ph.D. Annick Dubois, Ph.D. Andrew J. Ewald, Ph.D. Maxellende Ezin, Ph.D. Carlos I. Fonck, Ph.D. A. Nicole Fox, Ph.D. Yasuko Funabiki, M.D. Limor Gabay, Ph.D. Laura S. Gammill, Ph.D. Feng Gao, Ph.D. Lisa R. Girard, Ph.D. Venugopala Reddy Gonehal, Ph.D. Bradley E. Greger, Ph.D. Lingjie Gu, Ph.D. Huatao Guo, Ph.D. Bhagwati Prasad Gupta, Ph.D.¹ Chih-Ju Han, Ph.D. Sang-Kyou Han, Ph.D. Elizabeth Haswell, Ph.D. Ryusuke Hayashi, Ph.D. Yuichiro Hayashi, Ph.D. Yongning He, Ph.D. Marcus G. B. Heisler, Ph.D. Andrew B. Herr, Ph.D.

Veronica F. Hinman, Ph.D. Kristina Holmberg, Ph.D. Rong-gui Hu, Ph.D. Byung Joon Hwang, Ph.D.¹ Cheol-Sang Hwang, Ph.D. Jong-Ik Hwang, Ph.D. Cristina Valeria Iancu, Ph.D. Takao Inoue, Ph.D. Mili Jeon, Ph.D. Seong-Yun Jeong, Ph.D.¹ Changan Jiang, Ph.D.¹ Henrik Jonsson, Ph.D. Igor Kagan, Ph.D. Pankaj Kapahi, Ph.D. Jan Piotr Karbowski, Ph.D. Yun Kee, Ph.D. Bradley J. Kerr, Ph.D. Eugenia Khorosheva, Ph.D. Soo-Mi Kim, Ph.D.1 Martha Kirouac, Ph.D. Anne K. Knecht, Ph.D. Irene Knuesel, Ph.D. Reinhard Koester, Ph.D. David Koos, Ph.D. Takumi Koshiba, Ph.D. Mitsuhiko Kurusu, Ph.D. Michelene N. Laurent, Ph.D. Tim Lebestky, Ph.D. Joon Lee, Ph.D.¹ Vivian Lee, Ph.D. John F. Leite, Ph.D. Walter Lerchner, Ph.D. Pingwei Li, Ph.D. Wenhui Li, Ph.D. Debbie Liang, Ph.D. J. Russell Lipford, Ph.D. Jeffrey A. Long, Ph.D. Sally Lowell, Ph.D. Wange Lu, Ph.D. Peter Y. Lwigale, Ph.D. Whee Ky Ma, Ph.D. Sacha A. Malin, Ph.D. Pasquale Manzerra, Ph.D. Edoardo Marcora, Ph.D. Melanie Schachter Martin, Ph.D. Miguel Martin Hernandez, Ph.D. Thibault Mayor, Ph.D. Helen McBride, Ph.D. Kathryn L. McCabe, Ph.D. David McCauley, Ph.D. Mollie K. Meffert, Ph.D. Sean Megason, Ph.D. Takuya Minokawa, Ph.D. Nadeem Moghal, Ph.D. Dane A. Mohl, Ph.D. Laurent Moreaux, Ph.D. Fraser John Moss, Ph.D.

Yosuke Mukoyama, Ph.D.1 Hans-Michael Muller, Ph.D. Sam Musallan, Ph.D. Zoltan Nadasdy, Ph.D. Raad Nashmi, Ph.D. Colm O'Tuathaigh, Ph.D. Peter Oelschlaeger, Ph.D. Jeong S. Oh, Ph.D. Kenji Orimoto, Ph.D.1 Ochan Otim, Ph.D. Cyrus Papan, Ph.D. Rachel S. Papan, Ph.D. Gentry M. Patrick, Ph.D. Robia G. Pautler, Ph.D. Bijan Pesaran, Ph.D. Matthew D. Petroski, Ph.D. Joseph J. Plecs, Ph.D.1 Joel Pomerantz, Ph.D. Xiao-Feng Qin, Ph.D. Rodrigo Quian Quiroga, Ph.D. Anuradha B. Ratnaparkhi, Ph.D. Daniel Rizzuto, Ph.D. Benjamin D. Rubin, Ph.D. Melissa Saenz, Ph.D. Tatjana Sauka-Spengler, Ph.D. Gary C. Schindelman, Ph.D. Deirdre D. Scripture-Adams, Ph.D. Sharad J. Shanbhag, Ph.D. Jun Sheng, Ph.D. David R. Sherwood, Ph.D. Nina T. Sherwood, Ph.D. Bhavin Sheth, Ph.D. Julia Shifman, Ph.D. Kum-Joo Shin, Ph.D. Timur Shutenko, Ph.D. Anne Simon, Ph.D. Irina Sokolova, Ph.D. Elizabeth Reisinger Sprague, Ph.D. Greg Seong Bae Suh, Ph.D. Michael A. Sutton, Ph.D. Tom Taghon, Ph.D. Chin-Yin Tai, Ph.D. Andrew R. Tapper, Ph.D. Takafumi Tasaki, Ph.D. Elizabeth B. Torres, Ph.D. W. Daniel Tracey Jr., Ph.D. Glenn C. Turner, Ph.D. Cheryl Van Buskirk, Ph.D. David W. Walker, Ph.D. Horng-Dar Wang, Ph.D Dai Watanabe, M.D., Ph.D. Angela Weiss, Ph.D. Frank Wellmer, Ph.D. Anthony P. West, Jr., Ph.D. Allyson Whittaker, Ph.D. Patrick Wilkin, Ph.D.

Brian A. Williams, Ph.D. Rachel I. Wilson, Ph.D. Shau-Ming Wu, Ph.D. Zan-Xian Xia, Ph.D. Peizhang Xu, Ph.D. Xian-Zhong Xu, Ph.D. Zhenming Xu, Ph.D. Cain Hoi Yam, Ph.D. Zhiru Yang, Ph.D.¹ Stephanie Yanow, Ph.D. Tau-Mu Yi, Ph.D. Hae Yong Yoo, Ph.D.1 Soon Ji Yoo, Ph.D. Hao Yu, Ph.D. Mary Yui, Ph.D. Jin Zhang, Ph.D. Yuanxiang (Ansel) Zhao, Ph.D. Weiwei Zhong, Ph.D. Jianmin Zhou, Ph.D. Lisa Taneyhill-Ziemer, Ph.D. Mark J. Żylka, Ph.D.

¹ Joint appointment with Howard Hughes Medical Institute

Visitors

Katia Altomare, Ph.D. Alejandro Backer, Ph.D. Leonard D. Bogarad, Ph.D. Arthur J. Chirino, Ph.D. Andres Collazo, Ph.D. Kalpana Desai, B.S. Albert Erives, Ph.D. Friedrich G. Forster, Dipl. Fumiko Maeda, Ph.D., M.D. Rex A. Moats, Ph.D. Karen E. Nava Castro, B.S. Christopher Rao, Ph.D. Nicola Raule, B.S. John B. Wallingford, Ph.D.

Division of Chemistry and Chemical Engineering

David A. Tirrell, Chair
Mark E. Davis, Executive Officer for Chemical Engineering
Carl S. Parker, Executive Officer for Biochemistry and Molecular Biophysics
Douglas C. Rees, Executive Officer for Chemistry

Professors Emeriti

Fred C. Anson, Ph.D., D.h.c. Elizabeth W. Gilloon Professor of Chemistry John D. Baldeschwieler, Ph.D. J. Stanley Johnson Professor and Professor of Chemistry Sunney I. Chan, Ph.D. George Grant Hoag Professor of Biophysical Chemistry George R. Gavalas, Ph.D. Chemical Engineering John J. Hopfield, Ph.D. Roscoe G. Dickinson Professor of Chemistry and Biology John D. Roberts, Ph.D., Dr.rer.Nat.h.c., Sc.D.h.c., D.Sc.h.c. Institute Professor of Chemistry Nicholas W. Tschoegl, Ph.D. Chemical Engineering

Senior Research Associates Emeriti

Joseph B. Koepfli, D. Phil. Chemistry Richard E. Marsh, Ph.D. Chemistry William P. Schaefer, Ph.D. Chemistry

Professors

Frances H. Arnold, Ph.D. Dick and Barbara Dickinson Professor of Chemical Engineering and Biochemistry Jacqueline K. Barton, Ph.D., D.Sc.h.c., D.L.h.c. Arthur and Marian Hanisch Memorial Professor and Professor of Chemistry Jesse L. Beauchamp, Ph.D. Mary and Charles Ferkel Professor of Chemistry John E. Bercaw, Ph.D. Centennial Professor of Chemistry Geoffrey A. Blake, Ph.D. Cosmochemistry and Planetary Science and Chemistry John F. Brady, Ph.D. Chevron Professor of Chemical Engineering Judith L. Campbell, Ph.D. Chemistry and Biology Mark E. Davis, Ph.D. Warren and Katharine Schlinger Professor of Chemical Engineering Peter B. Dervan, Ph.D., D.Sc.h.c. Bren Professor of Chemistry Dennis A. Dougherty, Ph.D. George Grant Hoag Professor of Chemistry Richard C. Flagan, Ph.D. Irma and Ross McCollum Professor of Chemical Engineering and Professor of Environmental Science and Engineering William A. Goddard III, Ph.D. Charles and Mary Ferkel Professor of Chemistry, Materials Science, and Applied Physics Harry B. Gray, Ph.D., D.Sc.h.c., Laurea h.c., Fil.Dr.h.c., D.L.h.c. Arnold O. Beckman Professor of Chemistry and Founding Director of the Beckman Institute Robert H. Grubbs, Ph.D. Victor and Elizabeth Atkins Professor of Chemistry James R. Heath, Ph.D.

James K. Heath, Ph.D. Elizabeth W. Gilloon Professor and Professor of Chemistry

Julia A. Kornfield, Ph.D. Chemical Engineering

Aron Kuppermann, Ph.D. Chemical Physics

Nathan S. Lewis, Ph.D. George L. Argyros Professor and Professor of Chemistry David W. C. MacMillan, Ph.D. Chemistry Rudolph A. Marcus, Ph.D., D.Sc.h.c., Fil.Dr.h.c., D.h.c., Nobel Laureate Arthur Amos Noyes Professor of Chemistry B. Vincent McKoy, Ph.D. Theoretical Chemistry Carl S. Parker, Ph.D. Biochemistry Douglas C. Rees, Ph.D.¹ Chemistry John H. Richards, Ph.D. Organic Chemistry and Biochemistry John H. Seinfeld, Ph.D., D.Sc.h.c. Louis E. Nohl Professor and Professor of Chemical Engineering David A. Tirrell, Ph.D., D.h.c. Ross McCollum–William H. Corcoran Professor and Professor of Chemistry and Chemical Engineering Zhen-Gang Wang, Ph.D. Chemical Engineering Ahmed H. Zewail, Ph.D., D.Sc.h.c., D.h.c., D.Univ.h.c., D.Phil.h.c., LL.D.h.c., M.D.h.c., Nobel Laureate Linus Pauling Professor of Chemical Physics and Professor of Physics

¹ Joint appointment with Howard Hughes Medical Institute

Associate Professors

Konstantinos P. Giapis, Ph.D. *Chemical Engineering* Sossina M. Haile, Ph.D. *Materials Science and Chemical Engineering* Stephen L. Mayo, Ph.D.¹ *Biology and Chemistry* Mitchio Okumura, Ph.D. *Chemical Physics* Daniel P. Weitekamp, Ph.D. *Chemical Physics*

¹ Joint appointment with Howard Hughes Medical Institute

Chemistry and Chemical Engineering

Assistant Professors

Anand R. Asthagiri, Ph.D. Chemical Engineering C. Patrick Collier, Ph.D. Chemistry Linda C. Hsieh-Wilson, Ph.D. Chemistry Jonas C. Peters, Ph.D. Chemistry Richard W. Roberts, Ph.D. Chemistry Christina D. Smolke, Ph.D. Chemical Engineering Brian M. Stoltz, Ph.D. Chemistry

Lecturers

Kathryn Bikle, M.A. Chemistry Michael W. Day, Ph.D. Chemistry Sonjong Hwang, Ph.D. Chemistry Eric S. Wagner, Ph.D. Chemical Engineering

Senior Research Fellows

John S. Baskin, Ph.D. Chemistry Michael R. Diehl, Ph.D. Chemistry Jennifer C. Lee, Ph.D. Chemistry Cora E. MacBeth, Ph.D. Chemistry

Faculty Associate

Nelson J. Leonard, Ph.D., Sc.D.h.c., D.Sc.h.c., D.h.c. *Chemistry*

Visiting Professor

John F. Smalley, Ph.D.¹ Chemistry

¹ In residence 2002–03

Visiting Associates

Robert Bau, Ph.D. Chemistry Rita Bernhardt, Ph.D. Biochemistry Richard J. Bing, M.D., D.h.c., M.D.h.c. Chemistry Joseph Casanova, Ph.D. Chemistry Ara Chutjian, Ph.D. Chemistry Yi Qin Gao, Ph.D. Chemistry M. Michael Glovsky, M.D. Chemistry Paula T. Hammond, Ph.D. Chemical Engineering Michael G. Hill, Ph.D. Chemistry James E. House, Ph.D Chemical Engineering James E. Howard, Ph.D. Chemistry Keiko Kanamori, Ph.D. Chemistry Ralf Langen, Ph.D. Chemistry Charles Y. Liu, M.D., Ph.D. Chemical Engineering Angelika B. Niemz, Ph.D. Chemical Engineering Katsumi Niki, Ph.D. Chemistry Richard L. Pederson, Ph.D. Chemistry Adrian Ponce, Ph.D. Chemistry Eugene Roberts, Ph.D. Chemistry Brian D. Ross, D.Phil. Chemistry Lawrence C. Sowers, Ph.D. Chemistry Eric D. A. Stemp, Ph.D. Chemistry Paul Stonehart, Ph.D. Chemistry Kaoru Terazawa, M.S. Chemical Engineering Carl C. Wamser, Ph.D. Chemistry Xin Xu, Ph.D. Chemistry

Members of the Beckman Institute

Bruce S. Brunschwig, Ph.D. Jay R. Winkler, Ph.D.

Members of the Professional Staff

Thomas R. Dunn, A.A. Chemistry Suresha Guptha, M.S. Chemical Engineering Lawrence R. Henling, M.S. Chemistry Jay A. Labinger, Ph.D. Chemistry Jane G. Raymond, Ph.D. Chemistry

Postdoctoral Scholars

Malin L. A. Abrahamsson, Ph.D Sungsook Ahn, Ph.D. Hans-Dieter Arndt, Ph.D. Sabine Ellen K. Arndt, Ph.D. Randal B. Bass, Ph.D. Hans-Christian Becker, Ph.D. Sarika M. Bhattacharyya, Ph.D. Christopher W. Bielawski, Ph.D. Simon B. Blakey, Ph.D. Alexandre C. Blanc, Ph.D. Elizabeth M. Boon, Ph.D. Susanna Boronat, Ph.D. Junhong Chen, Ph.D. Anatoly Chlenov, Ph.D. Jun-yong Choe, Ph.D. Brian T. Connell, Ph.D. Stephen M. Contakes, Ph.D. David S. Dahan, Ph.D. Deepshikha Datta, Ph.D. Victor E. Diakov, Ph.D. Pablo D. Davidov, Ph.D. Emmanuelle Despagnet, Ph.D. Paula L. Diaconescu, Ph.D. Chikara Dohno, Ph.D. Ioana Drutu, Ph.D. Shaune Edwards, Ph.D. Jon Efskind, Ph.D. Maria Jose Esplandiu, Ph.D. Jasmin Farone-Mennella, Ph.D. Adam Frankel, Ph.D. Ting Gao, Ph.D. Guanglu Ge, Ph.D. Ellis S. Geoffrey, Ph.D. Sekar Govindasamy, Ph.D.

Alexander Heckel, Ph.D. Kaori Hiraga, Ph.D. Yong Huang, Ph.D. Stefan Iglauer, Ph.D. Tina M. Iverson, Ph.D. Timo Jacob, Ph.D. Seung Soon Jang, Ph.D. Kristine K. Jensen, Ph.D. Ezekiel Johnston-Halperin, Ph.D. Hyungil Jung, Ph.D. Jens T. Kaiser, Ph.D. Stacey A. Kalovidouris, Ph.D. Jeung Ku Kang, Ph.D. Akio Kayano, Ph.D. Judy E. Kim, Ph.D. Yong-Hoon Kim, Ph.D. Young Kwan Kim, Ph.D. Amisha Kamal Janardhanan Kizhakkedathu, Ph.D. Roxanne K. Kunz, Ph.D. Jae-Joon Lee, Ph.D. Alexander Leshansky, Ph.D. Baoyan Li, Ph.D. Caroline M. Li Ph.D. Shiang-Tai Lin, Ph.D. Shaomin Liu, Ph.D. Xicai Liu, Ph.D. Yanshun Liu, Ph.D. Kaspar P. Locher, Ph.D. Qing-Bin Lu, Ph.D. Yi Luo, Ph.D. Pamela L. Lum, Ph.D. Qisheng Ma, Ph.D. Ross Mabon, Ph.D. John S. Magyar, Ph.D. Prabal K. Maiti, Ph.D. Parisa Mehrkhodavandi, Ph.D. Nicholas A. Melosh, Ph.D. Christiane Meyers-Marti, Ph.D. John P. Morgan, Ph.D. Valeria P. Molinero, Ph.D. Jin K. Montclare, Ph.D. Bogdan Z. Olenyuk, Ph.D. Melanie A. O'Neill, Ph.D. Jonas I. Oxgaard, Ph.D. Samir Kumar Pal, Ph.D. Sang Tae Park, Ph.D. Matthew W. Peters, Ph.D. Anne Petitjean, Ph.D. Ekaterina V. Pletneva, Ph.D. Manish N. Raizada, Ph.D. Yeeman K. Ramtohul, Ph.D. Chong-Yu Ruan, Ph.D. Eva M. Rueba, Ph.D. Richmond Sarpong, Ph.D. Ulrich Schatzschneider, Ph.D. Jonathan J. Silberg, Ph.D. Christopher J. Sinz, Ph.D.

Sebastian Peer Smidt, Ph.D. Jonas O. Sommar, Ph.D. Karn Sorasaenee, Ph.D. Nagarajan Srivatsan, Ph.D. Stefan Steinbacher, Ph.D. Haibin Su, Ph.D. Philip E. Taylor, Ph.D. Faik Akif Tezcan, Ph.D. Chee-Seng Toh, Ph.D. Franco Vigliotti, Ph.D. Mandy K. S. Vink, Ph.D. Yuhong Wang, Ph.D. Tao Wei, Ph.D. Jason D. Weibel, Ph.D. Oliver S. Wenger, Ph.D. Anna Gabriel Wenzel, Ph.D. Peter Willis, Ph.D. Yongfu Wu, Ph.D. Tianbing Xia, Ph.D. Shoujun Xu, Ph.D. Eylon Yavin, Ph.D. Andrew P. Yeh, Ph.D. Yohei Yokobayashi, Ph.D. Jae S. Yoo, Ph.D. Lingchong You, Ph.D. Hongbin Yu, Ph.D. Aihua Zhang, Ph.D. Haiming Zhang, Ph.D. Luzheng Zhang, Ph.D. Qing Zhang, Ph.D. Liang Zhao, Ph.D. Björn B. Zimmermann, Ph.D. Matteo Pardo, Ph.D. *Chemistry* Diana S. Stoianova, Ph.D. *Chemistry* Hiroshi Taiko, M.S. *Chemistry* Katsuyuki Takahashi, M.S. *Biochemistry* Ravi K. Verma, Ph.D. *Chemical Engineering* Tong-Wei Zhang, Ph.D.

Chemistry

Visitors

Leah-Nani S. Alconcel, Ph.D. Chemistry So-Yeop Han, Ph.D. Chemistry Ivana N. Hughes, B.S. Chemistry Takafumi Kubo, M.S. Biochemistry Choon Woo Lee, Ph.D. Chemistry Jennifer C. Lee, Ph.D. Chemistry Zaiwei Li, Ph.D. Chemistry Byung Jin Mhin, Ph.D. Chemistry Junji Morimoto, M.S. Chemistry Barry D. Olafson, Ph.D. Chemistry

Division of Engineering and Applied Science

Richard M. Murray, Chair Jehoshua Bruck, Director, Information Science and Technology John F. Hall, Executive Officer for Civil Engineering and Applied Mechanics Janet G. Hering, Executive Officer for Keck Laboratories Yizhao Thomas Hou, Executive Officer for Applied and Computational Mathematics Melany L. Hunt, Executive Officer for Mechanical Engineering Christof Koch, Executive Officer for Computation and Neural Systems P. P. Vaidyanathan, Executive Officer for Electrical Engineering

Professors Emeriti

Allan J. Acosta, Ph.D. Richard L. and Dorothy M. Hayman Professor of Mechanical Engineering William B. Bridges, Ph.D. Carl F Braun Professor of Engineering Norman H. Brooks, Ph.D. James Irvine Professor of Environmental and Civil Engineering Thomas K. Caughey, Ph.D. Richard L. and Dorothy M. Hayman Professor of Mechanical Engineering Francis H. Clauser, Ph.D. Clark Blanchard Millikan Professor of Engineering Donald S. Cohen, Ph.D. Charles Lee Powell Professor of Applied Mathematics Donald E. Coles, Ph.D. Aeronautics Noel R. Corngold, Ph.D. Applied Physics Thomas E. Everhart, Ph.D., D.L.h.c., D.h.c. Electrical Engineering and Applied Physics Joel N. Franklin, Ph.D. Applied Mathematics

Roy W. Gould, Ph.D. Simon Ramo Professor of Engineering George W. Housner, Ph.D. Carl F Braun Professor of Engineering Paul C. Jennings, Ph.D. Civil Engineering and Applied Mechanics Herbert B. Keller, Ph.D. Applied Mathematics James K. Knowles, Ph.D., D.Sc.h.c. William R. Kenan, Jr., Professor and Professor of Applied Mechanics Hans W. Liepmann, Ph.D., Dr.Ing.h.c. Theodore von Kármán Professor of Aeronautics E. John List, Ph.D. Environmental Engineering Science Frank E. Marble, Ph.D. Richard L. and Dorothy M. Hayman Professor of Mechanical Engineering and Professor of Jet Propulsion Hardy C. Martel, Ph.D. Electrical Engineering Carver A. Mead, Ph.D., D.Sc.h.c., D.Hon. Gordon and Betty Moore Professor of Engineering and Applied Science R. David Middlebrook, Ph.D. Electrical Engineering James J. Morgan, Ph.D., D.Sc.h.c. Marvin L. Goldberger Professor of Environmental Engineering Science Marc-Aurele Nicolet, Ph.D. Electrical Engineering and Applied Pbysics Charles H. Papas, Ph.D. Electrical Engineering William H. Pickering, Ph.D., D.Sc.h.c., D.Eng.h.c. Electrical Engineering Fredric Raichlen, Sc.D. Civil and Mechanical Engineering Anatol Roshko, Ph.D. Theodore von Kármán Professor of Aeronautics Rolf H. Sabersky, Ph.D. Mechanical Engineering Philip G. Saffman, Ph.D. Theodore von Kármán Professor of Applied Mathematics and Aeronautics

525

Engineering and Applied Science

Ronald F. Scott, Sc.D. Dotty and Dick Hayman Professor of Engineering
Homer J. Stewart, Ph.D. Aeronautics
Frederick B. Thompson, Ph.D. Applied Philosophy and Computer Science
Thad Vreeland, Jr., Ph.D. Materials Science
Gerald B. Whitham, Ph.D. Charles Lee Powell Professor of Applied Mathematics
Theodore Y. Wu, Ph.D. Engineering Science

Professors

Yaser S. Abu-Mostafa, Ph.D. Electrical Engineering and **Computer** Science Erik K. Antonsson, Ph.D. Mechanical Engineering Harry A. Atwater, Jr., Ph.D. Howard Hughes Professor and Professor of Applied Physics and Materials Science Alan H. Barr, Ph.D. Computer Science James L. Beck, Ph.D. Applied Mechanics and Civil Engineering Paul M. Bellan, Ph.D. Applied Physics Kaushik Bhattacharya, Ph.D. Mechanics and Materials Science Christopher E. Brennen, D.Phil. Mechanical Engineering Jehoshua Bruck, Ph.D. Gordon and Betty Moore Professor of Computation and Neural Systems and Electrical Engineering Oscar P. Bruno, Ph.D. Applied and Computational Mathematics Joel W. Burdick, Ph.D. Mechanical Engineering and Bioengineering K. Mani Chandy, Ph.D. Simon Ramo Professor and Professor of Computer Science

Fred E. C. Culick, Ph.D. Richard L. and Dorothy M. Hayman Professor of Mechanical Engineering and Professor of Jet Propulsion Michael H. Dickinson, Ph.D. Esther M. and Abe M. Zarem Professor of Bioengineering Paul E. Dimotakis, Ph.D. John K. Northrop Professor of Aeronautics and Professor of Applied Physics John C. Doyle, Ph.D. Control and Dynamical Systems, Electrical Engineering, and Bioengineering Charles Elachi, Ph.D. Electrical Engineering and Planetary Science Richard C. Flagan, Ph.D. Irma and Ross McCollum Professor of Chemical Engineering and Professor of Environmental Science and Engineering Brent T. Fultz, Ph.D. Materials Science and Applied Physics Morteza Gharib, Ph.D. Hans W. Liepmann Professor of Aeronautics and Bioengineering William A. Goddard III, Ph.D. Charles and Mary Ferkel Professor of Chemistry, Materials Science, and Applied Physics David L. Goodstein, Ph.D. Frank 7. Gilloon Distinguished Teaching and Service Professor and Professor of Physics and Applied Physics David G. Goodwin, Ph.D. Mechanical Engineering and Applied Physics John F. Hall, Ph.D. Civil Engineering Thomas H. Heaton, Ph.D. Engineering Seismology Janet G. Hering, Ph.D. Environmental Science and Engineering Michael R. Hoffmann, Ph.D. James Irvine Professor of Environmental Science Hans G. Hornung, Ph.D. C. L. "Kelly" Johnson Professor of Aeronautics

Yizhao Thomas Hou, Ph.D. Applied and Computational Mathematics Melany L. Hunt, Ph.D. Mechanical Engineering Wilfred D. Iwan, Ph.D. Applied Mechanics William L. Johnson, Ph.D. Ruben F. and Donna Mettler Professor of Engineering and Applied Science Alexei Kitaev, Ph.D. Theoretical Physics and Computer Science Wolfgang G. Knauss, Ph.D. Theodore von Kármán Professor of Aeronautics and Applied Mechanics Christof Koch, Ph.D. The Lois and Victor Troendle Professor of Cognitive and Behavioral Biology and Professor of Computation and Neural Systems Anthony Leonard, Ph.D. Theodore von Kármán Professor of Aeronautics Jerrold E. Marsden, Ph.D. Carl F Braun Professor of Engineering and Control and Dynamical Systems Alain J. Martin, Ing. Computer Science Robert J. McEliece, Ph.D. Allen E. Puckett Professor and Professor of Electrical Engineering Thomas C. McGill, Ph.D. Professor of Applied Physics Daniel I. Meiron, Sc.D. Applied and Computational Mathematics and Computer Science Richard M. Murray, Ph.D. Mechanical Engineering Michael Ortiz, Ph.D. Aeronautics and Mechanical Engineering Pietro Perona, D.Eng., Ph.D. Electrical Engineering Robert Phillips, Ph.D. Mechanical Engineering and Applied Physics Demetri Psaltis, Ph.D. Thomas G. Myers Professor of Electrical Engineering Dale I. Pullin, Ph.D. Aeronautics

Aeronautics and Mechanical Engineering Ares J. Rosakis, Ph.D. Aeronautics and Mechanical Engineering Michael L. Roukes, Ph.D. Physics, Applied Physics, and Bioengineering David B. Rutledge, Ph.D. Kiyo and Eiko Tomiyasu Professor of Electrical Engineering Axel Scherer, Ph.D. Bernard Neches Professor of Electrical Engineering, Applied Physics, and Physics Peter Schröder, Ph.D. Computer Science and Applied and Computational Mathematics John H. Seinfeld, Ph.D., D.Sc.h.c. Louis E. Nobl Professor and Professor of Chemical Engineering Joseph E. Shepherd, Ph.D. Aeronautics Yu-Chong Tai, Ph.D. Electrical Engineering Kerry J. Vahala, Ph.D. Ted and Ginger Jenkins Professor of Information Science and Technology and Professor of Applied Physics P. P. Vaidyanathan, Ph.D. Electrical Engineering Paul O. Wennberg, Ph.D. Atmospheric Chemistry and Environmental Engineering Science Amnon Yariv, Ph.D. Martin and Eileen Summerfield Professor of Applied Physics and Professor of Electrical Engineering Associate Professors Emmanuel J. D. Candes, Ph.D. Applied and Computational Mathematics Timothy E. Colonius, Ph.D. Mechanical Engineering Michelle Effros, Ph.D. Electrical Engineering Sossina M. Haile, Ph.D. Materials Science and Chemical Engineering Seyed-Ali Hajimiri, Ph.D. Electrical Engineering

Guruswami Ravichandran, Ph.D.

527

Steven Low, Ph.D. Computer Science and Electrical Engineering Hideo Mabuchi, Ph.D. Physics and Control and Dynamical Systems Stephen R. Quake, D.Phil. Applied Physics and Physics Leonard J. Schulman, Ph.D. Computer Science

Assistant Professors

Jess F. Adkins, Ph.D. Geochemistry and Global Environmental Science Marc W. Bockrath. Ph.D. Applied Physics André DeHon, Ph.D. Computer Science Michael Elowitz, Ph.D. **Biology and Applied Physics** Bren Scholar Babak Hassibi, Ph.D. Electrical Engineering Jason J. Hickey, Ph.D. Computer Science Nadia Lapusta, Ph.D. Mechanical Engineering and Geophysics Jared R. Leadbetter, Ph.D. Environmental Microbiology Dianne K. Newman, Ph.D. Clare Booth Luce Assistant Professor of Geobiology and Environmental Science and Engineering Oskar J. Painter, Ph.D. Applied Physics Niles A. Pierce, D.Phil. Applied and Computational Mathematics James T. Randerson, Ph.D. Biogeochemistry and Environmental Science and Engineering Tapio Schneider, Ph.D. Environmental Science and Engineering Athanassios G. Siapas, Ph.D. Computation and Neural Systems Christopher Umans, Ph.D. Computer Science Ersan Üstündag, Ph.D. Materials Science

Erik Winfree, Ph.D. Computer Science and Computation and Neural Systems Changhuei Yang, Ph.D. Electrical Engineering

Instructors

Jorge G. Cham, Ph.D. Mechanical Engineering Christian DellaCorte, Ph.D.1 Bioengineering Jian Deng, Ph.D. Theodore von Kármán Instructor in Applied and Computational Mathematics Ibrahim Fatkullin, Ph.D. Theodore von Kármán Instructor in Applied and Computational Mathematics Nevin Kapur, Ph.D. Computer Science Alexei Novikov, Ph.D.1 Theodore von Kármán Instructor in Applied and Computational Mathematics Mika Nystroem, Ph.D.¹ Computer Science Maria Yang, Ph.D.¹ Mechanical Engineering Darryl H. Yong, Ph.D.¹ Theodore von Kármán Instructor in Applied and Computational Mathematics Daniel M. Zimmerman, Ph.D.¹ Computer Science

¹ In residence 2002–03

Lecturers

Channing C. Ahn, Ph.D. Materials Science Payman Arabshahi, Ph.D. Electrical Engineering Alan H. Bond, Ph.D.¹ Computer Science James Boyk, M.F.A. Electrical Engineering/Music R. Dale Conner, Ph.D. Materials Science Samuel J. Dolinar, Ph.D.¹ Electrical Engineering Antony R. H. Fender, B.S. Engineering

Glen A. George, M.S. Computer Science and Electrical Engineering Fred H. Hamker, Ph.D.¹ Computation and Neural Systems Martin Kersels, M.A.¹ Computer Science Aaron B. Kiely, Ph.D. Electrical Engineering Wang Sang Koon, Ph.D. Control and Dynamical Systems Barry B. Megdal, Ph.D. Electrical Engineering James E. Polk, Ph.D. Aeronautics Stanley P. Sander, Ph.D. Geological and Planetary Science and Environmental Science and Engineering Joel C. Sercel, Ph.D. Aeronautics G. Jeffrey Snyder, Ph.D.¹ Materials Science Jakob J. Van Zyl, Ph.D. Electrical Engineering and Planetary Science

¹ In residence 2002–03

Senior Research Associates

Channing C. Ahn, Ph.D. Materials Science Won Kyu Rhim, Ph.D. Materials Science

Senior Research Fellows

Agustin J. Colussi, Ph.D. Environmental Science and Engineering R. Dale Conner, Ph.D. Materials Science Jordan M. Gerton, Ph.D. Beckman Senior Research Fellow in Applied Physics Jay R. Hove, Ph.D. Bioengineering Douglas G. MacMartin, Ph.D. Control and Dynamical Systems Danny Petrasek, M.D., Ph.D. Applied and Computational Mathematics and Bioengineering Keith A. Porter, Ph.D. Civil Engineering

Paul W. K. Rothemund, Ph.D. Beckman Senior Research Fellow in Computer Science and Computation and Neural Systems

Faculty Associates

Christoph C. Adami, Ph.D. Computation and Neural Systems Gerald D. Buckberg, M.D. Bioengineering Thomas L. Sterling, Ph.D. Center for Advanced Computing Research Sander Weinreb, Ph.D. Electrical Engineering

Moore Distinguished Scholars

Michael A. Savageau, Ph.D.¹ Control and Dynamical Systems Eli Yablonovitch, Ph.D. Electrical Engineering Bernard Yurke, Ph.D. Computation and Neural Systems

¹ In residence 2002–03

Visiting Professors

Karl-Heinrich Grote, Dr.Ing. Mechanical Engineering
Yves M. Leroy, Ph.D.
Clark B. Millikan Visiting Professor of Aeronautics
Alain Molinari, Ph.D.¹
Clark B. Millikan Visiting Professor of Aeronautics
Kenneth A. Pickar, Ph.D.
Mechanical Engineering

¹ In residence 2002–03

Visiting Associates

Douglas L. Abernathy, Ph.D. Materials Science
W. French Anderson, M.D. Applied Physics
Engin B. Arik, Ph.D. Aeronautics
Marc M. Baum, Ph.D. Environmental Science and Engineering

Josette Bellan, Ph.D. Aeronautics Rainer Birringer, Ph.D. Materials Science Robert C. Bowman, Jr., Ph.D. Materials Science Fred J. Brechtel, Ph.D. Environmental Science and Engineering James E. Broadwell, Ph.D. Aeronautics Karsten Buse, Ph.D. Electrical Engineering Charles S. Campbell, Ph.D. Mechanical Engineering Giovanni Capellini, Ph.D. Electrical Engineering Tirong Chen, M.S. Applied Physics Curtis L. Collins, Ph.D. Mechanical Engineering Michael P. DeLisio, Ph.D. Electrical Engineering Mathieu Desbrun, Ph.D. Computer Science James R. Edberg, M.S. Aeronautics Shmuel Einav, Ph.D. Bioengineering Fred H. Eisen, Ph.D. Applied Physics Michael B. Giles, Ph.D. Applied and Computational Mathematics John Hauser, Ph.D. Control and Dynamical Systems Norden E. Huang, Ph.D. **Engineering Science** Hossein Jadvar, Ph.D., M.D. Bioengineering Satoshi Konishi, Ph.D. Electrical Engineering Jin S. Lee, Ph.D. Computer Science Joerg F. Loeffler, Ph.D. Materials Science Johnson Y. S. Luh, Ph.D. Mechanical Engineering Norman D. Malmuth, Ph.D. Mechanical Engineering and Aeronautics Sami F. Masri, Ph.D. Civil Engineering Darius Modarress, Ph.D. Aeronautics

John Abbott Moss, Ph.D. Environmental Science and Engineering Albert Polman, Ph.D. Applied Physics Vilupanur A. Ravi, Ph.D. Aeronautics Joel H. Saltz, M.D., Ph.D. Center for Advanced Computing Research Stanley P. Sander, Ph.D. Planetary Science and Environmental Engineering Science Herbert M. Sauro, Ph.D. Control and Dynamical Systems Jan Schroers, Ph.D. Materials Science Jeff S. Shamma, Ph.D. Control and Dynamical Systems Srinivasan M. Sivakumar, Ph.D. Aeronautics G. Jeffrey Snyder, Ph.D. Materials Science Stefano Soatto, Ph.D. Control and Dynamical Systems Reiko Tanaka, Ph.D. Control and Dynamical Systems Armand Tanguay, Jr., Ph.D. Electrical Engineering Edwin T. Upchurch, Ph.D. Center for Advanced Computing Research Scott W. Wedge, Ph.D. Electrical Engineering Rachid Yazami, Ph.D. Materials Science Hiroaki Yoshimura, Ph.D. Control and Dynamical Systems Jin E. Zhang, Ph.D. Engineering Science Leonid E. Zhukov, Ph.D. Computer Science Hans Peter Zima, Ph.D. Center for Advanced Computer Research

Members of the Professional Staff

Michael Aivazis, Ph.D. Center for Advanced Computing Research Guy A. DeRose, Ph.D. Applied Physics Carol M. Garland, B.A. Materials Science

Senior Postdoctoral Scholars

David A. Boyd, Ph.D. Applied Physics David G. Conroy, Ph.D. Aeronautics James C. Cory, Ph.D. Mechanical Engineering Chad Coulliette, Ph.D. Control and Dynamical Systems and Environmental Science and Engineering Timothy M. Kelley, Ph.D. Materials Science Alejandro Mota, Ph.D. Aeronautics Claus O. Wilke, Ph.D. Computation and Neural Systems Tau-Mu Yi, Ph.D. Control and Dynamical Systems

Postdoctoral Scholars

David L. Alderson, Ph.D. Control and Dynamical Systems Douglas L. Altshuler, Ph.D. Bioengineering Xenia Amashukeli, Ph.D. Environmental Science and Engineering Irene Arias, Ph.D. Aeronautics Marco Arienti, Ph.D. Aeronautics Pilar Ariza, Ph.D. Aeronautics Marino Arroyo, Ph.D. Aeronautics Joanna M. Austin, Ph.D. Aeronautics Raktim Bhattacharya, Ph.D. Control and Dynamical Systems Calum R. I. Chisholm, Ph.D. Materials Science Jianye Ching, Ph.D. George W. Housner Postdoctoral Scholar in Civil Engineering William C. Conant, Ph.D. Environmental Science and Engineering Anne Dailly, Ph.D. Materials Science

Ralf Deiterding, Ph.D. Applied and Computational Mathematics and Computer Science Marios D. Demetriou, Ph.D. Materials Science William B. Dickson, Ph.D. Bioengineering Suvasis Dixit, Ph.D. Environmental Science and Engineering Laurent M. Dupuy, Ph.D. Mechanical Engineering Maryam Fazel, Ph.D. Control and Dynamical Systems Mark A. Frye, Ph.D. Bioengineering Song Gao, Ph.D. Environmental Science and Engineering Franck Gascoin, Ph.D. Materials Science J. M. Geremia, Ph.D. Control and Dynamical Systems and Physics Christophe A. Geuzaine, Ph.D. Applied and Computational Mathematics Jorge M. Gonçalves, Ph.D. Control and Dynamical Systems YaBei Gu, Ph.D. Aeronautics Andrew C. Guyader, Ph.D. George W. Housner Postdoctoral Scholar in Civil Engineering Sean Hallgren, Ph.D. Computer Science Jong-In Han, Ph.D. Environmental Science and Engineering Michael C. Haslam, Ph.D. Applied and Computational Mathematics David J. Hill, Ph.D. Aeronautics Anil Hirani, Ph.D. Control and Dynamical Systems Jong W. Hong, Ph.D. Applied Physics Yani Huang, Ph.D. Applied Physics Patrick H. Hung, Ph.D. Applied and Computational Mathematics and Computer Science Tamer Inanc, Ph.D. Control and Dynamical Systems

Fatemeh Jalaver, Ph.D. George W. Housner Postdoctoral Scholar in Civil Engineering Cheng Jin, Ph.D. **Computer** Science Gustavo Joseph, Ph.D. Mechanical Engineering Hyung-gu Kang, Ph.D. Materials Science Eva Kanso, Ph.D. Control and Dynamical Systems Brian D. Kern, Ph.D. Aeronautics Melita D. Keywood, Ph.D. Environmental Science and Engineering Chan Kwak, Ph.D. Materials Science Patrick C. Le Clercq, Ph.D. Aeronautics Giehyeon Lee, Ph.D. Environmental Science and Engineering JaeDong Lee, Ph.D. Materials Science Malcolm A. MacIver, Ph.D. Mechanical Engineering Stefan A. Maier, Ph.D. Applied Physics Jaime Marian, Ph.D. Aeronautics Trent W. Mattner, Ph.D. Aeronautics and Applied and **Computational Mathematics** Sean P. Mauch, Ph.D. Applied and Computational Mathematics Michael M. McKerns, Ph.D. Materials Science Ellis F. Meng, Ph.D. Electrical Engineering Michele Milano, Ph.D. Aeronautics Zoran Nenadic, D.Sc. Mechanical Engineering Titus R. Neumann, Ph.D. Bioengineering Aleksey Nogin, Ph.D. Computer Science Koichi Okamoto, Ph.D. Electrical Engineering Reza Olfati-Saber, Ph.D. Control and Dynamical Systems Paul M. Orwin, Ph.D. Environmental Science and Engineering

Carlos Pantano, Ph.D. Aeronautics Tae-Soon Park, Ph.D. Aeronautics Young-Bae Park, Ph.D. Applied Physics Dnyanesh N. Pawaskar, Ph.D. Mechanical Engineering Matthew M. Pohlman, Ph.D. Applied and Computational Mathematics Tait S. Pottebaum, Ph.D. Aeronautics Ye Pu, Ph.D. Electrical Engineering Albert Ratner, Ph.D. Aeronautics Nikoo R. Saber, Ph.D. Aeronautics Jacob Scheuer, Ph.D. Applied Physics Jörg Schilling, Ph.D. Electrical Engineering Darren E. Segall, Ph.D. Applied Physics Santiago Serebrinsky, Ph.D. Aeronautics Zongping Shao, Ph.D. Materials Science Doron Shilo, Ph.D. Aeronautics Jong-Shik Shin, Ph.D. Bioengineering Sandeep Singh, Ph.D. Aeronautics Takao Suzuki, Ph.D. Mechanical Engineering Mary A. Thundathil, Ph.D. Materials Science Shree K. P. Tripathi, Ph.D. Applied Physics Tetsuya Uda, Ph.D. Materials Science Yong Xu, Ph.D. Applied Physics Masahiro Yanagisawa, Ph.D. Control and Dynamical Systems Setthivoine You, Ph.D. Applied Physics Zhen-Hua Zhou, Ph.D. Materials Science Johannes Zimmer, Ph.D. Mechanical Engineering

Division of Geological and Planetary Sciences

Edward M. Stolper, Chair George R. Rossman, Divisional Academic Officer Jeroen Tromp, Director, Seismological Laboratory

Professors Emeriti

Arden L. Albee, Ph.D. Geology and Planetary Science Clarence R. Allen, Ph.D. Geology and Geophysics Don L. Anderson, Ph.D., Crafoord Laureate Eleanor and John R. McMillan Professor of Geophysics Peter Goldreich, Ph.D. Lee A. DuBridge Professor of Astrophysics and Planetary Physics David G. Harkrider, Ph.D. Geophysics W. Barclay Kamb, Ph.D. Barbara and Stanley R. Rawn, 7r., Professor of Geology and Geophysics Duane O. Muhleman, Ph.D. Planetary Science Bruce C. Murray, Ph.D. Planetary Science and Geology Robert P. Sharp, Ph.D. Robert P. Sharp Professor of Geology Leon T. Silver, Ph.D. W. M. Keck Foundation Professor for Resource Geology Hugh P. Taylor, Jr., Ph.D. Robert P. Sharp Professor of Geology G. J. Wasserburg, Ph.D., D.h.c., D.Sc.h.c, Sc.D.h.c, Crafoord Laureate John D. MacArthur Professor of Geology and Geophysics James A. Westphal, B.S. Planetary Science Peter J. Wyllie, Ph.D., D.Sc.h.c. Geology

Professors

Thomas J. Ahrens, Ph.D. Geophysics Jean-Philippe Avouac, Doctorat Geology Geoffrey A. Blake, Ph.D. Cosmochemistry and Planetary Science and Chemistry Donald S. Burnett, Ph.D. Geochemistry Robert W. Clayton, Ph.D. Geophysics Charles Elachi, Ph.D. Electrical Engineering and Planetary Science Kenneth A. Farley, Ph.D. W. M. Keck Foundation Professor of Geochemistry Michael C. Gurnis, Ph.D. Geophysics Thomas H. Heaton, Ph.D. Engineering Seismology Donald V. Helmberger, Ph.D. Smits Family Professor of Geophysics and Planetary Sciences Andrew P. Ingersoll, Ph.D. Earle C. Anthony Professor of Planetary Science Hiroo Kanamori, Ph.D. John E. and Hazel S. Smits Professor of Geophysics Joseph L. Kirschvink, Ph.D. Geobiology Shrinivas R. Kulkarni, Ph.D. John D. and Catherine T. MacArthur Professor of Astronomy and Planetary Science George R. Rossman, Ph.D. Mineralogy Jason B. Saleeby, Ph.D. Geology Kerry E. Sieh, Ph.D. Robert P. Sharp Professor of Geology David J. Stevenson, Ph.D. George Van Osdol Professor of Planetary Science Joann M. Stock, Ph.D. Geology and Geophysics Edward M. Stolper, Ph.D. William E. Leonbard Professor of Geology Jeroen Tromp, Ph.D. Eleanor and John R. McMillan Professor of Geophysics

Paul O. Wennberg, Ph.D. Atmospheric Chemistry and Environmental Engineering Science
Brian P. Wernicke, Ph.D. Chandler Family Professor of Geology
Yuk L. Yung, Ph.D. Planetary Science

Associate Professors

Michael E. Brown, Ph.D. *Planetary Astronomy* John M. Eiler, Ph.D. *Geochemistry* Re'em Sari, Ph.D. *Astrophysics and Planetary Science* Mark Simons, Ph.D. *Geophysics*

Assistant Professors

Jess F. Adkins, Ph.D. Geochemistry and Global Environmental Science Oded Aharonson, Ph.D. Planetary Science Paul D. Asimow, Ph.D. Geology and Geochemistry Nadia Lapusta Mechanical Engineering and Geophysics Dianne K. Newman, Ph.D. Clare Boothe Luce Assistant Professor of Geobiology and Environmental Science and Engineering James T. Randerson, Ph.D. Biogeochemistry and Environmental Science and Engineering Mark I. Richardson, Ph.D. Planetary Science Tapio Schneider, Ph.D. Environmental Science and Engineering Alex L. Sessions, Ph.D. Geobiology

34

Lecturers

Kathryn Bikle, M.A. Geology Jacob J. Van Zyl, Ph.D. Electrical Engineering and Planetary Science

Senior Research Associate

Egill Hauksson, Ph.D. Geophysics

Senior Research Fellow

Arash Komeili, Ph.D. Beckman Senior Research Fellow in Geobiology

Faculty Associate

Dimitri A. Papanastassiou, Ph.D. Geochemistry

Moore Distinguished Scholars

John Grotzinger, Ph.D. Geology David Kohlstedt, Ph.D. Geology and Geophysics

Visiting Associates

Mark A. Allen, Ph.D. Planetary Science Anke Friedrich, Ph.D. Geology John M. Harris, Ph.D. Geology Martha House, Ph.D. Geology Kenneth W. Hudnut, Ph.D. Geophysics Lucile M. Jones, Ph.D. Geophysics Daniel J. McCleese, Ph.D. Planetary Science Paul Rosen, Ph.D. Geophysics Chandon Saikia, Ph.D. Geophysics

Ross Salawitch, Ph.D. Environmental Science and Engineering Stanley P. Sander, Ph.D. Planetary Science and Environmental Engineering Science Rupert Sutherland, Ph.D. Geophysics Geoffrey Toon, Ph.D., Planetary Science

Members of the Professional Staff

Michael B. Baker, Ph.D. Geology John R. Beckett, Ph.D. Geology Ma Chi, Ph.D. Geochemistry Katherine Hutton, Ph.D. Geophysics Wayne F. Miller, B.S. Geophysics Sally Newman, Ph.D. Geology

Postdoctoral Scholars

Juliette Artru, Ph.D. Geophysics Laurent Bollinger, Ph.D. Geology Mohamed Chlieh, Ph.D. Geology Marin Clark, Ph.D. Texaco Prize Postdoctoral Scholar Kim Cobb, Ph.D. Geochemistry Kari Cooper, Ph.D. Geochemistry Eric Cowgill, Ph.D. Tectonics Cecile Gautheron, Ph.D. Geochemistry Prosenjit Ghosh, Ph.D. Geochemistry Jeffrey Gralnick, Ph.D. Texaco Prize Postdoctoral Scholar Chad Hall. Ph.D. Geophysics Andrew Jacobson, Ph.D. Geochemistry

Andreas Kappler, Ph.D. Geobiology Hiroto Kimura, Ph.D. Geochemistry Maciej Konacki, Ph.D. Planetary Science Anthea Lee, Ph.D. Geobiology Heping Liu, Ph.D. Global Environmental Science Gweltaz Maheo, Ph.D. Geochemistry Nadine McQuarrie, Ph.D. Tectonics Claire Newman, Ph.D. O. K. Earl Postdoctoral Scholar David Noone, Ph.D. Geochemistry Seth Olsen, Ph.D. Global Environmental Science Asmin Pathare, Ph.D. Planetary Science Xvoli Perez-Campos, Ph.D. Geophysics Laura Robinson, Ph.D. Environmental Science and Engineering Henry Roe, Ph.D. O. K. Earl Prize Postdoctoral Scholar Chad Saltikov, Ph.D. Geobiology Norbert Schorghofer, Ph.D. Planetary Science Paula Smith, Ph.D. Geochemistry Eric Tonui, Ph.D. Geochemistry Chadwick A. Trujillo, Ph.D. Planetary Science Michael Willis, Ph.D. Geophysics

Visitors

Julia Bryce, Ph.D. *Planetary Science* Eric DeJong, Ph.D. *Planetary Science* Anton Ivanov, Ph.D. *Planetary Science* Amy Jurewicz, Ph.D. *Geochemistry* Monica Kohler, Ph.D. *Geophysics* Michelle Koutnik, B.S. *Planetary Science* Caroline Masiello, Ph.D. *Geochemistry* Ann-Sophie Meriaux *Geology* John O'Keefe, Ph.D. *Geophysics* Albert Yen, Ph.D. *Planetary Science*

Division of the Humanities and Social Sciences

Jean E. Ensminger, *Chair* Peter L. Bossaerts, *Executive Officer* for the Social Sciences George W. Pigman III, *Executive* Officer for the Humanities

Professors Emeriti

Louis Breger, Ph.D. Psychoanalytic Studies J. Kent Clark, Ph.D. Literature David C. Elliot, Ph.D. History Peter W. Fay, Ph.D. History Daniel J. Kevles, Ph.D. 7. O. and Juliette Koepfli Professor of the Humanities Burton H. Klein, Ph.D. Economics Oscar Mandel, Ph.D. Literature Edwin S. Munger, Ph.D. Geography Martin Ridge, Ph.D. History Thayer Scudder, Ph.D. Anthropology Annette J. Smith, Ph.D. Literature Frederick B. Thompson, Ph.D. Applied Philosophy and Computer Science

Associate Professor Emeritus

Heinz E. Ellersieck, Ph.D. History

Lecturers Emeriti

Lee F. Browne, M.S. *Education* Valentina A. Lindholm, M.A. *Russian*

Professors

R. Michael Alvarez, Ph.D. Political Science Kim C. Border. Ph.D. Economics Peter L. Bossaerts, Ph.D. William D. Hacker Professor of Economics and Management and Professor of Finance John Brewer, Ph.D. Eli and Edye Broad Professor of Humanities and Social Sciences and Professor of History and Literature Jed Z. Buchwald, Ph.D. Doris and Henry Dreyfuss Professor of History Colin F. Camerer, Ph.D. Rea A. and Lela G. Axline Professor of Business Economics Lance E. Davis, Ph.D. Mary Stillman Harkness Professor of Social Science Jean E. Ensminger, Ph.D. Anthropology Mordechai Feingold, Ph.D. History David M. Grether, Ph.D. Economics Christopher R. Hitchcock, Ph.D. Philosophy Philip T. Hoffman, Ph.D. History and Social Science Matthew O. Jackson, Ph.D. Edie and Lew Wasserman Professor of Economics D. Roderick Kiewiet, Ph.D. Political Science J. Morgan Kousser, Ph.D. History and Social Science Jenijoy La Belle, Ph.D. Literature John O. Ledvard, Ph.D., D.Lit.h.c. Allen and Lenabelle Davis Professor of Economics and Social Sciences Peter C. Ordeshook, Ph.D. Political Science Thomas R. Palfrey, Ph.D. Flintridge Foundation Professor of Economics and Political Science George W. Pigman III, Ph.D. Literature

Charles R. Plott, Ph.D., D.Lit.h.c., D.h.c. Edward S. Harkness Professor of Economics and Political Science Robert A. Rosenstone, Ph.D. History James F. Woodward, Ph.D. J. O. and Juliette Koepfli Professor of the Humanities

Associate Professors

Warren C. Brown, Ph.D. History Fiona Cowie, Ph.D. Philosophy William Deverell, Ph.D. History Jeffrey A. Dubin, Ph.D. Economics Caroline M. Fohlin, Ph.D. Economics Kevin M. Gilmartin, Ph.D. Literature Alan Hájek, Ph.D. Philosophy Catherine Jurca, Ph.D. Literature Jonathan N. Katz, Ph.D. Political Science Diana L. Kormos-Buchwald, Ph.D. History Steven R. Ouartz, Ph.D. Philosophy Robert P. Sherman, Ph.D. Economics and Statistics Cindy Weinstein, Ph.D. Literature

Assistant Professors

Christopher P. Chambers, Ph.D. Economics Amy M. King, Ph.D. Literature Ivana Komicova, Ph.D. Economics Jana Kunicova, Ph.D. Political Science Dominic P. Murphy, Ph.D. Philosophy

537

Caltech-Huntington Ahmanson Postdoctoral Instructor

Clementine Oliver, Ph.D. History

Instructor

Federico Echenique, Ph.D. Economics

Lecturers

Andreas Aebi, Ph.D. German Gloria Arjona, M.A. Spanish Shelley M. Bennett, Ph.D. Art History Charles de Bedts, Ph.D. French Mark L. DeFond, Ph.D. Accounting Mary L. Fonseca, M.A. English as a Second Language Daniel A. Garcia, M.A. Spanish John B. Geasland, B.S.F.S. English as a Second Language Merrill Joan Gerber, M.A. Creative Writing Judith Hall, M.A. Creative Writing Ritsuko Hirai, Ph.D. Japanese Kayoko Hirata, Ph.D. Japanese Elizabeth G. Howard, Ph.D. Art History Carol Magun, M.A. Creative Writing Shirley A. Marneus, M.A. Literature Feng-Ying Ming, Ph.D. Chinese Carmella C. Moore, Ph.D. Anthropology Thomas A. Neenan, M.F.A. Music Christiane H. Orcel, Ph.D. French Sigrid Washburn, Ph.D. German

Juliann Kay Wolfgram, Ph.D. Art History

Senior Research Associate

Simon J. Wilkie, Ph.D. Economics

Senior Research Fellows

Virginia I. Holmes, Ph.D. History Daniel Kennefick, Ph.D. History of Science and Physics/Astrophysics Tilman Sauer, Ph.D. History Peter J. Westwick, Ph.D. Humanities

Faculty Associates

Stuart A. Ende, Ph.D. *Literature* Miriam Feldblum, Ph.D. *Humanities* Judith R. Goodstein, Ph.D. *History* Steven J. Youra, Ph.D. *Englisb*

Moore Visiting Professor

Wilmot Godfrey James, Ph.D. Sociology

Visiting Professors

Anne J. Kox, Ph.D. History Edward J. McCaffery, J.D. Law John Sutherland, Ph.D. Literature

Visiting Assistant Professors

Antonia LoLordo, Ph.D. Philosophy Manuel R. Vargas, Ph.D. Philosophy

Visiting Associates

Jasmina Arifovic, Ph.D. Economics Marianne de Laet, Ph.D. Humanities Jozsef Illy, Ph.D. History Sally Gregory Kohlstedt, Ph.D. History Robert C. Ritchie, Ph.D. History Ze'ev Rosenkranz, M.L.S. History Robert Schulmann, Ph.D. History Matthew L. Spitzer, J.D., Ph.D. Law and Social Science

Postdoctoral Scholars

Eiichiro Kazumori, Ph.D. Economics Brie Ann Linkenhoker, Ph.D. Neuroscience

Division of Physics, Mathematics and Astronomy

Thomas A. Tombrello, Chair Kenneth G. Libbrecht, Executive Officer for Physics Gary A. Lorden, Executive Officer for Mathematics Nicholas Z. Scoville, Executive Officer for Astronomy Barry C. Barish, Director, LIGO Laboratory (Laser Interferometer Gravitational-Wave Observatory) Richard Ellis, Director, Caltech **Optical** Observatories George Helou, Executive Director; Infrared Processing and Analysis Center Thomas G. Phillips, Director, Caltech Submillimeter Observatory Anneila I. Sargent, Director, Owens Valley Radio Observatory, and Director, Michelson Science Center B. Thomas Soifer, Director, SIRTF (Space Infrared Telescope Facility)

Professors Emeriti

Science Center

Tom M. Apostol, Ph.D. Mathematics Robert F. Bacher, Ph.D., Sc.D., LL.D.h.c. Physics Charles A. Barnes, Ph.D. Physics Felix H. Boehm, Ph.D. William L. Valentine Professor of Physics Robert F. Christy, Ph.D. Institute Professor of Theoretical Physics Marshall H. Cohen, Ph.D. Astronomy Eugene W. Cowan, Ph.D. Pbysics Leverett Davis, Jr., Ph.D. Theoretical Physics Richard A. Dean, Ph.D. Mathematics Ronald W. P. Drever, Ph.D. Physics F. Brock Fuller, Ph.D. Mathematics

Murray Gell-Mann, Ph.D., Sc.D.h.c., D.Sc.h.c., Nobel Laureate Robert Andrews Millikan Professor of Theoretical Physics Peter M. Goldreich, Ph.D. Lee A. DuBridge Professor of Astrophysics and Planetary Physics Ralph W. Kavanagh, Ph.D. Physics Herbert B. Keller, Ph.D. Applied Mathematics W. A. J. Luxemburg, Ph.D. Mathematics Gerry Neugebauer, Ph.D. Robert Andrews Millikan Professor of Physics J. Beverley Oke, Ph.D. Astronomy Maarten Schmidt, Ph.D., Sc.D. Francis L. Moseley Professor of Astronomy John Todd, B.Sc. Mathematics Rochus E. Vogt, Ph.D. R. Stanton Avery Distinguished Service Professor and Professor of Physics Robert L. Walker, Ph.D. Physics Ward Whaling, Ph.D. Physics Harold Zirin, Ph.D. Astrophysics

Professors

Michael Aschbacher, Ph.D. Shaler Arthur Hanisch Professor of Mathematics Barry C. Barish, Ph.D. Ronald and Maxine Linde Professor of Physics Roger D. Blandford, Ph.D. Richard Chace Tolman Professor of Theoretical Astrophysics Alexei Borodin, Ph.D. Mathematics Judith G. Cohen, Ph.D. Astronomy Michael C. Cross, Ph.D. Theoretical Physics S. George Djorgovski, Ph.D. Astronomy James P. Eisenstein, Ph.D. Physics

Richard S. Ellis, D.Phil. Steele Family Professor of Astronomy Bradley W. Filippone, Ph.D. Physics Matthias Flach, Ph.D. Mathematics Steven C. Frautschi, Ph.D. Theoretical Physics David L. Goodstein, Ph.D. Frank J. Gilloon Distinguished Teaching and Service Professor and Professor of Physics and Applied Physics David G. Hitlin, Ph.D. Physics Emlyn W. Hughes, Ph.D. Physics Marc Kamionkowski, Ph.D. Theoretical Physics Alexander S. Kechris, Ph.D., D.h.c. Mathematics H. Jeff Kimble, Ph.D. William L. Valentine Professor and Professor of Physics Alexei Kitaev, Ph.D. Theoretical Physics and Computer Science Steven E. Koonin, Ph.D. Provost Theoretical Physics Shrinivas R. Kulkarni, Ph.D. John D. and Catherine T. MacArthur Professor of Astronomy and Planetary Science Andrew E. Lange, Ph.D. Marvin L. Goldberger Professor of Physics Kenneth G. Libbrecht, Ph.D. Physics Gary A. Lorden, Ph.D. Mathematics Nikolai G. Makarov, Ph.D. Mathematics D. Christopher Martin, Ph.D. Physics Robert D. McKeown, Ph.D. Pbysics Harvey B. Newman, Sc.D. Physics Hiroshi Oguri, Ph.D. Theoretical Physics Charles W. Peck, Ph.D. Physics Thomas G. Phillips, D.Phil. Physics

E. Sterl Phinney, Ph.D. Theoretical Astrophysics Jerome Pine, Ph.D. Physics H. David Politzer, Ph.D. Theoretical Physics Frank C. Porter, Ph.D. Physics John P. Preskill, Ph.D. John D. MacArthur Professor of Theoretical Physics Thomas A. Prince, Ph.D. Physics Dinakar Ramakrishnan, Ph.D. Mathematics Anthony C. S. Readhead, Ph.D. Barbara and Stanley R. Rawn, Jr., Professor of Astronomy Michael L. Roukes, Ph.D. Physics, Applied Physics, and Bioengineering Anneila I. Sargent, Ph.D. Astronomy Wallace L. W. Sargent, Ph.D. Ira S. Bowen Professor of Astronomy Axel Scherer, Ph.D. Bernard Neches Professor of Electrical Engineering, Applied Physics, and Physics John H. Schwarz, Ph.D. Harold Brown Professor of Theoretical Physics Nicholas Z. Scoville, Ph.D. Francis L. Moseley Professor of Astronomy Barry M. Simon, Ph.D., D.Sc.h.c. IBM Professor of Mathematics and Theoretical Physics B. Thomas Soifer, Ph.D. Physics Charles C. Steidel, Ph.D. Astronomy Edward C. Stone, Ph.D. David W. Morrisroe Professor of Physics Kip S. Thorne, Ph.D., D.Sc.h.c., D.h.c. Richard P. Feynman Professor of Theoretical Physics Thomas A. Tombrello, Jr., Ph.D., D.h.c. William R. Kenan, Jr., Professor and Professor of Physics David B. Wales, Ph.D. Mathematics

Alan J. Weinstein, Ph.D. Physics Richard M. Wilson, Ph.D. Mathematics Mark B. Wise, Ph.D. John A. McCone Professor of High Energy Physics Nai-Chang Yeh, Ph.D. Physics Ahmed H. Zewail, Ph.D., D.Sc.h.c., D.h.c., D.Univ.h.c., D.Phil.h.c., LL.D.h.c., Nobel Laureate Linus Pauling Professor of Chemical Physics and Professor of Physics Jonas Zmuidzinas, Ph.D. Physics

Associate Professors

Danny Calegari, Ph.D. Mathematics Nathan Dunfield, Ph.D. Mathematics Fiona A. Harrison, Ph.D. Physics and Astronomy Vadim Y. Kaloshin, Ph.D. Mathematics Hideo Mabuchi, Ph.D. Physics and Control and Dynamical Systems Hee Oh, Ph.D. Mathematics Stephen R. Quake, Ph.D. Applied Physics and Physics Re'em Sari, Ph.D. Astrophysics and Planetary Science Wilhelm Schlag, Ph.D. Mathematics

Assistant Professors

Andrew W. Blain, Ph.D. Astronomy Sunil Golwala, Ph.D. Physics Lynne Anne Hillenbrand, Ph.D. Astronomy Anton Kapustin, Ph.D. Theoretical Physics

Instructors

Noam Berger, Ph.D. Mathematics Ada Chan, Ph.D. Mathematics Serguei Denissov, Ph.D. Mathematics Edray Goins, Ph.D. Mathematics Michael Goldberg, Ph.D. Mathematics Daniel Groves, Ph.D. Mathematics Lloyd Kilford, Ph.D. Mathematics Joseph Maher, Ph.D. Mathematics Christian Rosendal, Ph.D. Mathematics Eugene Strahov, Ph.D. Mathematics

Lecturers

Eric D. Black, Ph.D. Physics Thomas Gottschalk, Ph.D. Physics Lee A. Lindblom, Ph.D. Physics Chris Mach, B.S. Physics Frank Rice, M.S. Physics Virginio Sannibale, Ph.D. Physics Michele Vallisneri, Ph.D. Physics

Senior Research Associates

George Helou, Ph.D. Physics Lee A. Lindblom, Ph.D. Physics Dariusz C. Lis, Ph.D. Physics Richard A. Mewaldt, Ph.D. Physics Douglas G. Michael, Ph.D. Physics Timothy J. Pearson, Ph.D. Radio Astronomy Michael Ramsey-Mosol, Ph.D. *Pbysics* Petr Vogel, Ph.D. *Pbysics*

Senior Research Fellows

Vladimir Baranovsky, Ph.D. Mathematics Christian Bauer, Ph.D. Physics John Carpenter, Ph.D. Astronomy Christina Cohen, Ph.D. Physics Asantha Cooray, Ph.D. Physics David Damanik, Ph.D. **Physics** Jaume Gomis, Ph.D. Physics Andrei Mikhailov, Ph.D. **Physics** Sergey Shevchenko, Ph.D. Physics Todd Small, Ph.D. Astrophysics David Thompson, Ph.D. Physics

Faculty Associate

I. Juliana Sackmann, Ph.D. Physics

Visiting Professor

Dipendra Prasad, Ph.D. Mathematics

Visiting Associates

Warren G. Anderson, Ph.D. *Physics* James J. Bock, Ph.D. *Physics* Vladimir B. Braginsky, Ph.D. *Physics* Gary Chanan, Ph.D. *Astronomy* Gregory Cook, Ph.D. *Physics*

Curt Cutler, Ph.D. Physics Darren Dowell, Ph.D. Physics Robert V. Duncan, Ph.D. Physics Gerald Eigen, Ph.D. Physics Ann Esin, Ph.D. Physics Francesco Fidecaro, Ph.D. Physics Wolfgang Fink, Ph.D. Physics Joseph Giaime, Ph.D. Physics Moshe Goldberg, Ph.D. Mathematics Philip R. Goode, Ph.D. Solar Physics Anton Gorodetski, Ph.D. Mathematics Krzysztof Gorski, Ph.D. Mathematics James E. Gunn, Ph.D. Astronomy Herold R. Gustafson, Ph.D. Physics Salman Habib, Ph.D. Physics Peter K. Haff, Ph.D. Physics Alexa Harter, Ph.D. Physics Sa'ar David Hersonsky, Ph.D. Mathematics Michael Holst, Ph.D. Physics Robert M. Housley, Ph.D. Physics Warren Johnson, Ph.D. Pbysics Seiji Kawamura, Ph.D. Physics Farid Khalili, Ph.D. **Physics** Jean-Paul Kneib, Ph.D. Astronomy Allen Knutson, Ph.D. Mathematics Richard C. Lamb, Ph.D. Physics Ron Lifshitz, Ph.D. Physics Peter V. Mason, Ph.D. Physics Dominic Mayers, Ph.D. Theoretical Physics

Steve McGuire, Ph.D. Physics Martin McHugh, Ph.D. Physics George S. Meylon, Ph.D. Astronomy Stanislav Mikheyev, Ph.D. Physics Valery Mitrofanov, M.Sc. Physics Jay Nadeau, Ph.D. Physics Michael Nielsen, Ph.D. Physics Niall O'Murchadha, Ph.D. Physics Adrian Ottewill, Ph.D. Pbysics Christopher Parker, Ph.D. Mathematics Paul Renteln, Ph.D. Pbysics Joseph Romano, Ph.D. Physics Peter Saulson, Ph.D. Physics Jan Saxl, Ph.D. Mathematics Franco Scaramuzzi, Ph.D. Physics Robert Schofield, Ph.D. Physics Ryoichi Seki, Ph.D. Physics Eugene Serabyn, Ph.D. Physics Mark H. Shapiro, Ph.D. Physics Hideyuki Tagoshi, Ph.D. Physics Valentine Telegdi, Ph.D. Physics Massimo Tinto, Ph.D. Theoretical Physics Marie Treyer, Ph.D. Physics Sylvain Veilleux, Ph.D. Physics Serguei Viattchanine, Ph.D. **Pbysics** Nicholas Warner, Ph.D. Physics John Whelan, Ph.D. Physics Philip Wigen, Ph.D. Physics Edward Witten, Ph.D. Physics

543

Sanichiro Yoshida, Ph.D. Physics Natalia Zotov, Ph.D. Physics

Moore Distinguished Scholars

Richard J. Bond, Ph.D. Physics Benjamin W. Schumacher, Ph.D. Physics Jean-Pierre Serre, Ph.D. Mathematics Rashid A. Sunyaev, Ph.D. Physics Cumrun Vafa, Ph.D. Physics Ewine Fleur van Dishoeck, Ph.D. Astronomy Shing-Tung Yau, Ph.D. Mathematics

Members of the Professional Staff

Rachel Akeson, Ph.D Stuart Anderson, Ph.D. Lee Armus, Ph.D. Thomas Barlow, Ph.D Bruce Berriman, Ph.D. James Kent Blackburn, Ph.D. Andrew Boden, Ph.D. Robert J. Brucato, Ph.D. Robert W. Carr, M.Phil. Mark Coles, Ph.D. Walter R. Cook, Ph.D. Dennis C. Coyne, Ph.D. Alan C. Cummings, Ph.D. Roc Cutri, Ph.D. Richard DeKany, Ph.D. Riccardo De Salvo, Ph.D. Brian Dougherty, Ph.D. Gregory Dubois-Felsmann, Ph.D. Fan Fang, Ph.D. Kenneth Ganga, Ph.D. Richard M. Goeden, B.S. Thomas D. Gottschalk, Ph.D. Carl Grillmair, Ph.D. Thomas Jarrett, Ph.D. Jocelyn B. Keene, Ph.D. William Kells, Ph.D. Davy Kirkpatrick, Ph.D. William Latter, Ph.D. Albert Lazzarini, Ph.D.

Richard Leske, Ph.D. Deborah Levine, Ph.D. Phillip E. Lindquist, Eng. Roger Linfield, Ph.D. Carol Lonsdale, Ph.D. Steven Lord, Ph.D. Nanyao Lu, Ph.D. William Mahoney, Ph.D. Kenneth Marsh, Ph.D. Keith Matthews, M.S. Joseph Mazzarella, Ph.D. Alberto Noriega-Crespo, Ph.D. Deborah Padgett, Ph.D. Hal Petrie, B.S.E. Frederick J. Raab, Ph.D. William Reach, Ph.D. Gary H. Sanders, Ph.D. Richard Savage, Ph.D. Stephen L. Scott, Ph.D. David Shupe, Ph.D. Nancy Silbermann, Ph.D. John Stauffer, Ph.D. Lisa Storrie-Lombardi, Ph.D. Jason Surace, Ph.D. Keith Taylor, Ph.D. Schuyler Van Dyk, Ph.D. Ann Wehrle, Ph.D. Stanley E. Whitcomb, Ph.D. David P. Woody, Ph.D. Hiroaki Yamamoto, Ph.D. Ren-Yuan Zhu, Ph.D.

Senior Postdoctoral Scholars

Aaron Barth, Ph.D. Astronomy Abraham Boogert, Ph.D. Physics Adolf Bornheim, Ph.D. Physics Andreas Brandhuber, Ph.D. Physics Scott Chapman, Ph.D. Physics Philip Charlton, Ph.D. Physics Erika D'Ambrosio, Ph.D. Physics Andrew Doherty, Ph.D. Physics Sven Geier, Ph.D. Physics Michael Graesser, Ph.D. Physics Matthew Graham, Ph.D. Astronomy

Glenn Horton-Smith, Ph.D. Physics Takeyasu Ito, Ph.D. Physics Christopher Jillings, Ph.D. Physics Allan Labrador, Ph.D. Physics Michael Landry, Ph.D. Physics Ashish Mahabal, Ph.D. Astronomy Szabolcs Marka, Ph.D. Physics Jeffrey Martin, Ph.D. Physics Stephen Pappas, Ph.D. Physics Robert E. Rutledge, Ph.D. Physics Mark Scheel, Ph.D. Physics David Schiminovich, Ph.D. Physics Patrick Sutton, Ph.D. Physics Dennis Ugolini, Ph.D. Physics

Postdoctoral Scholars

Eric Agol, Ph.D. Physics Justin Albert, Ph.D. Physics Hector Arce, Ph.D. Astronomy David M. Bacon, Ph.D. Physics Joseph Bonetti, Ph.D. Physics Colin Borys, Ph.D. Physics Sougato Bose, Ph.D. **Pbysics** Matt Bradford, Ph.D. Astronomy Sergey Bravyy, Ph.D. Physics Xavier Calmet, Ph.D. Physics David Charbonneau, Ph.D. Astronomy Yanbei Chen, Ph.D. Physics

Iouri Chepelev, Ph.D. Physics Yeuk-Kwan Edna Cheung, Ph.D. Physics Vincenzo Cirigliano, Ph.D. Physics Andre Conjusteau, Ph.D. Physics Christopher Conselice, Ph.D. Astronomy Carmen Sanchez Contreras, Ph.D. Astronomy Teviet Creighton, Ph.D. Physics Amr El-Zant, Ph.D. Physics Derek Fox, Ph.D. Astronomy Andrew Frey, Ph.D. Physics Steven Furlanetto, Ph.D. Physics Jonathan Gair, Ph.D. Physics Christopher Gelino, Ph.D. Astronomy J. M. Geremia, Ph.D. Control and Dynamical Systems and Physics Robert Gingrich, Ph.D. Physics Andri Gretarsson, Ph.D. Physics Patrick K. Hayden, Ph.D. Astrophysics Inese Ivans, Ph.D. Astronomy Kirk Kaminsky, Ph.D. Theoretical Physics Brian Keating, Ph.D. Physics Jin Koda, Ph.D. Physics John Kovac, Ph.D. Physics Andriy Kurylov, Ph.D. Physics Shane Larson, Ph.D. Physics Chungsok Lee, Ph.D. **Physics** Debbie Leung, Ph.D. Theoretical Physics James Lloyd, Ph.D. Experimental Physics Theresa Lynn, Ph.D. Physics

Andrew MacFadyen, Ph.D. Astrophysics Jason Manning, Ph.D. Mathematics Richard Massey, Ph.D. Astronomy Christopher Mauger, Ph.D. Physics Jorge Melendez Moreno, Ph.D. Astronomy Milos Milosavljevic, Ph.D. Physics Osamu Miyakawa, Ph.D. Physics Dae-Sik Moon, Ph.D. Physics Sanefumi Moriyama, Ph.D. Physics Edward Myers, Ph.D. Physics Ilya Narsky, Ph.D. Physics Dirk Orgassa, Ph.D. Physics Jenny Patience, Ph.D. Astronomy Mark Paul, Ph.D. Astronomy Harald Pfeiffer, Ph.D. Physics Lara Phillips, Ph.D. Physics Brad Plaster, Ph.D. Physics Sergey Polyakov, Ph.D. Physics Hendrik Postma, Ph.D. Physics Frans Pretorius, Ph.D. Physics Gary Prezeau, Ph.D. Physics Robert Raussendorf, Ph.D. Physics Kaice Reilly, Ph.D. Physics Hongwu Ren, Ph.D. Astronomy Jason Rhodes, Ph.D. Physics Helen Roussel, Ph.D. Astronomy Neda Safizadeh, Ph.D. Astronomy Masao Sako, Ph.D. Astronomy

Carmen Sanchez-Contreras, Ph.D. Astronomy Michael Schulz, Ph.D. Theoretical Physics Mark Seibert, Ph.D. Physics Naoki Seto, Ph.D. Astrophysics Kartik Sheth, Ph.D. Astronomy Rei Shinnaga, Ph.D. Astronomy Warren Skidmore, Ph.D. Astronomy Christopher Smith, Ph.D. Physics Graham Smith, Ph.D. Astronomy Jennifer Sokol, Ph.D. Physics Federico Spedalieri, Ph.D. Physics Todd Squires, Ph.D. Physics Shufang Su, Ph.D. Physics Julien Sylvestre, Ph.D. Physics Akiteru Takamori, Ph.D. Physics Alexandre Telnov, Ph.D. Physics Tommaso Treu, Ph.D. Astronomy Charlotte Vastel, Ph.D. Physics Guifre Vidal Bonafont, Ph.D. Theoretical Physics Linqing Wen, Ph.D. Physics Russel White, Ph.D. Astronomy Jon Williams, Ph.D. **Pbysics** Sebastian Wolf, Ph.D. Astronomy Ted Wyder, Ph.D. Astronomy Vivien Zapf, Ph.D. Physics Hai Zheng, Ph.D. Physics

Archives

Judith R. Goodstein, Ph.D. University Archivist, Faculty Associate, Registrar

Center for Advanced Computing Research

Dan Meiron, Ph.D. Acting Director; Associate Provost for Information and Information Technology James C. T. Pool, Ph.D. Executive Director Michael Aivazis, Ph.D. Director; Research and Development

Industrial Relations Center

Gaylord E. Nichols, Jr., B.A. Director

Information Technology Services

John A. Dundas III, M.S., Director; Infrastructure Rich Fagen, B.A., Director, Support Robert S. Logan, B.S., Deputy Director; Infrastructure

Institute Library System

Kimberly Douglas, M.A., M.S. (L.S.) Acting Director of Libraries; Head, Technical Information Services; Director, Sherman Fairchild Library of Engineering and Applied Science
Eric F. Van de Velde, Ph.D. Director, Library Information Technology
Sandra S. Garstang, B.S. Manager, Circulation Services Katherine Johnson, M.S. (L.I.S.) Head, Technical Processing Services Judith E. Brott, M.B.A. Business Manager

Professional Staff

Betsy Coles, B.A. Janet Jenks, M.S. (L.S.) John McDonald, M.L.S. Judith Nollar, M.L.S. Jim O'Donnell, M.S. (L.S.) George Porter, M.S. (L.S.) Ted Qiu, M.L.S. Hema Ramachandran, M.L.S. Dana Roth, M.S., M.S. (L.S.) Caroline Smith, M.S. (L.I.S.) Ed Sponsler, B.A. Daniel Taylor, M.A., M.A. (L.S.) Jay Walters, B.A.

Jet Propulsion Laboratory

Administered by Caltech for the National Aeronautics and Space Administration

Charles Elachi, Director Eugene L. Tattini, Deputy Director

Executive Council

Eric K. Antonsson, Chief Technologist Blaine A. Baggett Manager, Office of Communications and Education John C. Beckman Director for Engineering and Science John R. Casai Manager, Jupiter Icy Moons Orbiter Project Diane L. Evans Director for Earth Science and Technology Thomas R. Gavin Associate Director for Flight Projects and Mission Success Susan D. Henry Deputy Director for Business **Operations and Human Resources** Chris P. Jones Director for Planetary Flight Projects

Matthew R. Landano Director for Safety and Mission Success Fred C. McNutt Associate Director/Chief Financial Officer and Director for Business **Operations and Human Resources** Firouz M. Naderi Manager; Mars Exploration Program Office and Director for Solar System Exploration Programs Richard P. O'Toole Manager; Office of Legislative and International Affairs Thomas A. Prince Chief Scientist Larry L. Simmons Director for Astronomy and Physics William J. Weber Director for Interplanetary Network Directorate Harry M. Yohalem Caltech General Counsel

Ombuds Office

Helen Hasenfeld, Ombudsperson Janis Schonauer, Ombudsperson

Staff/Faculty Consultation Center

Susan Cross, Director of Counseling Services April White, Director of Consultation Services

Student Affairs

Margo Post Marshak Vice President for Student Affairs Timothy D. Downes Interim Assistant Vice President for Student Affairs and Director of Athletics and Physical Education Erica O'Neal Assistant Vice President for Student Affairs Michael R. Hoffmann Dean of Graduate Studies

Catherine Jurca Master of Student Houses Jean-Paul Revel *Dean of Students* Barbara C. Green Associate Dean of Students Kevin P. Austin Senior Director of Health Services Darryl Denning Director of Performing and Creative Arts Judith R. Goodstein Registrar Jerry Houser Director of Career Development Brandi P. Jones Director of Minority Student Education Dan Langdale Interim Director of Admissions David S. Levy Director of Financial Aid Tom Mannion Senior Director of Campus Life Stuart Miller Medical Director Candace Rypisi Director of the Women's Center Lauren Stolper Director of Fellowships Advising and Study Abroad

OFFICERS AND FACULTY

.....

University of California = UC Berkeley California State University = Cal State L.A.

David Baltimore, Ph.D., Nobel Laureate, President; Professor of Biology B.A., Swarthmore College, 1960; Ph.D., Rockefeller University, 1963. Caltech, 1997-.

.....

John Norman Abelson, Ph.D., George Beadle Professor of Biology, Emeritus B.S., Washington State University, 1960; Ph.D., Johns Hopkins University, 1965. Professor, Caltech, 1982–91; Beadle Professor, 1991–2002; Beadle Professor Emeritus, 2002–, Chair, Division of Biology, 1989–95.

Douglas L. Abernathy, Ph.D., Visiting Associate in Materials Science B.A., Amherst College, 1984; Ph.D., Massachusetts Institute of Technology, 1993, Instrument Scientist, Oak Ridge National Laboratory, 1998–. Caltech, 2001–03.

Yaser S. Abu-Mostafa, Ph.D., Professor of Electrical Engineering and Computer Science B.Sc., Cairo University, 1979; M.S.E.E., Georgia Institute of Technology, 1981; Ph.D., Caltech, 1983. Garrett Research Fellow in Electrical Engineering, 1983; Assistant Professor, 1983–89; Associate Professor, 1989–94; Professor, 1994–.

Allan James Acosta, Ph.D., Richard L. and Dorothy M. Hayman Professor of Mechanical Engineering, Emeritus B.S., Caltech, 1945; M.S., 1949; Ph.D., 1952. Assistant Professor, 1954–58; Associate Professor, 1958–66; Professor, 1966–90; Hayman Professor, 1990–93. Hayman Professor Emeritus, 1993–. Executive Officer for Mechanical Engineering, 1988–93.

Christoph Carl Adami, Ph.D., Faculty Associate in Computation and Neural Systems; Lecturer in Computation and Neural Systems B.S., University of Bonn, 1982; Dipl., 1988; M.A., State University of New York (Stony Brook), 1988; Ph.D., 1991. Division Research Fellow, Caltech, 1992–95; Lecturer, 1996–2003; Senior Research Fellow, 1995–2000; Faculty Associate, 2001–04. Jess F. Adkins, Ph.D., Assistant Professor of Geochemistry and Global Environmental Science B.S., Haverford College, 1990; Ph.D.,

Massachusetts Institute of Technology, 1998. Caltech, 2000–.

Andreas Aebi, Ph.D., Lecturer in German M.A., University of Southern California, 1970; Ph.D., 1974. Lecturer in French, Caltech, 1978; Lecturer in German, 1978–83; 1986–; Instructor in German, 1983–86.

Oded Aharonson, Ph.D., Assistant Professor of Planetary Science B.S., Cornell University, 1994; M.Eng., 1995; Ph.D., Massachusetts Institute of

Technology, 2002. Caltech, 2002–.

Sara Ahlgren, Ph.D., Senior Research Fellow in Biology B.A., Wellesley College, 1987; Ph.D., University of California (San Francisco), 1993. Caltech, 2001–.

Channing C. Ahn, Ph.D., Senior Research Associate in Materials Science; Lecturer in Materials Science B.S., University of California, 1979; M.S., 1981; Ph.D., University of Bristol, 1985. Senior Research Fellow, Caltech, 1987–92; Senior Research Associate, 1992–; Lecturer, 1988; 1990–2003.

Thomas J. Ahrens, Ph.D., Professor of Geophysics

B.S., Massachusetts Institute of Technology, 1957; M.S., Caltech, 1958; Ph.D., Rensselaer Polytechnic Institute, 1962. Associate Professor of Geophysics, Caltech, 1967–76; Professor, 1976–; W. M. Keck Foundation Professor of Earth Sciences, 1996–2001.

Arden Leroy Albee, Ph.D., Professor of Geology and Planetary Science, Emeritus
A.B., Harvard College, 1950; A.M., Harvard University, 1951; Ph.D., 1957. Visiting
Assistant Professor, Caltech, 1959–60;
Associate Professor of Geology, 1960–66;
Professor, 1966–99; Professor of Geology and Planetary Science, 1999–2002;
Professor Emeritus, 2002–. Academic Officer, Geological and Planetary Sciences, 1971–79; Chief Scientist, Jet Propulsion Laboratory, 1979–84; Dean of Graduate Studies, 1984–2000.

Jose Alberola-Ila, M.D., Ph.D., Assistant Professor of Biology M.D., University of Valencia, 1987; Ph.D., University of Barcelona, 1991. Visiting

Associate, Caltech, 1997; Assistant Professor, 1998–. 549

Clarence R. Allen, Ph.D., Professor of Geology and Geophysics, Emeritus B.A., Reed College, 1949; M.S., Caltech, 1951; Ph.D., 1954. Assistant Professor, 1955–59; Associate Professor, 1959–64; Professor, 1964–90; Professor Emeritus, 1990–. Interim Director, Seismological Laboratory, 1965–67; Acting Chairman, Division of Geology, 1967–68.

Mark Andrew Allen, Ph.D., Visiting Associate in Planetary Science

B.A., Columbia University, 1971; Ph.D., Caltech, 1976. Member of the Technical Staff, Jet Propulsion Laboratory, 1984-. Research Fellow, Caltech, 1978–81; Institute Visiting Associate, 1987–88; Visiting Associate, 1981–86; 1988–96; 2001–04; Faculty Associate, 1996–2001.

John Morgan Allman, Ph.D., Frank P.

Hixon Professor of Neurobiology B.A., University of Virginia, 1965; A.M., University of Chicago, 1968; Ph.D., 1971. Assistant Professor, Caltech, 1974–77; Associate Professor, 1977–84; Professor, 1984–89; Hixon Professor, 1989–.

R. Michael Alvarez, Ph.D., Professor of Political Science

B.A., Carleton College, 1986; M.A., Duke University, 1990; Ph.D., 1992. Assistant Professor, Caltech, 1992–95; Associate Professor, 1995–2002; Professor, 2002–.

James Francis Amatruda, M.D., Ph.D.,

Visiting Associate in Biology A.B., Harvard College, 1986; M.D., Washington University, 1993; Ph.D., 1993. Clinical Associate, Massachusetts General Hospital, 2000–. Caltech, 2001–04.

Richard A. Andersen, Ph.D., James G.

Boswell Professor of Neuroscience B.S., University of California (Davis), 1973; Ph.D., University of California (San Francisco), 1979. Caltech, 1993-.

David Jeffrey Anderson, Ph.D., Professor of Biology; Investigator, Howard Hughes

Medical Institute A.B., Harvard University, 1978; Ph.D., Rockefeller University, 1983. Assistant Professor, Caltech, 1986–92; Associate Professor, 1992–96; Professor, 1996–. Assistant Investigator, 1989–92; Associate Investigator, 1992–97; Investigator, 1997–.

Don Lynn Anderson, Ph.D., Crafoord

Laureate, Eleanor and John R. McMillan Professor of Geophysics, Emeritus B.S., Rensselaer Polytechnic Institute, 1955; M.S., Caltech, 1958; Ph.D., 1962. Research Fellow, 1962–63; Assistant Professor, 1963–64; Associate Professor, 1964–68; Professor, 1968–89; McMillan Professor, 1989–2002; McMillan Professor Emeritus, 2002–. Director, Seismological Laboratory, 1967–89.

W. French Anderson, M.D., Visiting

Associate in Applied Physics A.B., Harvard College, 1958; M.A., University of Cambridge, 1960; M.D., Harvard Medical School, 1963. Professor, Keck School of Medicine, University of Southern California, 1992–. Caltech, 2001–04.

Warren G. Anderson, Ph.D., Visiting

Associate in Physics Ph.D., University of Alberta (Canada), 1998. Assistant Professor, University of Texas (Brownsville), 2000–. Caltech, 2001–04.

Fred Colvig Anson, Ph.D., D.h.c.,

Elizabeth W. Gilloon Professor of Chemistry, Emeritus B.S., Caltech, 1954; Ph.D., Harvard

B.S., Cattech, 1954; Ph.D., Harvard University, 1957; D.L.c., University of Paris VII, 1993. Instructor, Caltech, 1957–58; Assistant Professor, 1958–62; Associate Professor, 1962–68; Professor, 1968–95; Gilloon Professor, 1995–2001; Gilloon Professor Emeritus, 2001–. Executive Officer for Chemistry, 1973–77; Chairman, Division of Chemistry and Chemical Engineering, 1984–94.

Erik Karl Antonsson, Ph.D., Professor of Mechanical Engineering

B.S., Cornell University, 1976; M.S., Massachusetts Institute of Technology, 1978; Ph.D., 1982. Assistant Professor, Caltech, 1984–90; Associate Professor, 1990–97; Professor, 1997–; Executive Officer for Mechanical Engineering, 1998–2002; Chief Technologist, Jet Propulsion Laboratory, 2002–.

Tom M. Apostol, Ph.D., Professor of

Mathematics, Emeritus B.S., University of Washington, 1944; M.S., 1946; Ph.D., University of California, 1948. Assoitant Professor, Caltech, 1950–56; Associate Professor, 1956–62; Professor, 1962–92; Professor Emeritus, 1992–.

Payman Arabshahi, Ph.D., Lecturer in Electrical Engineering

B.S., University of Mabama, 1988; M.S., University of Washington, 1990; Ph.D., 1994. Caltech, 2001–03.

Jasmina Arifovic, Ph.D., Visiting Associate in Economics

B.A., University of Sarajevo, 1981; M.A., University of Chicago, 1988; Ph.D., 1991. Professor, Simon Fraser University (Canada), 2002–. Visiting Associate Professor, Caltech, 1999–2000; 2001; Visiting Associate, 2002–03. Engin B. Arik, Ph.D., Visiting Associate in Aeronautics

A.B., Sc.B., Brown University, 1979; Dipl., von Karman Institute, 1981; M.S., Harvard University, 1986; Ph.D., 1986. Vice President, VioSense Corporation, 2001–. Caltech, 2002–04.

Maria del Pilar Ariza Moreno, Ph.D.,

Visiting Associate in Aeronautics M.S., Universidad de Sevilla, 1997; Ph.D., 2002. Assistant Professor, 2003–. Caltech, 2003–04.

Gloria Arjona, M.A., Lecturer in Spanisb B.A., California State University, 1993; M.A., University of Southern California, 1997. Caltech, 2000–03.

Frances Hamilton Arnold, Ph.D., Dick and Barbara Dickinson Professor of Chemical Engineering and Biochemistry B.S., Princeton University, 1979; Ph.D., University of California, 1985. Visiting Associate, Caltech, 1986; Assistant Professor of Chemical Engineering, 1987–92; Associate Professor, 1992–96; Professor, 1996–99; Professor of Chemical Engineering and Biochemistry, 1999–2000; Dickinson Professor, 2000–.

Michael Aschbacher, Ph.D., Shaler Arthur Hanisch Professor of Mathematics B.S., Caltech, 1966; Ph.D., University of Wisconsin, 1969. Bateman Research Instructor, Caltech, 1970–72; Assistant Professor, 1972–74; Associate Professor, 1974–76; Professor, 1976–96; Hanisch Professor, 1996–. Executive Officer for Mathematics, 1991–94.

Paul David Asimow, Ph.D., Assistant Professor of Geology and Geochemistry A.B., Harvard University, 1991; M.S., Caltech, 1993; Ph.D., 1997. Assistant Professor, 1999-.

Anand R. Asthagiri, Ph.D., Assistant Professor of Chemical Engineering B.S., Cornell University, 1995; Ph.D., Massachusetts Institute of Technology, 2000. Caltech, 2002–.

James Alexander Astorga, Ph.D., Lecturer in Latin

B.A., Pitzer College, 1978; M.A., University of California (Santa Barbara), 1982; Ph.D., University of California, 1990. Visiting Assistant Professor, Caltech, 1991–92; Lecturer, 2002–03.

Giuseppe Attardi, M.D., Dr.h.c., Grace C. Steele Professor of Molecular Biology M.D., University of Padua, 1947; Dr.h.c., University of Zaragoza. Research Fellow, Caltech, 1959–60; Assistant Professor, 1963; Associate Professor, 1963–67; Professor, 1967–85; Steele Professor, 1985–.

Harry A. Atwater, Jr., Ph.D., Howard Hughes Professor and Professor of Applied

Physics and Materials Science

B.S., Massachusetts Institute of Technology, 1982; M.S., 1983; Ph.D., 1987. Assistant Professor of Applied Physics, Caltech, 1988–94; Associate Professor, 1994–99; Professor of Applied Physics and Materials Science, 1999–; Howard Hughes Professor, 2002–.

Jean-Philippe Avouac, Doctorat, Habil.,

Professor of Geology Dipl., École Polytechnique, 1987; Doctorat, University of Paris VII, 1991; Habil., 1992. Caltech, 2003–.

Robert F. Bacher, Ph.D., Sc.D.,

LL.D.h.c., Professor of Physics, Emeritus B.S., University of Michigan, 1926; Ph.D., 1930; Sc.D., 1948; LL.D.h.c., Claremont Graduate School. Professor, Caltech, 1949–76; Professor Emeritus, 1976–. Chairman, Division of Physics, Mathematics and Astronomy, 1948–62; Director, Norman Bridge Laboratory of Physics, 1949–62; Provost, 1962–69; Vice President and Provost, 1969–70.

Clare Baker, Ph.D., Visiting Associate in Biology

B.A., University of Cambridge, 1991; Ph.D., 1994. Lecturer, 2002–. Senior Research Fellow, Caltech, 2000–02; Visiting Associate, 2002–03.

John Dickson Baldeschwieler, Ph.D.,

J. Stanley Johnson Professor and Professor of Chemistry, Emeritus

B.Chem.E., Cornell University, 1956;
Ph.D., University of California, 1959.
Professor, Caltech, 1973–96; Johnson
Professor and Professor of Chemistry, 1996–99; Johnson Professor and Professor
Emeritus, 1999–. Chairman, Division of Chemistry and Chemical Engineering, 1973–78.

David Baltimore, Ph.D., Nobel Laureate, *President; Professor of Biology* (See page 549)

Vladimir Baranovsky, Ph.D., Scott Russell Johnson Senior Research Fellow in Mathematics M.S., Moscow State University, 1996; Ph.D., University of Chicago, 2000. Olga Taussky and John Todd Instructor, Caltech, 2001–02; Johnson Senior Research Fellow, 2002–.

Cornelia Bargmann, Ph.D., Moore

Distinguished Scholar B.S., University of Georgia, 1981; Ph.D., Massachusetts Institute of Technology, 1987. Professor and Vice Chair, Department of Anatomy, University of California (San Francisco), 1999–. Caltech, 2003. Barry Clark Barish, Ph.D., Ronald and Maxime Linde Professor of Physics; Director, Laser Interferometer Gravitational-Wave Observatory Laboratory B.A., University of California, 1957; Ph.D., 1962. Research Fellow, Cattech, 1963-66; Assistant Professor, 1966-69; Associate Professor, 1969-72; Professor, 1972-91; Linde Professor, 1991-. Principal

Investigator, 1994-97; Director, 1997-.

Charles Andrew Barnes, Ph.D., Professor of Physics, Emeritus

B.A., McMaster University, 1943; M.A., University of Toronto, 1944; Ph.D., University of Cambridge, 1950. Research Fellow, Caltech, 1953–54; Senior Research Fellow, 1954–58; Associate Professor, 1958–62; Professor, 1962–92; Professor Emeritus, 1992–.

Alan Barr, Ph.D., Professor of Computer Science

B.S., Rensselaer Polytechnic Institute, 1973; M.S., 1976; Ph.D., 1983. Research Fellow, Caltech, 1984; Assistant Professor, 1984–90; Associate Professor, 1990–98; Professor, 1998–. Executive Officer for Computer Science, 2000–01.

Jim Barry, B.A., *Lecturer in Art* B.A., University of California (Santa Barbara), 1972. Caltech, 1999–2003.

Jacqueline K. Barton, Ph.D., D.Sc.h.c.,

D.L.h.c., Arthur and Marian Hanisch Memorial Professor and Professor of Chemistry A.B., Barnard College, 1974; Ph.D., Columbia University, 1978; D.Sch.c., New Jersey Institute; Kenyon College; D.L.h.c., Skidmore College. Visiting Associate, Caltech, 1989; Professor, 1989–; Hanisch Professor, 1997–.

John Spencer Baskin, Ph.D., Senior Research Fellow in Chemistry B.S., Georgia Institute of Technology, 1976; M.S., 1983; Ph.D., Caltech, 1990. Research Fellow, 1995–98; Senior Research Fellow, 1998–.

Robert Bau, Ph.D., Visiting Associate in Chemistry

B.Sc., University of Hong Kong, 1964; Ph.D., University of California (Los Angeles), 1968. Professor, University of Southern California, 1977–. Caltech, 1994–2004.

Christian W. Bauer, Ph.D., John A. McCone Senior Research Fellow in Physics Ph.D., University of Toronto, 2000. Caltech, 2003–06. Mark B. Baum, Ph.D., Visiting Associate in Environmental Science and Engineering Ph.D., Imperial College of Science, Technology and Medicine (London), 1991. President, Oak Crest Institute of Science, 1998-. Caltech, 2001–03.

Jesse Lee Beauchamp, Ph.D., Mary and Charles Ferkel Professor of Chemistry B.S., Caltech, 1964; Ph.D., Harvard University, 1967. Noyes Research Instructor, Caltech, 1967–69; Assistant Professor, 1969–71; Associate Professor, 1971–74; Professor, 1974–2000, Ferkel Professor, 2000–.

James L. Beck, Ph.D., Professor of Applied Mechanics and Civil Engineering B.Sc., University of Auckland, 1969; M.Sc., 1970; Ph.D., Caltech, 1979. Assistant Professor of Civil Engineering, 1981–87; Associate Professor, 1987–96; Professor of Applied Mechanics and Civil Engineering, 1996–. Executive Officer for Applied Mechanics and Civil Engineering, 1993–98.

Josette Bellan, Ph.D., Visiting Associate in Aeronautics

B.S., Lycee Jules Ferry, 1964; M.S., University of Sciences (Paris), 1969; M.S., Princeton University, 1972; Ph.D., 1974. Member of the Technical Staff, Jet Propulsion Laboratory, 1994–. Lecturer in Jet Propulsion, Caltech, 1992–93; Visiting Associate in Aeronautics, 1995–2003.

Paul Murray Bellan, Ph.D., Professor of Applied Physics

B.Sc., University of Manitoba, 1970; M.A., Princeton University, 1972; Ph.D., 1976. Assistant Professor, Caltech, 1977–83; Associate Professor, 1983–89; Professor, 1990–.

Shelley M. Bennett, Ph.D., Lecturer in Art History

B.A., University of California (Riverside), 1969; M.A., University of California (Los Angeles), 1975; Ph.D., 1977. Caltech, 1986–98; 1999–2003.

Seymour Benzer, Ph.D., D.Sc.h.c.,

Crafoord Laureate, James G. Boswell Professor of Neuroscience, Emeritus B.A., Brooklyn College, 1942; M.S., Purduc University, 1943; Ph.D., 1947; D.Sc.h.c., Purdue University. Research Fellow, Caltech, 1949–50; Visiting Associate, 1965–67; Professor, 1967–75; Boswell Professor, 1975–92; Boswell Professor Emeritus, 1992–.

John Edward Bercaw, Ph.D., Centennial

Professor of Chemistry B.S., North Carolina State University, 1967; Ph.D., University of Michigan, 1971. Arthur Amos Noyes Research Fellow, Caltech, 1972–74; Assistant Professor, 1974–77; Associate Professor, 1977–79; Professor, 1979–93; Shell Distinguished Professor, 1985–90; Centennial Professor, 1993–, Executive Officer for Chemistry, 1999–2002.

Noam Berger, Ph.D., Olga Taussky and John Todd Instructor in Mathematics Ph.D., Hebrew University of Jerusalem, 2003. Caltech, 2004–06.

Marcus Berliant, Ph.D., Visiting Associate in Economics B.A., Cornell University, 1977; M.A.,

B.A., Cornell University, 1977; M.A., University of California, 1981; Ph.D., 1982. Professor, Washington University, 1994–. Caltech, 2002–03.

Rita Bernhardt, Ph.D., Visiting Associate in Biochemistry

Dipl., Martin-Luther University Halle-Wittenberg, 1973; Ph.D., Moscow State University, 1976. Professor, Saatland University, 1995–. Caltech, 2002.

Lynn E. Bernstein, Ph.D., Visiting Associate in Biology B.A., Brandeis University, 1971; M.A., University of Michigan, 1973; Ph.D., 1977. Scientist III and Head, House Ear Institute, 1999-. Caltech, 2000–03.

Kaushik Bhattacharya, Ph.D., Professor of Mechanics and Materials Science B.Tech., Indian Institute of Technology, 1986; Ph.D., University of Minnesota, 1991. Assistant Professor of Applied Mechanics, Caltech, 1993–97; Assistant Professor of Applied Mechanics and Mechanical Engineering, 1997–99; Associate Professor, 1999–2000; Professor, 2000–03; Professor of Mechanics and Materials Science, 2003–.

Kathryn Bikle, M.A., Lecturer in Geology B.A., University of California (Santa Cruz), 1981; M.A., University of California, 1984. Lecturer in Chemistry, Caltech, 2000–03; Lecturer in Geology, 2000–03.

John Bilello, Ph.D., Visiting Associate in Materials Science B.S., New York University, 1960; M.S., 1962; Ph.D., University of Illinois, 1965. Professor, University of Michigan, 1989–. Caltech, 2003.

Delores M. Bing, M.M., Lecturer in Chamber Music B.M., Drake University, 1970; M.M., University of Southern California, 1972. Caltech, 1999–.

Richard J. Bing, M.D., M.D.h.c., D.h.c.,

Visiting Associate in Chemistry M.D., University of Munich, 1934; M.D., University of Bern, 1935; M.D.h.c., University of Disseldorf; D.h.c., University of Bologna. Professor of Medicine, University of Southern California, 1969-; Director, Cardiology and Intramural Medicine, Huntington Memorial Hospital, 1969-. Research Associate in Engineering Science, Caltech, 1970–72; Visiting Associate in Biomedical Engineering, 1972–78; Visiting Associate in Chemistry and Chemical Engineering, 1978–83; Visiting Associate in Chemistry, 1984-.

William W. Bing, M.M., Lecturer in Concert Band and Jazz Band B.M., University of Michigan, 1965; M.M., University of Southern California, 1971. Caltech, 2000-.

Kenneth Binmore, Ph.D., Moore Visiting Professor of Economics B.Sc., University of London (Imperial College), 1961; Ph.D., 1964. Professor, 1990–. Caltech, 2002–03.

Rainer Birringer, Ph.D., Visiting Associate in Materials Science M.S., University of Saarbrücken (Germany), 1982; Ph.D., 1984. Chair, Engineering and Applied Science, Saarland University, 1995–. Caltech, 1991–92; 2003.

Pamela Bjorkman, Ph.D., Professor of Biology; Full Investigator, Howard Hugbes Medical Institute; Executive Officer for Biology B.A., University of Oregon, 1978; Ph.D., Harvard University, 1984. Assistant Professor, Caltech, 1988–95; Associate Professor, 1995–98; Professor, 1998–. Assistant Investigator, 1989–95; Associate Investigator, 1995–98; Investigator, 1998–2000; Full Investigator, 2000–. Executive Officer, 2000–.

Eric D. Black, Ph.D., Lecturer in Physics B.S., University of Tennessee, 1991; M.S., University of Colorado, 1994; Ph.D., 1996. Caltech, 2000–03.

Andrew W. Blain, Ph.D., Assistant Professor of Astronomy B.S., University of Cambridge, 1990; M.S., 1991; Ph.D., 1995. Caltech, 2001–.

Geoffrey A. Blake, Ph.D., Professor of Cosmochemistry and Planetary Sciences and Professor of Chemistry; Deputy Director, Owens Valley Radio Observatory B.S., Duke University, 1981; Ph.D., Caltech, 1986. Assistant Professor of Cosmochemistry, 1987–93; Associate Professor of Cosmochemistry and Planetary Sciences, 1993–97; Professor, 1997–99; Professor of Cosmochemistry and Planetary Sciences and Professor of Chemistry, 1999–. Deputy Director, 2000–. Roger David Blandford, Ph.D., Richard

Chice Tolman Professor of Theoretical Astrophysics B.A., University of Cambridge (Magdalene College), 1970; Ph.D., 1974. Assistant Professor, Caltech, 1976-79; Professor, 1979–89; Tolman Professor, 1989–. Executive Officer for Astronomy, 1992–95.

James J. Bock, Ph.D., Visiting Associate in Physics

 B.S., Duke University, 1987; M.A., University of California, 1990; Ph.D., 1990.
 Research Scientist, Jet Propulsion Laboratory, 1994. Caltech, 1994–2004.

Marc W. Bockrath, Ph.D., Assistant Professor of Applied Physics B.S., Massachusetts Institute of Technology, 1993; Ph.D., University of California, 1999. Visiting Associate, Caltech, 2002; Assistant Professor, 2002–.

Felix Hans Boehm, Ph.D., William L. Valentine Professor of Physics, Emeritus Dipl., Federal Institute of Technology (Zurich), 1948; Ph.D., 1951. Research Fellow, Caltech, 1953–55; Senior Research Fellow, 1955–58; Assistant Professor, 1958–59; Associate Professor, 1959–61; Professor, 1961–85; Valentine Professor, 1985–95; Valentine Professor Emeritus, 1995–.

Joseph E. Bogen, M.D., Visiting Professor of Biology

Å.B., Whittier College, 1949; M.D., University of Southern California, 1956. Clinical Professor, 1977–; Adjunct Professor, University of California (Los Angeles), 1984–. Caltech, 1995; 1997; 1998; 1999–2003.

Hamid Bolouri, Ph.D., Visiting Associate in Biology

B.S., Brunel University, 1984; M.S., 1985; Ph.D., 1990. Professor, 1998–. Caltech, 1996–2003.

Alan H. Bond, Ph.D., Lecturer in Computer Science

B.A., University of Oxford, 1961; M.A., 1966; Ph.D., Imperial College, 1966. Caltech, 1998–2003.

Kim Christian Border, Ph.D., Professor of Economics

B.S., Caltech, 1974; Ph.D., University of Minnesota, 1979. Assistant Professor, Caltech, 1979–83; Associate Professor, 1983–95; Professor, 1995–, Executive Officer for the Social Sciences, 1995–99.

Alexei Borodin, Ph.D., Professor of Mathematics

M.Sc., Moscow State University, 1997; M.S.E., University of Pennsylvania, 2001; Ph.D., 2001. Caltech, 2003–.

Peter L. Bossaerts, Ph.D., William D.

Hacker Professor of Economics and Management and Professor of Finance; Executive Officer for the Social Sciences Doctorandus, Universitaire Faculteiten Sint Ignatius (Belgium), 1982; Ph.D., University of California (Los Angeles), 1986. Assistant Professor, Caltech, 1990–94; Associate Professor, 1994–98; Professor, 1998–; Hacker Professor, 2003–. Executive Officer, 2002–.

Robert C. Bowman, Jr., Ph.D., Visiting

Associate in Materials Science B.S., Miami University, 1967; M.S., Massachusetts Institute of Technology, 1969; Ph.D., Caltech, 1983. Member of the Technical Staff, Jet Propulsion Laboratory, 1997–. Visiting Associate, Caltech, 1991; 2001–03.

James Boyk, M.F.A., Lecturer in Electrical Engineering/Music

B.Ä., Harvard College, 1965; M.F.A., California Institute of the Arts, 1973. Lecturer in Music, Caltech, 1979–86; Artist in Residence, 1978–; Lecturer in Electrical Engineering/Music, 1987–.

John F. Brady, Ph.D., Chevron Professor of Chemical Engineering B.S., University of Pennsylvania, 1975; M.S., Stanford University, 1977; Ph.D., 1981. Associate Professor, Caltech, 1985–89; Professor, 1990–99; Chevron Professor, 1999–. Executive Officer for Chemical Engineering, 1993–99.

Vladimir B. Braginsky, Ph.D., Visiting Associate in Physics

M.S., Moscow University, 1954; Ph.D., 1959. Professor, Moscow State University, 1986-. Sherman Fairchild Distinguished Scholar, Caltech, 1990–91; Visiting Associate, 1994–2004.

Fred J. Brechtel, Ph.D., Visiting Associate in Environmental Science and Engineering B.S., University of California, 1987; M.S., 1992; Ph.D., Colorado State University, 1998. Research Scientist, Brechtel Manufacturing, Inc., 2002–. Caltech, 2002–03.

Louis Breger, Ph.D., Professor of

Psychoanalytic Studies, Emeritus B.A., University of California (Los Angeles), 1957; M.A., Ohio State University, 1959; Ph.D., 1961. Visiting Associate Professor of Psychology, Caltech, 1970–71; Associate Professor, 1971–80; Associate Professor of Psychology and the Humanities, 1980–83; Professor of Psychoanalytic Studies, 1983–94; Professor Emeritus, 1994–.

Christopher E. Brennen, D.Phil.,

Professor of Mechanical Engineering B.A., University of Oxford, 1963; M.A., D.Phil., 1966. Research Fellow, Caltech, 1969–72; Senior Research Fellow, 1972–75; Research Associate, 1975–76; Associate Professor, 1976–82; Professor, 1982–. Master of Student Houses, 1983–87; Dean of Students, 1988–92; Executive Officer for Mechanical Engineering, 1993–97; Vice President for Student Affairs, 1997–2002.

John Brewer, Ph.D., Eli and Edye Broad Professor of Humanities and Social Sciences and Professor of History and Literature B.A., University of Cambridge, 1968; M.A., 1972; Ph.D., 1973. Moore Distinguished Scholar, Caltech, 2001; Professor, 2002-; Broad Professor, 2003-.

William Bruce Bridges, Ph.D., Carl F Braun Professor of Engineering, Emeritus B.S., University of California, 1956; M.S., 1957; Ph.D., 1962. Sherman Fairchild Distinguished Scholar, Caltech, 1974-75; Professor of Electrical Engineering and Applied Physics, 1977–83; Braun Professor, 1983–2002; Braun Professor Emeritus, 2002–. Executive Officer for Electrical Engineering, 1978–81.

Roy J. Britten, Ph.D., Distinguished

Carnegie Senior Research Associate in Biology, Emeritus

B.S., University of Virginia, 1940; Ph.D., Princeton University, 1951. Visiting Associate, Caltech, 1971–73; Senior Research Associate, 1973–81; Distinguished Carnegie Senior Research Associate, 1981–99; Carnegie Senior Research Associate Emeritus, 1999–.

James E. Broadwell, Ph.D., Visiting Associate in Aeronautics

B.S., Georgia Institute of Technology, 1942; M.S., Caltech, 1944; Ph.D., University of Michigan, 1953. Consultant, 1991–. Senior Research Fellow, Caltech, 1967–72; Research Associate, 1972–85; Member of the Professional Staff, 1985–92; Visiting Associate, 1992–2004.

Jay B. Brockman, Ph.D., Visiting Associate in Applied and Computational Mathematics and Computer Science B.S., Brown University, 1982; M.S.,

Carnegie Mellon University, 1988; Ph.D., 1992. Associate Professor, University of Notre Dame, 1992–. Caltech, 2003.

Charles Jacob Brokaw, Ph.D., Professor of Biology, Emeritus

B.S., Caltech, 1955; Ph.D., University of Cambridge, 1958. Visiting Assistant Professor, Caltech, 1960; Assistant Professor, 1961–63; Associate Professor, 1963–68; Professor, 1968–2000. Professor Emeritus, 2000–. Executive Officer for Biology, 1976–80; 1985–89; Associate Chairman of the Division of Biology, 1980–85.

Marianne Bronner-Fraser, Ph.D., Albert

Billings Ruddock Professor of Biology Sc.B., Brown University, 1975; Ph.D., Johns Hopkins University, 1979. Professor, Caltech, 1996–2000; Ruddock Professor, 2000–.

Norman Herrick Brooks, Ph.D., James Irvine Professor of Environmental and Civil

Engineering, Emeritus A.B., Harvard College, 1949; M.S., Harvard University, 1950; Ph.D., Caltech, 1954. Instructor in Civil Engineering, 1953-54; Assistant Professor, 1954–58; Associate Professor, 1958-62; Professor, 1962-70; Professor of Environmental Science and Civil Engineering, 1970-76; Irvine Professor of Environmental Engineering Science, 1976-77; Irvine Professor of Environmental and Civil Engineering, 1977-95; Irvine Professor Emeritus, 1995-. Academic Officer for Environmental Engineering Science, 1972-74; Director, Environmental Quality Laboratory, 1974-93; Executive Officer for Environmental Engineering Science, 1985-93.

Garry L. Brown, D.Phil., Visiting Associate in Aeronautics

B.E., University of Adelaide (Australia), 1964; D.Phil., University of Oxford, 1967. Robert Porter Patterson Professor and Chair, Princeton University, 1990–. Research Fellow, Caltech, 1967–70; Senior Research Fellow, 1970–71; Visiting Associate, 1974–75; 2002–03; Professor, 1978–83; Millikan Visiting Professor, 1998.

Harold Brown, Ph.D., D.Eng.h.c., LL.D.h.c., Sc.D.h.c., D.h.c., President Emeritus

A.B., Columbia College, 1945; A.M., Columbia University, 1946; Ph.D., 1949; D.Eng.h.c., Stevens Institute; L.L.D.h.c., Long Island University; Gettysburg College; Occidental College; University of California; Sc.D.h.c., University of Rochester; Brown University; University of South Carolina; Franklin and Marshall College; Chung-Ang University (Seoul); D.h.c., RAND Graduate School. President, Caltech, 1969-77; President Emeritus, 1992-.

Michael E. Brown, Ph.D., Associate Professor of Planetary Astronomy

A.B., Princeton University, 1987; M.A., University of California, 1990; Ph.D., 1994. Visiting Associate, Caltech, 1995; Assistant Professor, 1997–2002; Associate Professor, 2002–.

Warren C. Brown, Ph.D., Associate

Professor of History B.S., Tufts University, 1985; M.A., University of Cincinnati, 1993; Ph.D., University of California (Los Angeles), 1997. Assistant Professor, Caltech, 1997–2003; Associate Professor, 2003–. Lee F. Browne, M.S., Lecturer in Education, Emeritus

B.S., West Virginia State College, 1944; M.S., New York University, 1950. Director of Secondary School Relations, Caltech, 1969–77; Director of Secondary School Relations and Special Student Programs, 1977–90; Lecturer, 1971–90; Lecturer Emeritus, 1990–.

Jehoshua Bruck, Ph.D., Gordon and Betty More Professor of Computation and Neural Systems and Electrical Engineering; Director, Information Science and Technology B.Sc., Technion--Israel Institute of Technology, 1982; M.Sc., 1985; Ph.D., Stanford University, 1989, Associate Professor, Caltech, 1994–98; Professor, 1998–2001; Moore Professor, 2001-. Director, 2003-.

Oscar P. Bruno, Ph.D., Professor of Applied and Computational Mathematics Lic., University of Buenos Aires, 1982; Ph.D., New York University (Courant Institute of Mathematical Sciences), 1989. Associate Professor, Caltech, 1995–98; Professor, 1998–. Executive Officer for Applied Mathematics, 1998–2000.

Jed Z. Buchwald, Ph.D., Doris and Henry Dreytuss Professor of History B.S. Princeton University, 1971; M.A., Harvard University, 1973; Ph.D., 1974. Caltech, 2001–.

Gerald D. Buckberg, M.D., Faculty Associate in Bioengineering B.S., Ohio State University, 1957; M.D., University of Cincinnati, 1961. Professor, University of California School of Medicine (Los Angeles), 1978–. Visiting Associate, Caltech, 2001–03; Faculty Associate, 2003–04.

Christopher A. Buneo, Ph.D., Senior Research Fellow in Biology B.S., Long Island University, 1988; Ph.D., University of Minnesota, 1996. Caltech, 2003–04.

Alessandra Buonanno, Ph.D., Visiting Associate in Physics Ph.D., University of Pisa, 1996. Assistant

Professor, Centre National de la Recherche Scientifique, 2001–. Caltech, 2002; 2003.

Joel W. Burdick, Ph.D., Professor of Mechanical Engineering and Bioengineering B.S., Duke University, 1981; M.S., Stanford University, 1982; Ph.D., 1988. Assistant Professor, Caltech, 1988–94; Associate Professor, 1994–2000; Professor of Mechanical Engineering, 2000–02; Professor of Mechanical Engineering and Bioengineering, 2002–.

Donald Stacy Burnett, Ph.D., Professor of Nuclear Geochemistry

B.S., University of Chicago, 1959; Ph.D., University of Chicago, 1963, Research Fellow in Physics, Caltech, 1963–65; Assistant Professor of Nuclear Geochemistry, 1965–68; Associate Professor, 1968–75; Professor, 1975–. Academic Officer, Division of Geological and Planetary Sciences, 1979–87.

Karsten Buse, Ph.D., Visiting Associate in Electrical Engineering Dipl., University of Osnabrück (Germany), 1991; Ph.D., 1993. Professor, University of Bonn, 2000-. Caltech, 1997-.

Donald Graham Caldwell, D.M.A., Lecturer in Choral Music B.A., University of California (Los Angeles), 1965; M.A., Occidental College, 1967; D.M.A., University of Illinois, 1975. Caltech, 1999-.

Danny Calegari, Ph.D., Associate Professor of Mathematics B.A., University of Melbourne, 1994; Ph.D., University of California, 2000. Assistant Professor, Caltech, 2002–03; Associate Professor, 2003–.

Colin F. Camerer, Ph.D., Rea A. and Lela G. Axline Professor of Business Economics B.A., Johns Hopkins University, 1976; M.B.A., University of Chicago, 1979; Ph.D., 1981. Visiting Associate, Caltech, 1993; Axline Professor, 1994-.

Robert Andrew Cameron, Ph.D., Senior Research Associate in Biology B.A., San Jose State College, 1968; Ph.D., University of California (Santa Cruz), 1975. Visiting Associate, Caltech, 1984–85; Senior Research Fellow, 1985–89; Senior Research Associate, 1989–.

Cameron Campbell, Ph.D., Visiting Associate Professor of History B.S., Caltech, 1989; M.A., University of Pennsylvania, 1991; Ph.D., 1994. Associate Professor, University of California (Los Angeles), 2002–. Lecturer, Caltech, 1995; Visiting Associate Professor, 2003.

Charles S. Campbell, Ph.D., Visiting Associate in Mechanical Engineering B.S., Vassar College, 1977; M.S., Caltech, 1978; Ph.D., 1982. Associate Professor, University of Southern California, 1989–. Visiting Associate, Caltech, 1995–.

Judith Lynn Campbell, Ph.D., Professor of Chemistry and Biology B.A., Wellesley College, 1965; Ph.D., Harvard University, 1074. Assistant Professor of Chemistry, Caltech, 1977–83; Associate Professor, 1983–85; Associate Professor of Chemistry and Biology, 1985–89; Professor, 1989–. Emmanuel J. D. Candes, Ph.D., Associate Professor of Applied and Computational

Professor of Applied and Complicational Mathematics

Dipl., École Polytechnique, 1993; D.E.A., University of Paris IV and University of Paris IX, 1994; Ph.D., Stanford University, 1998, Assistant Professor of Applied Mathematics, Caltech, 2000; Assistant Professor of Applied and Computational Mathematics, 2000–03; Associate Professor, 2003–.

Giovanni Capellini, Ph.D., Visiting Associate in Electrical Engineering Laurea, University of Rome (La Sapienza), 1994; Ph.D., University of Rome, 1997. Senior Scientist, Luxtera, Inc., 2002–. Caltech, 2002–03.

John M. Carpenter, Ph.D., Senior Research Fellow in Astronomy B.S., University of Wisconsin (Madison), 1988; Ph.D., University of Massachusetts (Amherst), 1994. Caltech, 2002–05.

William L. Caton III, M.D., Visiting Associate in Biology B.S., Massachusetts Institute of Technology, 1967; M.D., University of Southern California, 1971. Chairman of Neurosurgery, Huntington Memorial Hospital, 1996–. Caltech, 1996–2003.

Thomas Kirk Caughey, Ph.D., Richard L.

and Dorothy M. Hayman Professor of Mechanical Engineering, Emeritus B.S.c., Glasgow University, 1948; M.M.E., Cornell University, 1952; Ph.D., Caltech, 1953–54; Assistant Professor, 1954–58; Associate Professor, 1958–62; Professor, 1962–88; Professor of Applied Mechanics and Mechanical Engineering, 1988–94; Hayman Professor, 1994–96; Hayman Professor Emeritus, 1996–.

Jorge G. Cham, Ph.D., Instructor in

Mechanical Engineering B.S., Georgia Institute of Technology, 1997; M.S., Stanford University, 1999; Ph.D., 2002. Caltech, 2003–04.

Christopher P. Chambers, Ph.D.,

Assistant Professor of Economics B.S., University of Maryland, 1998; M.A., University of Rochester, 2001; Ph.D., 2003. Caltech, 2003-.

Ada Chan, Ph.D., Harry Bateman Research Instructor in Mathematics B.Math., University of Waterloo (Canada), 1994; M.Math., 1995; Ph.D., 2001. Caltech, 2002–04. David C. Chan, M.D., Ph.D., Assistant Professor of Biology: Bren Scholar A.B., Harvard College, 1988; M.D., Harvard Medical School, 1996; Ph.D., 1996. Assistant Professor, Caltech, 2000–; Bren Scholar, 2000–06.

Sunney Ignatius Chan, Ph.D., George Grant Hoag Professor of Biophysical Chemistry, Emeritus

 B.S., University of California, 1957; Ph.D., 1961. Assistant Professor of Chemical Physics, Caltech, 1963–64; Associate Professor, 1964–68; Professor, 1968–76; Professor of Chemical Physics and Biophysical Chemistry, 1976–92; Hoag Professor, 1992–2001; Hoag Professor Emeritus, 2002–. Acting Executive Officer for Chemistry, 1977–78; Executive Officer, 1978–80; 1989–94; Master of Student Houses, 1980–83.

Gary Chanan, Ph.D., Visiting Associate in Astronomy

B.S., Yalé University, 1970; Ph.D., University of California, 1978. Professor, University of California (Irvine), 1989–. Caltech, 1995–98; 2000–04.

K. Mani Chandy, Ph.D., Simon Ramo Professor and Professor of Computer Science B.Tech., Indian Institute of Technology, 1965; M.S., Polytechnic Institute of Brooklyn, 1966; Ph.D., Massachusetts Institute of Technology, 1969. Sherman Fairchild Distinguished Scholar, Caltech, 1988; Visiting Professor, 1988–89; Professor, 1989–; Ramo Professor, 1997–. Executive Officer for Computer Science, 1997–2000.

Tirong Chen, M.S., Visiting Associate in Applied Physics

M.S., Wuhan University (China), 1962. Senior Scientist, Ortel Corporation, 1990–. Caltech, 1980–82; 1985–2003.

Andrew Chermak, Ph.D., Visiting Associate and Lecturer in Mathematics B.A., Rutgers University, 1971; Ph.D., 1975. Associate Professor, Kansas State University, 1983–. Instructor, Caltech, 1978; Visiting Associate, 1997; 1999–2000; Visiting Associate and Lecturer, 2002–03.

Anne Chomyn, Ph.D., Senior Research Associate in Biology

Associate in Biology B.S., Drexel University, 1972; Ph.D., Caltech, 1978. Research Fellow, 1978–82; Senior Research Fellow, 1982–87; Senior Research Associate, 1988–.

Robert Frederick Christy, Ph.D., Institute

Professor of Theoretical Physics, Emeritus B.A., University of British Columbia, 1935; Ph.D., University of California, 1941. Associate Professor of Physics, Caltech, 1946–50; Professor of Theoretical Physics, 1950–83; Institute Professor, 1983–85; Institute Professor Emeritus, 1986–. Executive Officer for Physics, 1968–70; Vice President and Provost, 1970–80; Acting President, 1977–78.

Ara Chutjian, Ph.D., Visiting Associate in Chemistry

B.S., Brown University, 1962; Ph.D., University of California, 1966. Senior Research Scientist, Jet Propulsion Laboratory, 1990–. Caltech, 1998–2004.

J. Kent Clark, Ph.D., Professor of Literature, Emeritus

Literature, Emerida A.B., Brigham Young University, 1939; Ph.D., Stanford University, 1950. Instructor in English, Caltech, 1947–50; Assistant Professor, 1950–54; Associate Professor, 1954–60; Professor, 1960–80; Professor of Literature, 1980–86; Professor Emeritus, 1986–.

Francis H. Clauser, Ph.D., Clark

Blanchard Millikan Professor of Engineering, Emeritus

B.S., Caltech, 1934; M.S., 1935; Ph.D., 1937. Clark Blanchard Millikan Professor of Engineering, 1969–80; Millikan Professor Emeritus, 1980–. Chairman, Division of Engineering and Applied Science, 1969–74.

Robert Webster Clayton, Ph.D., Professor of Geophysics

 B.A.Sc., University of Toronto, 1973; M.Sc., University of British Columbia, 1976;
 Ph.D., Stanford University, 1981. Assistant Professor of Exploration Geophysics, Caltech, 1981–85; Associate Professor, 1985–89; Professor of Geophysics, 1989–.
 Executive Officer for Geophysics, 1989–.
 Executive Officer for Geophysics, 1987–94; Acting Director, Seismological Laboratory, 1989, Deputy Director, 1989–90.

John Clemens, Ph.D., Harry Bateman Research Instructor in Mathematics B.S., Princeton University, 1994; University of California, 2001. Caltech, 2001–03.

Bruce N. Cohen, Ph.D., Lecturer in Biology B.A., Brandeis University, 1975; Ph.D., State University of New York (Albany), 1985. Research Fellow, Caltech, 1989–94; Visiting Associate, 2001–02; Lecturer, 2003.

Christina Cohen, Ph.D., Senior Research Fellow in Physics

B.S., University of New Hampshire, 1989; M.S., University of Maryland, 1992; Ph.D., 1995. Caltech, 2002–05.

Donald S. Cohen, Ph.D., Charles Lee

Powell Professor of Applied Mathematics, Emeritus

Sc.B., Brown University, 1956; M.S., Cornell University, 1959; Ph.D., New York University (Courant Institute), 1962.
Assistant Professor of Mathematics, Caltech, 1965–67; Associate Professor of Applied Mathematics, 1967–71; Professor, 1971–98; Powell Professor, 1998–2003;
Powell Professor Emeritus, 2003–.
Executive Officer for Applied Mathematics, 1988–93; Chairman, Division of Engineering and Applied Science, 1990.

Judith G. Cohen, Ph.D., Professor of Astronomy

B.A., Radcliffe College, 1967; M.S., Caltech, 1969; Ph.D., 1971; B.S., University of Arizona, 1978. Associate Professor, Caltech, 1979–88; Professor, 1988–. Executive Officer for Astronomy, 1995–96.

Marshall Harris Cohen, Ph.D., Professor of Astronomy, Emeritus

B.E.E., Óhio State University, 1948; M.S., 1949; Ph.D., 1952. Visiting Associate Professor, Caltech, 1965; Professor of Radio Astronomy, 1968–90; Professor of Astronomy, 1990–95; Professor Emeritus, 1995–. Executive Officer for Astronomy, 1981–85.

Donald Earl Coles, Ph.D., Professor of Aeronautics, Emeritus

B.S., University of Minnesota, 1947; M.S., Caltech, 1948; Ph.D., 1953. Research Fellow, 1953–55; Senior Research Fellow, 1955–56; Assistant Professor, 1956–59; Associate Professor, 1959–64; Professor, 1964–96; Professor Emeritus, 1996–.

Charles Patrick Collier, Ph.D., Assistant Professor of Chemistry

B.Mus., B.A., Oberlin College, 1991; Ph.D., University of California, 1998. Caltech, 2001–.

Curtis L. Collins, Ph.D., Visiting Associate in Mechanical Engineering

In Incommune Engineering B.S., University of California (San Diego), 1990; M.S., University of California (Irvine), 1993; Ph.D., 1997. Assistant Research Engineer, 2002–. Instructor, Caltech, 1997–98; Visiting Associate, 2002–03.

Harold M. Collins, Ph.D., Andrew W. Mellon Visiting Professor of History B.Sc., London School of Economics and Political Science, 1967; M.A., University of Essex, 1971; Ph.D., University of Bath, 1981. Professor, Cardiff University, 1995–. Caltech, 2003. Timothy E. Colonius, Ph.D., Associate Professor of Mechanical Engineering B.S., University of Michigan (Ann Arbor), 1987; M.S., Stanford University, 1988; Ph.D., 1994–Assistant Professor, Caltech, 1994–2000; Associate Professor, 2000–.

Agustin J. Colussi, Ph.D., Senior Research Fellow in Environmental Science and Engineering Lic., University of Buenos Aires, 1968; Ph.D., 1972. Visiting Associate, Caltech, 1997–98; Senior Research Fellow, 1998–2004.

R. Dale Conner, Ph.D., Senior Research Fellow in Materials Science B.S., California State Polytechnic University, 1989; M.S., Caltech, 1994; Ph.D., 1998. Visiting Associate, 2001–02; Lecturer, 2002–03; Senior Research Fellow, 2003–04.

Gregory B. Cook, Ph.D., Visiting Associate in Physics B.S., University of North Carolina (Chapel Hill), 1984; Ph.D., 1990. Assistant

Professor, Wake Forest University, 1999–. Caltech, 2003.

Asantha Cooray, Ph.D., Sherman Fairchild Senior Research Fellow in Physics B.S., Massachusetts Institute of Technology, 1997; M.S., 1997; M.S., University of Chicago, 1998; Ph.D., 2001. Caltech, 2001–04.

Noel Robert Corngold, Ph.D., Professor of Applied Physics, Emeritus

A.B., Columbia College, 1949; A.M., Harvard University, 1950; Ph.D., 1954. Professor of Applied Science, Caltech, 1966–74; Professor of Applied Physics, 1974–2002; Professor Emeritus, 2002–.

Eugene Woodville Cowan, Ph.D.,

Professor of Physics, Emeritus B.S., University of Missouri, 1941; S.M., Massachusetts Institute of Technology, 1943; Ph.D., Caltech, 1948. Research Fellow, 1948–50; Assistant Professor, 1950–54; Associate Professor, 1954–61; Professor, 1961–86; Professor Emeritus, 1986–.

Fiona Cowie, Ph.D., Associate Professor of Philosophy

B.A., University of Sydney, 1987; M.A., Princeton University, 1991; Ph.D., 1993. Instructor, Caltech, 1992–93; Assistant Professor, 1993–98; Associate Professor, 1998–.

Bruno Crosignani, Lib.Doc., Visiting Associate in Applied Physics

Associate in Applied Poysics Laurea, University of Rome, 1962; Lib.Doc., 1971. Professor, University of Aquila, 1987–. Research Fellow, Caltech, 1970–71; Visiting Associate in Electrical Engineering, 1976–78, 1980; 1982–84; Visiting Associate in Applied Physics, 1985–87; 1988–2003; Visiting Professor, 2001–03.

Michael Clifford Cross, Ph.D., Professor of

Theoretical Physics B.A., University of Cambridge, 1972; Ph.D., 1975. Caltech, 1984–.

Marie E. Csete, M.D., Ph.D., Visiting

Associate in Biology M.D., Columbia University, 1979; M.S., Caltech, 1998; Ph.D., 2000. Associate Clinical Professor, University of California School of Medicine (Irvine), 1997–. Visiting Associate, Caltech, 1999–2002.

Fred E. C. Culick, Ph.D., Richard L. and Dorothy M. Hayman Professor of Mechanical Engineering and Professor of Jet Propulsion S.B., S.M., Massachusetts Institute of Technology, 1957; Ph.D., 1961. Research Fellow in Jet Propulsion, Caltech, 1961–63; Assistant Professor, 1963–66; Associate Professor, 1966–71; Professor, 1971–78; Professor of Applied Physics and Jet Propulsion, 1978–88; Professor of Mechanical Engineering and Jet Propulsion, 1988–97; Hayman Professor, 1997–, Professor of Jet Propulsion, 1997–.

Curt J. Cutler, Ph.D., Visiting Associate in Physics

B.Š., Yale University, 1983; Ph.D., 1989. Albert Einstein Instructor, Max Planck Institute, 1997–. Caltech, 1999–2004.

John M. D'Auria, M.A., Coach A.A., Pasadena City College, 1972; B.A., California State University, 1974; M.A., Azusa Pacific University, 1988. Caltech, 1989–.

David Damanik, Ph.D., Sherman Fairchild Senior Research Fellow in Physics M.A., Johann Wolfgang Goethe-Universität (Germany), 1995; M.A., 1996; Ph.D., 1998. Research Assistant, 1995–. Visiting Associate in Mathematics, Caltech, 1999–2000; Fairchild Senior Research Fellow, 2003–06.

Eric Harris Davidson, Ph.D., Norman Chandler Professor of Cell Biology B.A., University of Pennsylvania, 1958; Ph.D., Rockefeller University, 1963. Visiting Assistant Professor of Biology, Caltech, 1970; Associate Professor, 1971–74; Professor, 1974–81; Chandler Professor, 1982–. Lance Edwin Davis, Ph.D., Mary Stillman Harkness Professor of Social Science B.A., University of Washington, 1950; Ph.D., Johns Hopkins University, 1956. Professor of Economics, Caltech. 1968–80; Harkness Professor, 1980–. Executive Officer for the Social Sciences, 1982–85.

Leverett Davis, Jr., Ph.D., Professor of Theoretical Physics, Emeritus B.S., Oregon State College, 1936; M.S., Caltech, 1938; Ph.D., 1941. Instructor, 1941–46; Assistant Professor, 1946–50; Associate Professor, 1950–56; Professor, 1956–81; Professor Emeritus, 1981–.

Mark E. Davis, Ph.D., Warren and Katbarine Schlinger Professor of Chemical Engineering; Executive Officer for Chemical Engineering B.S., University of Kentucky, 1977; M.S., 1978; Ph.D., 1981. Professor, Caltech,

1991–93; Schlinger Professor, 1993–. Executive Officer, 1999–.

Michael W. Day, Ph.D., Lecturer in Chemistry

B.S., California State University (Northridge), 1988; M.S., 1991; Ph.D., Caltech, 1995. Lecturer, 1995–97; 1998–2000; 2002; 2003.

Richard Albert Dean, Ph.D., Professor of Mathematics, Emeritus

B.S., Caltech, 1945; A.B., Denison University, 1947; M.S., Ohio State University, 1948; Ph.D., 1953. Harry Bateman Research Fellow, Caltech, 1954–55; Assistant Professor, 1955–59; Associate Professor, 1959–66; Professor, 1966–86; Professor Emeritus, 1987–.

Charles de Bedts, Ph.D., Lecturer in French

 A.A., Pasadena City College, 1980; B.A., University of California (Los Angeles), 1982; M.A., 1985; Ph.D., 1994. Caltech, 1996–99; 2001–03.

Andre DeHon, Ph.D., Assistant Professor of Computer Science

S.B. (Electrical Engineering); S.B. (Computer Science), Massachusetts Institute of Technology, 1990; S.M., 1993; Ph.D., 1996. Caltech, 1999–.

Marianne K. de Laet, Ph.D., Visiting

Associate in Humanities B.A., University of Leiden, 1982; M.A., 1988; Ph.D., Utrecht University, 1994. Assistant Professor, Harvey Mudd College, 2001–. Senior Research Fellow, Caltech, 1999–2001; Lecturer, 2001; Visiting Associate, 2001–03.

Tobias Delbrück, Ph.D., Visiting Associate in Biology

B.A., University of California (San Diego), 1983; Ph.D., Caltech, 1993. Scientist, Institut für Infoneuroinformatik (Switzerland), 1998–. Visiting Associate in Computation and Neural Systems, Caltech, 1998–2002; Visiting Associate in Biology, 2003–04

Michael P. DeLisio, Ph.D., Visiting Associate in Electrical Engineering B.S., University of Michigan, 1990; M.S., Caltech, 1991; Ph.D., 1996. Associate Professor, University of Hawaii, 1996-. Visiting Associate, Caltech, 2001-04.

Jian Deng, Ph.D., von Kármán Instructor in Applied and Computational Mathematics B.S., Peking University, 1995; M.S., Brown University, 1998; Ph.D., 2002. Caltech, 2002-04.

Serguei Denissov, Ph.D., Olga Taussky and Jobn Todal Instructor in Mathematics Ph.D., Moscow State University, 1999. Harry Bateman Research Instructor, Caltech, 2001–02; Taussky-Todd Instructor, 2002–04.

Darryl L. Denning, B.A., Lecturer in Guitar B.A., University of California (Santa

Barbara), 1961. Caltech, 1999–2003.

Peter B. Dervan, Ph.D., D.Sc.h.c., Bren Professor of Chemistry

B.S., Boston College, 1967; Ph.D., Yale University, 1972; D.Sc.h.c., Boston College. Assistant Professor, Caltech, 1973–79; Associate Professor, 1079–82; Professor, 1982–88; Bren Professor, 1988–. Chair, Division of Chemistry and Chemical Engineering, 1994–99.

Mathieu Desbrun, Ph.D., Visiting Associate in Computer Science M.Eng., National Engineering School of Computer Science and Applied Mathematics (Grenoble), 1994; M.S.,

Mathematics (Grenoble), 1994; M.S., University of Grenoble, 1994; Ph.D., National Polytechnic Institute of Grenoble, 1997. Assistant Professor, University of Southern California, 2000–. Caltech, 2000–04.

Raymond Deshaies, Ph.D., Associate Professor of Biology; Assistant Investigator; Howard Hugbes Medical Institute B.S., Cornell University, 1983; Ph.D., University of California, 1988. Assistant Professor, Caltech, 1994–1999; Associate Professor, 2000–. Assistant Investigator, Howard Hughes Medical Institute, 2000–. John R. Desjarlais, Ph.D., Visiting Associate in Biology B.S., University of Massachusetts, 1987; Ph.D., Johns Hopkins University, 1993. Associate Director, Xencor, 2001–. Caltech, 2002–03.

William F. Deverell, Ph.D., Associate Professor of History A.B., Stanford University, 1983; M.A.,

Princeton University, 1986; Ph.D., 1989. Caltech–Huntington Library Instructor, Caltech, 1988–90; Visiting Assistant Professor, 1993; Visiting Associate, 1995–96; Associate Professor, 1996–.

Michael H. Dickinson, Ph.D., Esther M. and Abe M. Zarem Professor of Bioengineering Sc.B., Brown University, 1984; Ph.D., University of Washington, 1989. Visiting Associate, Caltech, 2001–02; Professor, 2002–03; Zarem Professor, 2003–.

Michael R. Diehl, Ph.D., Beckman Senior Research Fellow in Chemistry B.S., College of New Jersey, 1997; Ph.D., University of California (Los Angeles), 2002. Caltech, 2002–04.

Oliver F. Diessel, Ph.D., Visiting Associate in Computer Science B.Math., University of Newcastle, 1991; B.E., 1991; Ph.D., 1998. Lecturer, 2000–. Caltech, 2003.

Paul Emmanuel Dimotakis, Ph.D., John K. Northrop Professor of Aeronautics and Professor of Applied Physics B.S., Caltech, 1968; M.S., 1969; Ph.D., 1973. Research Fellow, 1973–74; Research Fellow and Lecturer, 1974–75; Assistant Professor, 1975–81; Associate Professor, 1981–85; Professor, 1986–; Northrop Professor, 1995–.

Jane Ann Dini, Ph.D., Lecturer in Art History B.A., Mills College, 1985; M.A., University

of California (Santa Barbara), 1991; Ph.D., 1998. Caltech, 2003.

S. George Djorgovski, Ph.D., Professor of Astronomy

B.A., University of Belgrade, 1979; M.A., University of California, 1981; Ph.D., 1985. Assistant Professor, Caltech, 1987–90; Associate Professor, 1990–97; Professor, 1997–.

Clinton Dean Dodd, B.A., Coach

B.A., Humboldt State University, 1978. Caltech, 1980–.

Samuel J. Dolinar, Ph.D., Lecturer in Electrical Engineering B.S., Massachusetts Institute of Technology, 1973; M.S., 1973; Ph.D., 1976. Caltech, 1999; 2001; 2003. Dennis A. Dougherty, Ph.D., George Grant Hoag Professor of Chemistry B.S., M.S., Bucknell University, 1974; Ph.D., Princeton University, 1978. Assistant Professor, Caltech, 1979–85; Associate Professor, 1985–89; Professor, 1989–2001; Hoag Professor, 2022. – Executive Officer for Chemistry, 1994–99.

Roy Dow, B.A., *Coach* B.A., Colby College, 1984. Caltech, 2002–03.

C. Darren Dowell, Ph.D., Visiting Associate in Physics B.S., Rice University, 1991; M.S., University of Chicago, 1992; Ph.D., 1997. Scientist, Jet Propulsion Laboratory, 2003–. Caltech, 2003–04.

Timothy D. Downes, J.D., Director of Arbletics and Physical Education B.A., Dartmouth College, 1988; J.D., Washington and Lee University, 1993. Caltech, 1999-.

Andrew Philip Dowsett, Ph.D., Visiting Associate in Biology B.S., Caltech, 1974; Ph.D., Stanford University, 1978. Professor and Associate Dean, Claremont Colleges, 2001–. Research Fellow, Caltech, 1982–85; Visiting Associate, 1997–98; 1999–2003.

John C. Doyle, Ph.D., Professor of Control and Dynamical Systems, Electrical Engineering, and Bioengineering B.S., M.S., Massachusetts Institute of Technology, 1977, Ph.D., University of California, 1984. Visiting Assistant Professor of Electrical Engineering, Caltech, 1985; Visiting Associate Professor, 1986–87; Associate Professor of Electrical Engineering, 1987–91; Professor of Electrical Engineering, 1991–2001; Professor of Control and Dynamical Systems, Electrical Engineering, and Bioengineering, 2002–

Ronald William Prest Drever, Ph.D., Professor of Physics, Emeritus

B.Sc., Glasgow University, 1953; Ph.D., 1958. Visiting Associate, Caltech, 1977; Professor, 1979–2002; Professor Emeritus, 2002–.

William Jakob Dreyer, Ph.D., Professor of Biology

B.A., Reed College, 1952; Ph.D., University of Washington, 1956. Caltech, 1963-.

Jeffrey A. Dubin, Ph.D., Associate Professor of Economics

 Á.B., University of California, 1978; Ph.D., Massachusetts Institute of Technology, 1982. Assistant Professor, Caltech, 1982–88; Associate Professor, 1988–. John Duggan, Ph.D., Visiting Associate Professor of Economics B.A., Whitman College, 1987; M.A., Claremont Graduate University, 1990; M.S., Caltech, 1993; Ph.D., 1995. Associate Professor, University of Rochester, 2000-.

Visiting Associate Professor, Caltech, 2002–03.

Robert V. Duncan, Ph.D., Visiting Associate in Physics

B.S., Massachusetts Institute of Technology, 1982; Ph.D., University of California (Santa Barbara), 1988. Associate Professor, University of New Mexico, 1996–. Caltech, 1998–2004.

Nathan M. Dunfield, Ph.D., Associate Professor of Mathematics B.S., Oregon State University, 1994; Ph.D., University of Chicago, 1999. Caltech, 2003-.

William G. Dunphy, Ph.D., Professor of Biology; Associate Investigator, Howard Hughes Medical Institute

A.B., Harvard College, 1980; Ph.D., Stanford University, 1985. Assistant Professor, Caltech, 1989–95; Associate Professor, 1995–2001; Professor, 2001–. Assistant Investigator, 1994–98; Associate Investigator, 1998–.

Katherine J. Eaton, M.A., Lecturer in History

B.A., Sarah Lawrence College, 1992; M.A., New York University, 1997. Caltech, 2002–03.

Federico Echenique, Ph.D., Instructor in Economics

M.A., Universidad de la Republica (Uruguay), 1995; Ph.D., University of California, 2000. Caltech, 2002–05.

Jurgen Eckert, Ph.D., Visiting Associate in Materials Science

B.S., Friedrich-Alexander University of Erlangen-Nuremberg, 1983; M.S., 1986; Ph.D., 1990. Leading Scientist, Leibniz Institute for Solid State and Materials Research (Dresden), 1993–. Research Fellow, Caltech, 1990–92; Visiting Associate, 2003.

James R. Edberg, M.S., Visiting Associate in Aeronautics

B.S., University of Michigan, 1949; M.S., 1952. Senior Member of the Technical Staff, Retired, Jet Propulsion Laboratory, 2001–. Caltech, 2002–04.

Michelle Effros, Ph.D., Associate Professor of Electrical Engineering

56

B.S., Stanford University, 1989; M.S., 1990; Ph.D., 1994. Assistant Professor, Caltech, 1994–2000; Associate Professor, 2000–.

Gerald Eigen, Ph.D., Visiting Associate in Physics

Dipl., University of Freiburg (Germany), 1980; Ph.D., University of Munich, 1985. Professor, University of Bergen (Norway), 1995–. Research Fellow, Caltech, 1984–87; Senior Research Fellow, 1987–94; Lecturer, 1991; 1993; Visiting Associate, 1994–2003.

John M. Eiler, Ph.D., Associate Professor of Geochemistry

B.S., University of Iowa, 1989; M.S., University of Wisconsin (Madison), 1991; Ph.D., 1994. Research Fellow, Caltech, 1994–97; Senior Research Fellow, 1997–98; Assistant Professor, 1998–2003; Associate Professor, 2003–.

Shmuel Einav, Ph.D., Visiting Associate in Bioengineering

B.S., Technion—Israel Institute of Technology, 1964; M.S., 1968; Ph.D., State University of New York (Stony Brook), 1972. Professor, Tel Aviv University, 1993–. Visiting Associate in Aeronautics, Caltech, 1997; Visiting Associate in Bioengineering, 2001–04.

Fred H. Eisen, Ph.D., Visiting Associate in Applied Physics

B.S., Caltech, 1951; M.S., Princeton University, 1953; Ph.D., 1956. Consultant, 1989–. Visiting Associate, Caltech, 1991–2003.

James P. Eisenstein, Ph.D., Professor of Physics

A.B., Oberlin College, 1974; Ph.D., University of California, 1980. Caltech, 1996–.

Charles Elachi, Ph.D., Vice President; Director of the Jet Propulsion Laboratory; Professor of Electrical Engineering and Planetary Science B.Sc., University of Grenoble, 1968; Dipl.Ing., Institute Polytechnique de Grenoble, 1968; M.S., Caltech, 1969; Ph.D., 1971; M.B.A., University of Southern California, 1978. Research Fellow, Caltech, 1971–73; Lecturer in Electrical Engineering, 1982–88; Lecturer in Electrical Engineering and Planetary Science, 1988–2001; Professor, 2002–. Vice President and Director, 2001–.

Heinz E. Ellersieck, Ph.D., Associate

Professor of History, Emeritus A.B., University of California (Los Angeles), 1942; M.A., 1948; Ph.D., 1955. Instructor, Caltech, 1950-55; Assistant Professor, 1955-60; Associate Professor, 1960-88; Associate Professor Emeritus, 1988-. David Clephan Elliot, Ph.D., Professor of History, Emeritus

M.A., St. Andrew's University, 1939; A.M., Harvard University, 1948; Ph.D., 1951; M.A., University of Oxford, 1956. Assistant Professor, Caltech, 1950–53; Associate Professor, 1953–60; Professor, 1960–86; Professor Emeritus, 1986–. Executive Officer for the Humanities and Social Sciences, 1967–71.

Richard S. Ellis, D.Phil., D.Sc.h.c., Steele Family Professor of Astronomy; Director, Caltech Optical Observatories B.Sc., University College (London), 1971; D.Phil, University of Oxford, 1974; D.Sc.h.c., University of Durham. Visiting Associate, Caltech, 1997–98; Professor, 1999–2002; Steele Professor, 2002–. Deputy Director, Palomar Observatory, 1999–2000; Director, 2000–02; Director, Caltech Optical Observatories, 2002–.

Michael Elowitz, Ph.D., Assistant Professor of Biology and Applied Physics; Bren Scholar B.A., University of California, 1992; Ph.D., Princeton University, 1999. Caltech, 2003-.

Stuart Alan Ende, Ph.D., Faculty Associate in Literature

A.B., Cornell University, 1965; M.A., New York University, 1966; Ph.D., Cornell University, 1970. Assistant Professor of English, Caltech, 1970–74; Associate Professor, 1974–80; Associate Professor of Literature, 1980–90; Faculty Associate, 1990–.

Hermann Engelhardt, Dr.rer.Nat., Senior Research Associate in Geophysics, Emeritus Dipl., Technical University of Munich, 1960; Dr.rer.Nat., 1974. Senior Research Fellow, Caltech, 1976-79; Visiting Associate, 1981; Senior Research Associate, 1988-2002; Senior Research Associate Emeritus, 2002-.

Jean E. Ensminger, Ph.D., Professor of Anthropology; Chair, Division of the Humanities and Social Sciences B.A., Cornell University, 1974; M.A., Northwestern University, 1976; Ph.D., 1984, Professor, Caltech, 2000–. Chair, 2002–.

Ann Esin, Ph.D., Visiting Associate in Astrophysics

B.S., Massachusetts Institute of Technology, 1994; A.M., Harvard University, 1997; Ph.D., 1998. Visiting Assistant Professor, Harvey Mudd College, 2001–. Caltech, 2001–03.

Thomas Eugene Everhart, Ph.D.,

D.L.h.c., D.h.c., President Emeritus; Professor of Electrical Engineering and Applied Physics, Emeritus

A.B., Harvard College. 1953; M.Sc., University of California (Los Angeles), 1955; Ph.D., University of Cambridge, 1958; D.L.h.c., Illinois Wesleyan University; Pepperdine University; D.h.c., Colorado School of Mines. Professor, Caltech, 1987–99; Professor Emeritus, 1999–. President, 1987–97; President Emeritus, 1997–.

Ming-Ji Fann, Ph.D., Visiting Associate in Biology

B.S., National Taiwan University, 1984; M.S., National Yang-Ming Medical College, 1988; Ph.D., Caltech, 1994. Associate Professor, National Yang-Ming University, 1995-. Visiting Associate, Caltech, 2003-04.

Kenneth A. Farley, Ph.D., W. M. Keck Foundation Professor of Geochemistry; Director, Tectonic Observatory B.S., Yale University, 1986; Ph.D., University of California (San Diego), 1991. Assistant Professor, Caltech, 1993–96; Associate Professor, 1996–98; Professor, 1998–2003; Keck Foundation Professor, 2003–. Director, 2003–.

Ibrahim Fatkullin, Ph.D., von Kármán Instructor in Applied and Computational

Mathematics in Applied and Computational Mathematics B.S., Kazan State University (Russia), 1998; M.S., Rensselaer Polytechnic Institute, 2000; Ph.D., 2002. Caltech, 2003–04.

Peter Ward Fay, Ph.D., Professor of History, Emeritus

A.B., Harvard College, 1947; B.A., University of Oxford, 1949; Ph.D., Harvard University, 1954. Assistant Professor, Caltech, 1955–60; Associate Professor, 1960–70; Professor, 1970–97; Professor Emeritus, 1997–.

Mordechai Feingold, D.Phil., Professor of History

B.A., Hebrew University of Jerusalem, 1972; M.A., 1976; D.Phil., University of Oxford, 1980. Visiting Associate Professor, Caltech, 1994; Professor, 2002-.

Miriam Feldblum, Ph.D., Faculty Associate in the Humanities

B.A., Barnard College, 1984; M.A., Yale University, 1987; M.Phil., 1988; Ph.D., 1991. Senior Research Fellow in Political Science, Caltech, 1995–98; Senior Research Associate in the Humanities, 1998–2000; Lecturer in History, 1996–99; Faculty Associate, 2000–; Lecturer in the Humanities, 2001–03.

Antony R. H. Fender, B.S., Lecturer in

Engineering B.S., University of California (Los Angeles), 1970. Caltech, 1996–2003.

Francesco Fidecaro, Ph.D., Visiting

Associate in Physics Ph.D., Scuola Normale Superiore (Italy), 1978. Associate Professor, University of Pisa, 1992–. Caltech, 2000–04.

Bradley Ward Filippone, Ph.D., Professor of Physics

 B.S., Pennsylvania State University, 1977;
 M.S., University of Chicago, 1979; Ph.D., 1982. Research Fellow, Caltech, 1983–84;
 Assistant Professor, 1984–90; Associate Professor, 1990–95; Professor, 1995–.

Igor Fineman, M.D., Visiting Associate in Biology

B.S., University of California (Los Angeles), 1990; M.D., 1994. Neurosurgery Residency, 1995–. Caltech, 2000–03.

Wolfgang Fink, Ph.D., Visiting Associate in Physics

Ph.D., University of Tübingen, 1997. Senior Member of the Technical Staff, Jet Propulsion Laboratory, 2000–. Caltech, 2001–04.

Matthias Flach, Ph.D., Professor of Mathematics

Dipl., Johann-Wolfgang von Goethe University (Frankfurt), 1986; Ph.D., St. John's College, 1991. Associate Professor, Caltech, 1995–99; Professor, 1999–.

Richard Charles Flagan, Ph.D., Irma and Ross McCollum Professor of Chemical Engineering and Professor of Environmental Science and Engineering B.S.E., University of Michigan, 1969; S.M., Massachusetts Institute of Technology, 1971; Ph.D., 1973. Assistant Professor of Environmental Engineering Science, Caltech, 1975-81; Associate Professor, 1981-84; Associate Professor of Environmental Engineering and Mechanical Engineering, 1984-85; Professor, 1986-90; Professor of Chemical Engineering, 1990-2000; McCollum Professor, 2000-; Professor of Environmental Science and Engineering, 2003-. Acting Executive Officer for Chemical Engineering, 1996; Executive Officer, 1997.

Caroline M. Fohlin, Ph.D., Associate Professor of Economics B.S., Tufts University, 1988; Ph.D., University of California, 1994. Caltech, 1994-.

Mary Louise Fonseca, M.A., Lecturer in

English as a Second Language B.A., University of California (Los Angeles), 1972; M.A. (English Literature), 1975; M.A. (English as a Second Language), 1981. Caltech, 1981–2003.

Anna Fontcuberta i Morral, Ph.D.,

Visiting Associate in Applied Physics B.S., Universitat de Barcelona, 1997; M.S., Universite Paris XI, 1998; Ph.D., École Polytechnique, 2001. Researcher, Centre National de la Recherche Scientifique, 2003–. Caltech, 2003–.

Francoise Forges, Ph.D., Visiting Professor of Economics

Ph.D., Université Catholique de Louvain, 1984. Professor, Université de Cergy-Pontoise, 1995–. Caltech, 2003.

Achilleas S. Frangakis, Ph.D., Beckman Senior Research Fellow in Biology Dipl., University of Munich, 1997; Ph.D., Max Planck University, 2002. Caltech, 2002–03.

Joel N. Franklin, Ph.D., Professor of Applied Mathematics, Emeritus B.S., Stanford University, 1950; Ph.D., 1953. Associate Professor of Applied Machanics, Coltach, 1957-65. Professor of

Mechanics, Caltech, 1957–65; Professor of Applied Science, 1965–69; Professor of Applied Mathematics, 1969–2000; Professor Emeritus, 2000–.

Iain D. C. Fraser, Ph.D., Senior Research

Associate in Biology B.Sc., Heriot-Watt University, 1990; Ph.D., University of London, 1995. Senior Research Fellow, Caltech, 2002; Senior Research Associate, 2002–05.

Scott E. Fraser, Ph.D., Anna L. Rosen Professor of Biology; Director; Magnetic Resonance Imaging Center B.S., Harvey Mudd College, 1976; Ph.D., Johns Hopkins University, 1979. Caltech, 1991-. Director, 2002-.

Steven Clark Frautschi, Ph.D., Professor of Theoretical Physics

A.B., Harvard College, 1954; Ph.D., Stanford University, 1958. Assistant Professor, Caltech, 1962–64; Associate Professor, 1964–66; Professor, 1966–. Executive Officer for Physics, 1988–97; Master of Student Houses, 1997–2002.

Stuart Freed, B.A., Lecturer in Art B.A., California State University (Northridge), 1979. Caltech, 1999–2003.

Anke M. Friedrich, Ph.D., Visiting Associate in Geology B.S., University of Utah, 1990; M.S., 1993; Ph.D., Massachusetts Institute of Technology, 1998. Assistant Professor, University of Potsdam, 2002–. Caltech, 2002–03. Francis Brock Fuller, Ph.D., Professor of Mathematics, Emeritus A.B., Princeton University, 1949; M.A., 1950; Ph.D., 1952. Research Fellow, Caltech, 1952–55; Assistant Professor, 1955–59; Associate Professor, 1959–66; Professor, 1966–94; Professor Emeritus, 1994–.

Brent Thomas Fultz, Ph.D., Professor of Materials Science and Applied Physics B.Sc., Massachusetts Institute of Technology, 1975; M.Sc., University of California, 1978; Ph.D., 1982. Assistant Professor of Materials Science, Caltech, 1985–90; Associate Professor, 1990–97; Professor, 1997–2003; Professor of Materials Science and Applied Physics, 2003–.

Kazuo Funabiki, M.D., Ph.D., Visiting Associate in Biology M.D., Kyoto University (Japan), 1990; Ph.D., 1998. Instructor, Kyoto University Graduate School of Medicine, 1997-. Caltech, 2000-04.

Muneyoshi Furumoto, D.Sc., Visiting Associate in Geophysics B.S., Nagoya University (Japan), 1973; M.S., 1975; Ph.D., 1979. Professor, Kanazawa University, 1998-. Caltech, 2003.

Mandy Gamble, M.A., Coach B.A., California State University, 1995; M.A., 1997. Caltech, 2002-.

Daniel A. Garcia, M.A., Lecturer in Spanisb Lic., Universidad Nacional de Colombia, 1988; M.A., University of Southern California, 1991. Caltech, 1996–97; 1997–.

Martin Garcia-Castro, Ph.D., Senior Research Fellow in Biology B.Sc., National Autonomous University of Mexico, 1987; M.Sc., 1991; Ph.D., University of Cambridge, 1995. Caltech, 2001–04.

George Rousetos Gavalas, Ph.D., Professor of Chemical Engineering, Emeritus B.S., Technical University of Athens, 1958; M.S., University of Minnesota, 1962; Ph.D., 1964. Assistant Professor, Caltech, 1964–67; Associate Professor, 1967–75; Professor, 1975–2002; Professor Emeritus, 2002–.

John B. Geasland, B.S.F.S., Lecturer in English as a Second Language B.S.F.S., Georgetown University, 1966. Caltech, 2001–03.

Murray Gell-Mann, Ph.D., Sc.D.h.c.,

D.Sc.h.c., Nobel Laureate, Robert Andrews Millikan Professor of Theoretical Physics, Emeritus

B.S., Yale University, 1948; Ph.D., Massachusetts Institute of Technology, 1950; Sc.D.h.c., Columbia University; University of Cambridge; University of Chicago; University of Illinois; University of Utah; Wesleyan University; Yale University; D.Sc.h.c., University of Turin (Italy). Associate Professor, Caltech, 1955–56; Professor, 1956–67; Millikan Professor, 1967–93; Millikan Professor Emeritus, 1993–.

Glen Arthur George, M.S., Lecturer in Computer Science and Electrical Engineering B.S. (Engineering and Applied Science), Caltech, 1981; B.S. (Electrical Engineering), 1982; M.S., University of California (Los Angeles), 1984. Lecturer in Applied Science, Caltech, 1986–87; 1988–89; 1990–91; Lecturer in Computer Science and Electrical Engineering, 1992–.

Merrill Joan Gerber, M.A., Lecturer in Creative Writing B.A., University of Florida, 1959; M.A., Brandeis University, 1980. Caltech, 1989–2003.

Jordan M. Gerton, Ph.D., Beckman Senior Research Fellow in Applied Physics B.S., University of Arizona, 1994; M.S., Rice University, 1998; Ph.D., 2001. Caltech, 2003–04.

Morteza Gharib, Ph.D., Hans W. Liepmann Professor of Aeronautics and Bioengineering B.S., Teheran University, 1976; M.S., Syracuse University, 1978; Ph.D., Caltech, 1983, Professor of Aeronautics, 1992–2001; Professor of Aeronautics and Bioengineering, 2001–02; Liepmann Professor, 2002–.

Paolo Ghirardato, Ph.D., Visiting Associate Professor of Economics B.A., Università Bocconi (Italy), 1990; Ph.D., University of California, 1995. Associate Professor, University of Turin, 2002–. Assistant Professor, Caltech, 1995–2002; Visiting Associate, 2002; 2003; Visiting Associate Professor, 2003.

Joseph A. Giaime, Ph.D., Visiting Associate in Physics S.B., Massachusetts Institute of Technology, 1986; Ph.D., 1995. Assistant Professor, Louisiana State University, 1999–. Caltech, 1997; 2000–04. Konstantinos P. Giapis, Ph.D., Associate Professor of Chemical Engineering Dipl., National Technical University of Athens, 1984; Ph.D., University of Minnesota, 1989. Lacey Instructor, Caltech, 1992–93; Assistant Professor, 1993–98; Associate Professor, 1999–.

Domenico Giardini, Ph.D., Visiting Associate in Geophysics B.S., University of Bologna, 1981; Ph.D., 1987. Director, Institute of Geophysics (Switzerland), 1991–; Professor, Eidgenössische Technishce Hochschule, 1999–. Caltech, 2003.

Michael B. Giles, Ph.D., Visiting Associate in Applied and Computational Mathematics B.S., University of Cambridge, 1981; M.S., Massachusetts Institute of Technology, 1983; Ph.D., 1985. Professor, University of Oxford, 1992-. Caltech, 2003.

Kevin Michael Gilmartin, Ph.D., Associate Professor of Literature B.A., Oberlin College, 1985; M.A.,

University of Chicago, 1986; Ph.D., 1991. Assistant Professor, Caltech, 1991–97; Associate Professor, 1997–.

M. Michael Glovsky, M.D., Visiting

Associate in Chemistry B.S., Tufts University, 1957; M.D., Tufts Medical School, 1962. Head, Asthma and Allergy Center, Huntington Memorial Hospital, 1989–. Caltech, 1999–2003.

William Andrew Goddard III, Ph.D.,

Charles and Mary Ferkel Professor of Chemistry, Materials Science, and Applied Physics

B.Š., University of California (Los Angeles), 1960; Ph.D., Caltech, 1964. Noyes Research Fellow in Chemistry, 1964–66; Noyes Research Instructor, 1966–67; Assistant Professor of Theoretical Chemistry, 1967–71; Associate Professor of Chemistry and Applied Physics, 1978–84; Ferkel Professor of Chemistry, 1984–2001; Ferkel Professor of Chemistry, Materials Science, and Applied Physics, 2001–.

Jacob K. Goeree, Ph.D., Visiting Professor of Economics

B.S., Utrecht University, 1989; Ph.D. (Theoretical Physics), 1993; B.A., University of Amsterdam, 1994; Ph.D. (Economics), 1997. Professor, University of Amsterdam, 2002-. Visiting Associate, Caltech, 1999; Visiting Professor, 2003.

Michelle S. Goeree, Ph.D., Visiting Assistant Professor of Economics B.S., George Mason University, 1994; M.A., University of Virginia, 1999; Ph.D., 2002. Assistant Professor, University of Amsterdam, 2002–. Caltech, 2003.

566

Edray Goins, Ph.D., Olga Taussky and John Todd Instructor in Mathematics Ph.D., Stanford University, 1999. Caltech, 2003–04.

Michael Goldberg, Ph.D., Harry Bateman Research Instructor in Mathematics A.B., Princeton University, 1997; Ph.D., University of California, 2002. Caltech, 2002–05.

Moshe Goldberg, Ph.D., Visiting Associate in Mathematics

B.Sc., Tel Aviv University, 1965; M.Sc., 1970; Ph.D., 1973. Professor, Technion---Israel Institute of Technology, 1998-. Caltech, 1985; 1990-99; 2001-03.

Marvin Leonard Goldberger, Ph.D., Sc.D.h.c., D.H.L.h.c., LL.D.h.c., President Emeritus

Penine Limit Distributes of Technology, 1943; Ph.D., University of Chicago, 1948; Sc.D.h.c., Carnegie Mellon University; University of Notre Dame; D.H.L.h.c., Hebrew Union College; University of Judaism; LL.D.h.c., Occidental College. President and Professor of Theoretical Physics, Caltech, 1978–87; President Emeritus, 1991–.

Peter Martin Goldreich, Ph.D., Lee A.

DuBridge Professor of Astrophysics and Planetary Physics, Emeritus B.S., Cornell University, 1960; Ph.D., 1963. Associate Professor of Planetary Science and Astronomy, Caltech, 1966–69; Professor, 1969–81; DuBridge Professor of Astrophysics and Planetary Physics, 1981–2002; DuBridge Professor Emeritus, 2002-. Acting Chairman, Division of Geological and Planetary Sciences, 1989.

Sunil Golwala, Ph.D., Assistant Professor of Physics

B.A., University of Chicago, 1993; M.A., University of California, 1995; Ph.D., 2000. Caltech, 2003–.

Jaime Gomis, Ph.D., Sherman Fairchild Senior Research Fellow in Physics B.S., University of Texas (Austin), 1995; Ph.D., Rutgers University, 1999. Caltech, 2002–05.

Philip R. Goode, Ph.D., Visiting Associate in Physics

A.B., University of California, 1964; Ph.D., Rutgers University, 1969. Professor, New Jersey Institute of Technology, 1984–. Caltech, 1996–2003. David Louis Goodstein, Ph.D., Professor of Physics and Applied Physics; Frank J. Gilloon Distinguished Teaching and Service Professor; Vice Provest

B.S., Brooklyn College, 1960; Ph.D., University of Washington, 1965. Research Fellow in Physics, Caltech, 1966-67; Assistant Professor, 1967-71; Associate Professor, 1971-75; Associate Professor of Physics and Applied Physics, 1975-76; Professor, 1976-; Gilloon Professor, 1995-. Vice Provost, 1987-.

Judith R. Goodstein, Ph.D., Faculty Associate in History; Registrar B.A., Brooklyn College, 1960; Ph.D., University of Washington, 1969. Faculty Associate, Caltech, 1982-; Lecturer, 1989; 2001; 2002. Registrar, 1989-; Institute

Archivist, 1968-95; University Archivist,

1995-.

David George Goodwin, Ph.D., Professor of Mechanical Engineering and Applied Physics B.S., Harvey Mudd College, 1979; M.S., Stanford University, 1980; Ph.D., 1986. Assistant Professor of Mechanical Engineering, Caltech, 1988–93; Associate Professor of Mechanical Engineering and Applied Physics, 1993–2000; Professor, 2000–.

Anton S. Gorodetski, Ph.D., Visiting Associate in Mathematics M.S., Moscow State University, 1995; Ph.D., 2001. Assistant Professor, 2000–. Caltech, 2003–04.

Krzysztof Marian Gorski, Ph.D., Visiting Associate in Physics

M.Sc., Nicolaus Copernicus University (Poland), 1975; Ph.D., Warsaw University, 1987. Senior Research Scientist, Jet Propulsion Laboratory, 2003–. Caltech, 2003–04.

Roy Walter Gould, Ph.D., Simon Ramo

Professor of Engineering, Emeritus B.S., Caltech, 1949; M.S., Stanford University, 1950; Ph.D., Caltech, 1956. Assistant Professor of Electrical Engineering, 1955–58; Associate Professor, 1958–60; Associate Professor of Electrical Engineering and Physics, 1960–62; Professor, 1962–74; Professor of Applied Physics, 1974–80; Ramo Professor of Engineering, 1980–96; Ramo Professor Emeritus, 1996–. Executive Officer for Applied Physics, 1973–79; Chairman, Division of Engineering and Applied Science, 1979–85.

Harry Barkus Gray, Ph.D., D.Sc.h.c.,

Laurea h.c., D.L.h.c., Arnold O. Beckman Professor of Chemistry: Founding Director, Beckman Institute

B.S., Western Kentucky College, 1957; Ph.D., Northwestern University, 1960; D.Sc.h.c., Northwestern University; University of Rochester; University of Chicago; Göteborg University; University of Pennsylvania; Bowling Green State University; University of Arizona; Laurea h.c., University of Florence; D.L.h.c., Illinois Wesleyan University. Visiting Professor of Inorganic Chemistry, Caltech, 1965; Professor of Chemistry, 1966-81; William R. Kenan Professor, 1976-81; Beckman Professor, 1981-. Chairman, Division of Chemistry and Chemical Engineering, 1978-84; Director, Beckman Institute, 1986-2001; Founding Director, 2001-.

David M. Grether, Ph.D., Professor of Economics

B.S., University of California, 1960; Ph.D., Stanford University, 1969. Associate Professor, Caltech, 1970–75; Professor, 1975–. Executive Officer for Social Sciences, 1978–82; Chairman, Division of the Humanities and Social Sciences, 1982–92.

Richard E. Griffiths, Ph.D., Visiting

Associate in Astronomy Ph.D., University of London (Imperial College), 1971. Professor, Carnegie Mellon University, 1996... Caltech, 2003.

Allen R. Gross, D.M.A., Lecturer in Symphony Orchestra

A.B., Queens College, 1965; M.A., University of California, 1967; D.M.A., Stanford University, 1978. Caltech, 1999–2003.

Karl-Heinrich Grote, Dr.Ing., Visiting

Professor of Mechanical Engineering Dipl.Ing., Technical University of Berlin, 1979; Dr.Ing., 1984. Chairman, Department of Mechanical Engineering, Otto von Guericke University, 1995–. Caltech, 2002–04.

Daniel Groves, Ph.D., Olga Taussky and John Todd Instructor in Mathematics Ph.D., University of Oxford, 2000. Caltech, 2003–06.

Robert H. Grubbs, Ph.D., Victor and Elizabeth Atkins Professor of Chemistry B.S., University of Florida, 1963; M.S., 1965; Ph.D., Columbia University, 1968. Professor, Caltech, 1978–90; Atkins Professor, 1990–.

Min-Xin Guan, Ph.D., Senior Research Fellow in Biology

B.S., Hangzhou University (China), 1983; Ph.D., Australian National University, 1993. Research Fellow, Caltech, 1993–96; Senior Research Fellow, 1996–.

James Edward Gunn, Ph.D., Visiting

Associate in Astronomy B.A., Rice University, 1961; Ph.D., Caltech, 1965. Professor, Princeton University, 1980–. Professor, Caltech, 1970–80; Visiting Associate, 1980–84; 1985–2004.

Michael C. Gurnis, Ph.D., Professor of Geophysics; Associate Director, Seismological Laboratory

B.S., University of Arizona, 1982; Ph.D., Australian National University, 1987. Associate Professor, Caltech, 1994–96; Professor, 1996... Associate Director, 1995...

Herold Richard Gustafson, Ph.D.,

Visiting Associate in Physics B.S., Caltech, 1959; M.S., University of Washington, 1961; Ph.D., 1968. Senior Research Scientist, University of Michigan, 1968-. Visiting Associate, Caltech, 1997–99; 2000–04.

Salman Habib, Ph.D., Visiting Associate in Physics

M.S., University of Maryland, 1985; Ph.D., 1988. Staff Member, Los Alamos National Laboratory, 1991–. Caltech, 2000–04.

Peter K. Haff, Ph.D., Visiting Associate in Physics

A.B., Harvard College, 1966; Ph.D., University of Virginia, 1970. Professor, Duke University, 1988–. Research Associate, Caltech, 1980–81; Senior Research Associate, 1981–88; Visiting Associate, 1979–80; 1988–.

Sossina M. Haile, Ph.D., Associate Professor of Materials Science and Chemical Engineering B.S., Massachusetts Institute of Technology, 1986; M.S., University of California, 1988; Ph.D., Massachusetts Institute of Technology, 1992. Assistant Professor of Materials Science, Caltech, 1996–2001; Associate Professor, 2001–03; Associate Professor of Materials Science and Chemical Engineering, 2003–.

Alan Hajek, Ph.D., Associate Professor of Philosophy

B.Sc., University of Melbourne, 1982; M.A., University of Western Ontario, 1986; Ph.D., Princeton University, 1993. Instructor, Caltech, 1992–93; Assistant Professor, 1993–95; Associate Professor, 1995–.

Seyed-Ali Hajimiri, Ph.D., Associate

Professor of Electrical Engineering B.S., Sharif University of Technology, 1994; M.S., Stanford University, 1996; Ph.D., 1998. Assistant Professor, Caltech, 1998–2003; Associate Professor, 2003–.

John Franklin Hall, Ph.D., Professor of Civil Engineering; Executive Officer for Civil Engineering and Applied Mechanics B.S., West Virginia University, 1972; M.S., University of Illinois, 1973; Ph.D., University of California, 1980. Research Fellow, Caltech, 1980–83; Lecturer, 1981–83; Assistant Professor, 1983–89; Associate Professor, 1989–97; Professor, 1997–. Executive Officer, 1998–.

Judith Hall, M.A., Lecturer in Creative Writing

A.B., Člark University, 1973; M.A., Johns Hopkins University, 1979. Caltech, 1999–2003.

Fred H. Hamker, Ph.D., Lecturer in Computation and Neural Systems Ph.D., Ilmenau Technical University (Germany), 1998. Caltech, 2003.

Paula Hammond, Ph.D., Visiting Associate in Chemical Engineering B.S., Massachusetts Institute of Technology, 1984; M.S., Georgia Institute of Technology, 1988; Ph.D., Massachusetts Institute of Technology, 1993. Associate Professor, 2000–. Caltech, 2003.

David Garrison Harkrider, Ph.D.,

Professor of Geophysics, Emeritus B.A., Rice University, 1953; M.A., 1957; Ph.D., Caltech, 1963. Associate Professor, 1970–79; Professor, 1979–95; Professor Emeritus, 1995–. Associate Director, Seismological Laboratory, 1977–79.

John M. Harris, Ph.D., Visiting Associate in Geology

B.S., University of Leicester (United Kingdom), 1964; M.A., University of Texas (Austin), 1967; Ph.D., University of Bristol, 1970. Chief Curator, George C. Page Museum, 1993.– Caltech, 2001–03.

Fiona A. Harrison, Ph.D., Associate Professor of Physics and Astronomy A.B., Dartmouth College, 1985; Ph.D., University of California, 1993. Robert Millikan Research Fellow, Caltech, 1993–95; Assistant Professor of Physics, 1996–99; Assistant Professor of Physics and Astronomy, 1999–2001; Associate Professor, 2001–.

Alexa W. Harter, Ph.D., Visiting Associate in Physics

Ph.D., Caltech, 2000. Research Scientist, Georgia Tech Research Institute, 2001–. Visiting Associate, Caltech, 2003–04. Babak Hassibi, Ph.D., Assistant Professor of Electrical Engineering B.S., University of Tehran, 1989; M.S., Stanford University, 1993; Ph.D., 1996. Caltech, 2001-.

Egill Hauksson, Ph.D., Senior Research Associate in Geophysics M.S., University of Trondheim (Norway), 1974; M.A., Columbia University, 1978; M.Phil, 1980, Ph.D., 1981. Research Fellow, Caltech, 1989–92; Senior Research Associate, 1992–.

John Hauser, Ph.D., Visiting Associate in Control and Dynamical Systems B.S., U.S. Air Force Academy, 1980; M.S., University of California, 1986; Ph.D., 1989. Associate Professor, University of Colorado, 1992-. Caltech, 1998-99; 2001-04.

Stephen W. Hawking, Ph.D., Sherman Fairchild Distinguished Scholar B.A., University of Oxford, 1962; Ph.D., University of Cambridge, 1965. Lucasian Professor of Mathematics, 1979–. Caltech, 1976; 1992; 1993; 1995; 1996–97; 1998; 2000; 2001; 2002.

Bruce A. Hay, Ph.D., Associate Professor of Biology

B.A., Claremont McKenna College, 1982; Ph.D., University of California (San Francisco), 1989. Assistant Professor, Caltech, 1996–2002; Associate Professor, 2002–.

James R. Heath, Ph.D., Elizabeth W. Gillon Professor and Professor of Chemistry B.Sc., Baylor University, 1984; M.A., Rice University, 1988; Ph.D., 1988. Caltech, 2003–.

Thomas Harrison Heaton, Ph.D.,

Professor of Engineering Seismology B.S., Indiana University, 1972; Ph.D., Caltech, 1978. Visiting Associate in Geophysics, Caltech, 1980–91; Faculty Associate, 1991–95; Lecturer in Geophysics, 1993–94; Lecturer in Engineering Seismology, 1995; Professor, 1995–.

Donald Vincent Helmberger, Ph.D.,

Smits Family Professor of Geophysics and Planetary Sciences

B.S., University of Minnesota, 1961; M.S., University of California (San Diego), 1965; Ph.D., 1967. Assistant Professor, Caltech, 1970–74; Associate Professor, 1974–79; Professor, 1979–; Smits Family Professor, 2000–. Director, Seismological Laboratory, 1998–2003.

George Helou, Ph.D., Senior Research Associate in Physics: Executive Director of the Infrared Processing and Analysis Center B.S., American University of Beirut, 1975; Ph.D., Cornell University, 1980. Senior Research Associate, Caltech, 1998–. Executive Director, 1999–. Janet G. Hering, Ph.D., Professor of Environmental Science and Engineering; Executive Officer for Keck Laboratories A.B., Cornell University, 1979; A.M., Harvard University, 1981; Ph.D., Massachusetts Institute of Technology, 1988. Visiting Associate, Caltech, 1995–96; Associate Professor of Environmental Engineering Science, 1996–2002; Professor of Environmental Science and Engineering, 2002–. Executive Officer, 2002–.

Gabriela Hernandez-Hoyos, Ph.D.,

Senior Research Fellow in Biology B.S., National University of Mexico, 1992; Ph.D., University of Cambridge, 1996. Caltech, 2002–04.

Sa'ar David Hersonsky, Ph.D., Visiting Associate in Mathematics

B.Sc., Technion—Israel Institute of Technology, 1989; Ph.D., University of Illinois (Chicago), 1994. Lecturer, Ben-Gurion University of the Negev, 1999–. Olga Taussky and John Todd Instructor, Caltech, 1997–99; Visiting Associate, 2000; 2001–02; 2003.

Jason J. Hickey, Ph.D., Assistant Professor of Computer Science

B.S., Caltech, 1985; M.Eng., Cornell University, 1987; Ph.D., 2000. Instructor, Caltech, 1999–2000; Assistant Professor, 2000–.

Matthias Hieber, Ph.D., Visiting Associate in Applied and Computational Mathematics M.S., University of Tübingen, 1986; M.S., 1986; Ph.D., 1989. Professor, Darmstadt University of Technology, 1999–. Caltech, 2003.

Lynne Anne Hillenbrand, Ph.D., Assistant Professor of Astronomy

A.B., Princeton University, 1989; M.S., 1989; Ph.D., University of Massachusetts, 1995. Caltech, 2000–.

Kayoko Hirata, Ph.D., Lecturer in Japanese B.A., Kitakyuushuu University (Japan), 1966; M.A., University of Oregon, 1978; M.A., University of Arizona (Tucson), 1987; Ph.D., 1989. Caltech, 1990–.

Christopher Read Hitchcock, Ph.D.,

Professor of Philosophy A.B., Princeton University, 1986; M.A. (Philosophy), M.A. (Mathematics), University of Pittsburgh, 1990; Ph.D., 1993. Associate Professor, Caltech, 1998–2002; Professor, 2002–.

David George Hitlin, Ph.D., Professor of Physics

B.Å., Columbia University, 1963; M.A., 1965; Ph.D., 1968. Associate Professor, Caltech, 1979–85; Professor, 1986–.

Philip Thomas Hoffman, Ph.D., Professor

of History and Social Science A.B., Harvard College, 1969; M.A., University of California, 1971; Ph.D., Yale University, 1979. Lecturer in History, Caltech, 1980–81; Instructor, 1981–82; Assistant Professor, 1982–84; Associate Professor of History and Social Science, 1984–95; Professor, 1995–. Executive Officer for the Humanities, 1995–2000.

Alexander Hoffmann, Ph.D., Visiting Associate in Biology

B.A., University of Cambridge, 1988; M.A., 1991; Ph.D., Rockefeller University, 1994. Assistant Professor, University of California (San Diego), 2003–. Caltech, 2003–04.

Michael Robert Hoffmann, Ph.D., James

Irvine Professor of Environmental Science; Dean of Graduate Studies B.A., Northwestern University, 1968; Ph.D., Brown University, 1974. Research Fellow, Caltech, 1973–76; Associate Professor, 1980–85; Professor of Environmental Engineering Science, 1986–90; Professor of Environmental Chemistry, 1990–96; Irvine Professor of Environmental Science, 1996–. Executive Officer for Environmental Engineering Science, 1996–2002; Dean of Graduate Studies, 2002–.

Virginia Iris Holmes, Ph.D., Senior

Research Fellow in History B.A., University of Massachusetts, 1980; M.A., Tufts University, 1988; M.A., University of Michigan (Ann Arbor), 1993; Ph.D., Binghamton University, 2001. Caltech, 2002–05.

Michael J. Holst, Ph.D., Visiting Associate in Physics

B.S., Colorado State University, 1987; M.S., University of Illinois (Urbana-Champaign), 1990; Ph.D., 1993. Associate Professor, University of California (San Diego), 2000–. Center for Research on Parallel Computation Research Fellow in Applied Mathematics, Caltech, 1993–95; von Kármán Instructor in Applied Mathematics, 1995–97; Visting Associate in Physics, 2002–03.

John H. Hong, Ph.D., Visiting Associate in Electrical Engineering

B.S., Massachusetts Institute of Technology, 1982; M.S., Caltech, 1983; Ph.D., 1987. Chief Technologist for Astronomy and Physics, Jet Propulsion Laboratory, 2003–. Research Fellow, Caltech, 1987–88; Lecturer, 1994; Visiting Associate, 2003–04.

Leroy E. Hood, M.D., Ph.D., D.Sc.h.c.,

D.h.c., Visiting Associate in Biology B.S., Caltech, 1960; M.D., Johns Hopkins University, 1964; Ph.D., Caltech, 1968; D.Sc.h.c., Montana State University; Mount Sinai School of Medicine of the City University of New York; University of British Columbia; University of Southern California; D.h.c., Johns Hopkins University. President and Director, Institute for Systems Biology, 1999-. Assistant Professor of Biology, Caltech, 1970-73; Associate Professor, 1973-75; Professor, 1975-77; Ethel Wilson Bowles and Robert Bowles Professor of Biology, 1977-92; Visiting Associate in Biology, 1992-Chairman, Division of Biology, 1980-89; Director, Center for the Development of an Integrated Protein and Nucleic Acid Biotechnology, 1989-92.

John J. Hopfield, Ph.D., Roscoe G.

Dickinson Professor of Chemistry and Biology, Emeritus

A.B., Swarthmore College, 1954; Ph.D., Cornell University, 1958. Dickinson Professor, Caltech, 1980–97; Dickinson Professor Emeritus, 1997–.

Hans G. Hornung, Ph.D., C. L. "Kelly"

Johnson Professor of Aeronautics B.S., University of Melbourne, 1960; M.S., 1962; Ph.D., University of London (Imperial College), 1965. Johnson Professor, Caltech, 1987-. Director, Graduate Aeronautical Laboratories, 1987-2003.

Norman H. Horowitz, Ph.D., Professor of Biology, Emeritus

B.S., University of Pittsburgh, 1936; Ph.D., Caltech, 1939. Research Fellow, 1940–42;
Senior Research Fellow, 1946–47; Associate Professor, 1947–53; Professor, 1953–82;
Professor Emeritus, 1982–. Executive Officer for Biology, 1971–76; Acting Chairman, Division of Biology, 1973; Chairman, 1977–80.

Yizhao Thomas Hou, Ph.D., Professor of Applied and Computational Mathematics; Executive Officer for Applied and Computational Mathematics B.S., South China University of Technology, 1982; M.S., University of California (Los Angeles), 1985; Ph.D., 1987. Associate Professor of Applied Mathematics, Caltech, 1993–98; Professor, 1998–; Professor of Applied and Computational Mathematics, 2000–. Executive Officer, 2000–.

James Morrow House, M.D., Visiting Associate in Chemical Engineering B.S., University of Kansas, 1962; M.D., 1966. Staff Physician, Huntington Memorial Hospital, 1971–. Assistant Professor, University of California (Los Angeles), 1973–. Caltech, 2002–03. Martha A. House, Ph.D., Visiting Associate in Geology

B.S., University of Michigan, 1990; Ph.D., Massachusetts Institute of Technology, 1995. Assistant Professor, Pasadena City College, 2002–. Senior Research Fellow, Caltech, 1999–2002; Visiting Associate, 2002–03.

Robert Melvin Housley, Ph.D., Visiting Associate in Physics

B.A., Reed College, 1956; Ph.D., University of Washington, 1964. Member of the Technical Staff, Rockwell International Science Center, 1966–. Visiting Professor, Caltech, 1984–85; 1965–86; Visiting Associate, 1986–2004.

George W. Housner, Ph.D., Carl F Braun Professor of Engineering, Emeritus B.S., University of Michigan, 1933; M.S., Caltech, 1934; Ph.D., 1941. Assistant Professor, 1945-49; Associate Professor, 1949–53; Professor, 1953–74; Braun Professor, 1974–81; Braun Professor Emeritus, 1981–.

Jay R. Hove, Ph.D., Senior Research Fellow in Bioengineering

B.S., University of Wisconsin, 1988; M.S., University of Massachusetts, 1993; Ph.D., University of California (Los Angeles), 1999. Lecturer, Caltech, 2001–02; Senior Research Fellow, 2002–04.

Elizabeth G. Howard, Ph.D., Lecturer in Art History

B.F.A., Miami University, 1967; M.A., Rutgers University, 1972; Ph.D., 1979. Caltech, 1988–2003.

James B. Howard, Ph.D., Visiting Associate in Chemistry

B.A., DePauw University, 1964; Ph.D., University of California (Los Angeles), 1968. Professor, University of Minnesota, 1982-. Caltech, 1996-.

Linda C. Hsieh-Wilson, Ph.D., Assistant Professor of Chemistry B.S., Yale University, 1990; Ph.D., University of California, 1996. Caltech, 2000–.

Alice S. Huang, Ph.D., Faculty Associate in Biology

B.A., Johns Hopkins University, 1961; M.S., 1963; Ph.D., 1966. Caltech, 1997–.

Norden E. Huang, Ph.D., Visiting Associate in Engineering Science B.S., National Taiwan University, 1960;

B.S., National Taiwan University, 1960; Ph.D., Johns Hopkins University, 1967. Research Oceanographer, NASA Goddard Space Flight Center, 1975–. Caltech, 1997–2000; 2002–04.

Kenneth W. Hudnut, Ph.D., Visiting Associate in Geophysics

A.B., Dartmouth College, 1983; M.A., Columbia University, 1986; Ph.D., 1989. Geophysicist and Project Chief, U.S. Geological Survey, 1992–. Research Fellow, Caltech, 1989–92; Visiting Associate, 1997–2004.

Emlyn W. Hughes, Ph.D., Professor of Physics

B.S., Stanford University, 1982; M.A., Columbia University, 1984; M.Phil, 1985; Ph.D., 1987. Associate Professor, Caltech, 1995–99; Professor, 1999–.

Melany L. Hunt, Ph.D., Professor of Mechanical Engineering, Executive Officer for Mechanical Engineering B.S., University of Minnesota, 1983; M.S., University of California, 1985; Ph.D., 1987. Assistant Professor, Caltech, 1988–95; Associate Defensor, 1005 (2001), Beofensor

Associate Professor, 1995–2001; Professor, 2001–. Executive Officer, 2002–.

Sonjong Hwang, Ph.D., Lecturer in Chemistry

B.S., Sogang University (Korea), 1987; Ph.D., Iowa State University, 1994. Caltech, 2001–03.

Sungu Hwang, Ph.D., Visiting Associate in Chemistry

 B.S., Scoul National University, 1990; M.S., 1992; Ph.D., 1995. Lecturer, Miryang National University (Korea), 2002–. Caltech, 2002–05.

Jozsef Illy, Ph.D., Visiting Associate in History

Ph.D., Szeged University and Hungarian Academy of Sciences, 1982. Contributing Editor of Collected Papers of Albert Einstein, Princeton University Press, 1991–. Senior Research Associate, Retired, Hungarian Academy of Sciences (Institute of Isotopes), 1993–. Caltech, 2000–04.

Andrew Perry Ingersoll, Ph.D., Earle C. Anthony Professor of Planetary Science B.A., Amherst College, 1960; A.M., Harvard University, 1961; Ph.D., 1966. Assistant Professor, Caltech, 1966–71; Associate Professor, 1971–76; Professor, 1976–2003; Anthony Professor, 2003–. Executive Officer for Planetary Science, 1987–94.

James A. Isenberg, Ph.D., Visiting

Associate in Physics A.B., Princeton University, 1973; Ph.D., University of Maryland, 1979. Professor, University of Oregon, 1993–. Caltech, 2003. Toshiro Ito, Ph.D., Senior Research Fellow in Biology B.Sc., Nagoya University, 1991; M.Sc., Kyoto University, 1993; Ph.D., 1997. Caltech, 2003–04.

Wilfred Dean Iwan, Ph.D., Professor of Applied Mechanics B.S., Caltech, 1957; M.S., 1958; Ph.D., 1961. Assistant Professor, 1964–67; Associate Professor, 1967–72; Professor, 1972–. Executive Officer for Civil Engineering and Applied Mechanics, 1980–86.

Balasubramanian R. Iyer, Ph.D., Visiting Associate in Physics Ph.D., University of Bombay, 1980. Professor, Raman Research Institute, 2001–. Caltech, 2003.

Matthew O. Jackson, Ph.D., Edie and Lew Wasserman Professor of Economics B.A., Princeton University, 1984; Ph.D., Stanford University, 1988. Visiting Professor, Caltech, 1995; Professor, 1997–2002; Wasserman Professor, 2003–.

Hossein Jadvar, Ph.D., M.D., Visiting Associate in Bioengineering B.S., Iowa State University, 1982; M.S., University of Wisconsin (Madison), 1984; M.S.E., University of Michigan, 1986; Ph.D., 1988; M.D., University of Chicago, 1993. Assistant Professor, University of Southern California, 1999–. Visiting Associate in Aeronautics, Caltech, 2001–02; Visiting Associate in Bioengineering, 2002–03; 2003–04.

Wilmot James, Ph.D., Moore Visiting Professor of History and Sociology B.A., University of the Western Cape (South Africa), 1977; M.Sc., University of Wisconsin (Madison), 1978; Ph.D., 1982. Executive Director, Human Sciences Research Council, 2000–. Caltech, 2003–04.

Joanna Jankowsky, Ph.D., Senior Research Fellow in Biology B.A., Amherst College, 1991; Ph.D., Caltech, 1999. Senior Research Fellow, 2003–04.

Paul Christian Jennings, Ph.D., Professor of Civil Engineering and Applied Mechanics, Emeritus B.S., Colorado State University, 1958; M.S., Caltech, 1960; Ph.D., 1963. Research Fellow in Civil Engineering, 1965; Assistant Professor of Applied Mechanics, 1966-68; Associate Professor, 1968-72; Professor, 1972-77; Professor of Civil Engineering and Applied Mechanics, 1977-2002; Professor Emeritus, 2002-. Executive Officer for Civil Engineering and Applied Mechanics, 1975-80; Chairman, Division of Engineering and Applied Science, 1985-89; Vice President and Provost, 1989–95; Acting Vice President for Business and Finance, 1995; 1998-99.

Grant J. Jensen, Ph.D., Assistant Professor of Biology B.S., Brigham Young University, 1994; Ph.D., Stanford University, 1909. Caltech, 2002-.

Warren Johnson, Ph.D., Visiting Associate in Physics Ph.D., Reed College, 1974. Associate Professor, Louisiana State University, 1992–. Caltech, 2000–04.

William Lewis Johnson, Ph.D., Ruben F. and Donna Mettler Professor of Engineering and Applied Science B.A., Hamilton College, 1970; Ph.D., Caltech, 1975. Assistant Professor, 1977–80; Associate Professor, 1980–84; Professor of Materials Science, 1984–89; Mettler Professor, 1989–.

Lucile Merrill Jones, Ph.D., Visiting Associate in Geophysics A.B., Brown University, 1976; Ph.D., Massachusetts Institute of Technology, 1981. Research Associate, U.S. Geological Survey, 1984–. Caltech, 1984–.

William Thomas Jones, Ph.D., Professor of Philosophy, Emeritus A.B., Swarthmore College, 1931; B.Litt., University of Oxford, 1933; A.M., Princeton University, 1936; Ph.D., 1937. Visiting Professor, Caltech, 1970–72; Andrew W. Mellon Professor, 1972–73; Professor, 1973–86; Professor Emeritus, 1986–.

Catherine Jurca, Ph.D., Associate Professor of Literature; Master of Student Houses B.A., University of California, 1987; M.A., Johns Hopkins University, 1992; Ph.D., 1995. Instructor, Caltech, 1995; Assistant Professor, 1995–2001; Associate Professor, 2001–. Master of Student Houses, 2002–.

Vadim Yu. Kaloshin, Ph.D., Associate Professor of Mathematics B.A, Moscow State University, 1994; M.A., Princeton University, 1997; Ph.D., 2001. Caltech, 2002-.

W. Barclay Kamb, Ph.D., Barbara and Stanley R. Rawn, Jr., Professor of Geology and Geophysics, Emeritus B.S., Caltech, 1952; Ph.D., 1956. Assistant Professor of Geology, 1956–60; Associate Professor, 1960–62; Professor, 1962–63; Professor of Geology and Geophysics, 1963–90; Rawn Professor, 1990–99; Rawn Professor Emeritus, 1999–, Chairman, Division of Geological and Planetary Sciences, 1972–83; Vice President and Provost, 1987–89.

Marc Kamionkowski, Ph.D., Professor of Theoretical Physics and Astrophysics B.A., Washington University (St. Louis), 1987; Ph.D., University of Chicago, 1991. Caltech, 1999-.

Trustees, Administration, Faculty

Hiroo Kanamori, Ph.D., John E. and Hazel S. Smits Professor of Geophysics B.S., University of Tokyo, 1959; M.S., 1961; Ph.D., 1964. Research Fellow, Caltech, 1965–66; Professor, 1972–89; Smits Professor, 1989–, Director, Seismological Laboratory, 1990–98.

Keiko Kanamori, Ph.D., Visiting Associate in Chemistry

B.A., University of Tokyo, 1962; B.S., California State University, 1976; Ph.D., Caltech, 1981. Postdoctoral Research Chemist, University of California (Los Angeles), 1982–. Visiting Associate, Caltech, 1984–.

Nevin Kapur, Ph.D., Instructor in Computer Science

B. Tech., Indian Institute of Technology (Bombay), 1996; M.S., North Carolina State University, 1998; M.A., Johns Hopkins University, 2000; Ph.D., 2003. Caltech, 2003–04.

Anton Kapustin, Ph.D., Assistant Professor of Theoretical Physics M.S., Moscow State University, 1993; Ph.D., Caltech, 1997. Assistant Professor, 2001–.

Jonathan N. Katz, Ph.D., Associate

Professor of Political Science S.B., Massachusetts Institute of Technology, 1990; M.A., University of California (San Diego), 1992; Ph.D., 1995. Assistant Professor, Caltech, 1995–98; Associate Professor, 1998; 2000–.

Ralph William Kavanagh, Ph.D., Professor of Physics, Emeritus

B.A., Reed College, 1950; M.A., University of Oregon, 1952; Ph.D., Caltech, 1956.
Research Fellow, 1956–58; Senior Research Fellow, 1958–60; Assistant Professor, 1960–65; Associate Professor, 1965–70; Professor, 1970–2000; Professor Emeritus, 2000–.

Seiji Kawamura, Ph.D., Visiting Associate in Physics

B.S., Waseda University, 1981; M.Eng., 1983; M.S., University of Tokyo, 1985;
Ph.D., 1989. Associate Professor, National Astronomical Observatory, 1997–. Research Fellow, Caltech, 1989–90; Visiting Associate, 1998; 2001; 2002; 2003–04.

Eiichiro Kazumori, B.A., Lecturer in Economics B.A., University of Tokyo, 1993. Caltech,

2003.

Alexander Sotirios Kechris, Ph.D.,

D.h.c., Professor of Mathematics M.S., National Technological University (Athens), 1969; Ph.D., University of California (Los Angeles), 1972; D.h.c., University of Athens, Assistant Professor, Caltech, 1974–76; Associate Professor, 1976–81; Professor, 1981–, Executive Officer for Mathematics, 1994–97.

William Robertson Keech, Ph.D., Visiting

Associate in Political Science B.A., Bucknell University, 1961; M.A., University of Wisconsin (Madison), 1962; Ph.D., 1966. Professor, Carnegie Mellon University, 1997–. Visiting Professor, Caltech, 1991; Visiting Associate, 2002–03.

Herbert Bishop Keller, Ph.D., Professor of Applied Mathematics, Emerirus B.E.E., Georgia Institute of Technology, 1945; M.A., New York University, 1948; Ph.D., 1954. Visiting Professor, Caltech, 1965–66; Professor, 1967–2000; Professor Emeritus, 2000–. Executive Officer for Applied Mathematics, 1980–85.

Mary B. Kennedy, Ph.D., The Allen and Lenabelle Davis Professor of Biology B.S., St. Mary's College, 1969; Ph.D., Johns Hopkins University, 1975. Assistant Professor, Caltech, 1981–84; Associate Professor, 1984–92; Professor, 1992–2002; Davis Professor, 2002–.

Daniel Kennefick, Ph.D., Senior Research Fellow in History of Science and Physics/ Astrophysics B.Sc., University College (Cork), 1987; M.Sc., 1989; M.S., Caltech, 1991; Ph.D., 1997. Senior Research Fellow, 2001–04.

Martin Kersels, M.A., Lecturer in Computer Science

B.A., University of California (Los Angeles), 1984; M.A., 1995. Caltech, 2002–03.

Daniel Jerome Kevles, Ph.D., J. O. and Juliette Koepfli Professor of the Humanities, Emeritus

A.B., Princeton University, 1960; Ph.D., 1964. Assistant Professor, Caltech, 1964–68; Associate Professor of History, 1968–78; Professor, 1978–86; Koepfli Professor of the Humanities, 1986–2001; Koepfli Professor Emeritus, 2001–. Executive Officer for the Humanities, 1978–81.

Farid Ya. Khalili, Ph.D., Visiting Associate in Physics Ph.D., Moscow State University, 1979.

Professor, 1997–. Caltech, 2001; 2002; 2003.

Ali Khoshnan, Ph.D., Senior Research Fellow in Biology

M.A., California State University. 1988; Ph.D., University of Texas Health Science Center (San Antonio), 1995. Caltech, 2002–05.

D. Roderick Kiewiet, Ph.D., Professor of Political Science

B.A., University of Iowa, 1974; Ph.D., Yale
University, 1980. Assistant Professor,
Caltech, 1979–82; Associate Professor,
1982–89; Professor, 1989–. Dean of
Students, 1992–96; Dean of Graduate
Studies, 2000–02.

Lloyd Kilford, Ph.D., Harry Bateman

Research Instructor in Mathematics B.S., University of London (Imperial College), 1999; Ph.D., 2002. Lecturer, Caltech, 2002; Bateman Instructor, 2002–04.

H. Jeff Kimble, Ph.D., William L.

Valentine Professor and Professor of Physics B.S., Abilene Christian University, 1971; M.S., University of Rochester, 1973; Ph.D., 1978. Professor, Caltech, 1989-; Valentine Professor, 1997-.

Amy Mae King, Ph.D., Assistant Professor of Literature

B.A., Bates College, 1990; Ph.D., Harvard University, 1988. Caltech, 1999-.

Joseph Lynn Kirschvink, Ph.D., Professor of Geobiology

B.S., M.S., Caltech, 1975; M.A., Princeton University, 1978; Ph.D., 1979. Assistant Professor, Caltech, 1981–87; Associate Professor, 1987–92; Professor, 1992–.

Alexei Kitaev, Ph.D., Professor of Theoretical Physics and Computer Science

Prysits and Computer Strence Dipl., Moscow Institute of Physics and Technology, 1986; Ph.D., Landau Institute for Theoretical Physics, 1989. Visiting Associate, Caltech, 1998–99; Lecturer, 1998–99; Senior Research Associate, 2001–02; Professor, 2002–.

Burton H. Klein, Ph.D., Professor of

Economics, Emeritus A.B., Harvard College, 1940; Ph.D., Harvard University, 1948. Professor, Caltech, 1967–83; Professor Emeritus, 1983–.

Daniel M. Klerman, J.D., Ph.D., Visiting Professor of Law

B.Å., Yale University, 1988; J.D., University of Chicago Law School, 1991; Ph.D., University of Chicago, 1998. Professor, University of Southern California, 2001–. Caltech, 2003.

Wolfgang Gustav Knauss, Ph.D., Theodore

von Kármán Professor of Aeronautics and Applied Mechanics

B.S., Caltech, 1958; M.S., 1959; Ph.D., 1963. Research Fellow in Aeronautics, 1963–65; Assistant Professor, 1965–69; Associate Professor, 1969–78; Professor, 1978–82; Professor of Aeronautics and Applied Mechanics, 1982–2001; von Kármán Professor, 2001–.

Jean-Paul Kneib, Ph.D., Visiting Associate in Astronomy

Ph.D., Paul Sabatier University (Toulouse), 1993. Research Scientist, Centre National de la Recherche Scientifique, 1996–. Caltech, 2002–04.

James Kenyon Knowles, Ph.D.,

D.Sc.h.c., William R. Kenan, Jr., Professor and Professor of Applied Mechanics, Emeritus B.S., Massachusetts Institute of Technology, 1952; Ph.D., 1957; D.Sc.h.c., National University of Ireland. Assistant Professor of Engineering and Applied Science, Caltech, 1958-61; Associate Professor, 1961-65; Professor of Applied Mechanics, 1965-97; Professor Emeritus, 1997-; Kenan Professor, 1991-97; Kenan Professor Emeritus, 1997-. Academic Officer for Applied Mechanics, 1971-75; Executive Officer for Civil Engineering and Applied Mechanics, 1986-93; Acting Chairman, Division of Engineering and Applied Science, 1989-90.

Allen Ivar Knutson, Ph.D., Visiting

Associate in Mathematics B.S., Caltech, 1991; Ph.D., Massachusetts Institute of Technology, 1996. Assistant Professor, University of California, 1999–. Visiting Associate, Caltech, 2003.

Christof Koch, Ph.D., The Lois and Victor Troendle Professor of Cognitive and Behavioral Biology and Professor of Computation and Neural Systems; Executive Officer for Computation and Neural Systems M.S., University of Tübingen, 1980; Ph.D., 1982. Assistant Professor, Caltech, 1986–91; Associate Professor, 1991–94; Professor, 1994–; Troendle Professor, 2000–. Executive Officer, 1997–.

Joseph B. Koepfli, D.Phil., Senior Research Associate in Chemistry, Emeritus A.B., Stanford University, 1924; M.A., 1925; D.Phil., University of Oxford, 1928. Research Associate, Caltech, 1932–72; Research Associate Emeritus, 1972–74; Senior Research Associate Emeritus, 1974–.

Dimitri Komatitsch, Ph.D., Senior Research Fellow in Geophysics B.Sc., University of Paris, 1991; M.S., 1993; Ph.D., 1997. Caltech, 2000–01; 2002–04.

Arash Komeili, Ph.D., Beckman Senior Research Fellow in Geobiology B.S., Massachusetts Institute of Technology, 1996; Ph.D., University of California (San Francisco), 2001. Caltech, 2001–04.

Ivana Komunjer, Ph.D., Assistant Professor of Economics

B.S., Ecole Polytechnique (France), 1997; M.Sc., École Normale Supérieure, 1998; Ph.D., HEC School of Management, 2002. Caltech, 2002-.

Masakazu Konishi, Ph.D., Bing Professor of Behavioral Biology

 B.S., Hokkaido University (Japan), 1956;
 M.S., 1958; Ph.D., University of California, 1963. Professor of Biology, Caltech, 1975–80; Bing Professor, 1980–. Executive Officer for Biology, 1977–80.

Satoshi Konishi, Ph.D., Visiting Associate in Electrical Engineering B.S., University of Tokyo, 1991; M.S., 1993; Ph.D., 1996. Assistant Professor, Ritsumeikan University, 1996–. Caltech, 2002–03.

Steven Elliot Koonin, Ph.D., Provost; Professor of Theoretical Physics

B.S., Caltech, 1972; Ph.D., Massachusetts Institute of Technology, 1975. Assistant Professor of Theoretical Physics, Caltech, 1975–78; Associate Professor of Physics, 1978–81; Professor of Theoretical Physics, 1981–. Vice President and Provost, 1995–2001; Provost, 2001–.

Diana L. Kormos-Buchwald, Ph.D.,

Associate Professor of History B.Sc., Technion—Israel Institute of Technology, 1981; M.Sc., Tel Aviv University, 1983; A.M., Harvard University, 1985; Ph.D., 1990. Instructor, Caltech, 1989–90; Assistant Professor, 1990–96; Associate Professor, 1996–.

Julia A. Kornfield, Ph.D., Professor of Chemical Engineering

B.S., Caltech, 1983; M.S., 1984; Ph.D., Stanford University, 1988. Assistant Professor, Caltech, 1990–95; Associate Professor, 1995–2001; Professor, 2001–.

Joseph Morgan Kousser, Ph.D., Professor of History and Social Science

A.B., Princeton University, 1965; M.Phil., Yale University, 1968; Ph.D., 1971. Instructor in History, Caltech, 1969–71; Assistant Professor, 1971–74; Associate Professor, 1974–79; Professor, 1979–80; Professor of History and Social Science, 1980–.

Shrinivas R. Kulkarni, Ph.D., John D. and Catherine T. MacArthur Professor of Astronomy and Planetary Science M.S., Indian Institute of Technology, 1978; Ph.D., University of California, 1983. Millikan Research Fellow in Radio Astronomy, Caltech, 1985–87; Assistant Professor of Astronomy, 1987–90; Associate Professor of Astronomy, 1987–90; Associate Professor of Astronomy and Planetary Science, 1996–2001; MacArthur Professor, 2001–. Executive Officer for Astronomy, 1997–2000.

Akiko Kumagai, Ph.D., Senior Research Associate in Biology

B.S., Kyoto University (Japan), 1979; Ph.D., 1986. Senior Research Fellow, Caltech, 1989–95; Senior Research Associate, 1996–.

Jana Kunicova, Ph.D., Assistant Professor of Political Science M.Sc., M.A., Comenius University

M.Sc., M.A., Comenus University (Slovakia), 1996; B.A., Whitman College, 1998; Ph.D., Yale University, 2003. Caltech, 2003–.

Aron Kuppermann, Ph.D., Professor of Chemical Physics M.Sc., University of São Paulo, 1948; Ph.D., University of Notre Dame, 1956. Caltech, 1963-.

Jenijoy La Belle, Ph.D., Professor of Literature

B.A., University of Washington, 1965; Ph.D., University of California (San Diego), 1969. Assistant Professor of English, Caltech, 1969–76; Associate Professor, 1977–80; Associate Professor of Literature, 1980–88; Professor, 1988–.

Richard C. Lamb, Ph.D., Visiting Associate in Physics

B.S., Massachusetts Institute of Technology, 1955; M.S., University of Kentucky, 1960; Ph.D., 1963. Professor Emeritus, Iowa State University, 1996-. Caltech, 1995; 1996-.

Andrew E. Lange, Ph.D., Marvin L.

Goldberger Professor of Physics B.A., Princeton University, 1980; Ph.D., University of California, 1987. Visiting Associate, Caltech, 1993–94; Professor, 1994–2001; Goldberger Professor, 2001–.

Ralf Langen, Ph.D., Visiting Associate in Chemistry

B.S., University of Hannover (Germany), 1988; M.S., University of Southern California, 1994; Ph.D., Caltech, 1995. Assistant Professor, University of Southern California, 1999–. Visiting Associate, Caltech, 1995–2000; 2003–04. Nadia Lapusta, Ph.D., Assistant Professor of Mechanical Engineering and Geophysics Dipl., Kiev State University, 1994; M.S., Harvard University, 1996; Ph.D., 2001. Assistant Professor of Mechanical Engineering, Caltech, 2002–03; Assistant Professor of Mechanical Engineering and Geophysics, 2003–.

Gilles J. Laurent, Ph.D., D.V.M.,

Lawrence A. Hanson Jr. Professor of Biology and Computation and Neural Systems B.A., University of Toulouse, 1978; Ph.D., 1985; D.V.M., National School of Veterinary Medicine of Toulouse, 1985. Associate Professor, Caltech, 1990–95; Associate Professor, 1996–2000; Professor, 2000–02; Hanson Professor, 2002–.

L. Desiree LaVertu, M.A., Lecturer in Women's Choral Music B.A., California State University (Fullerton), 1988; M.A., University of Nevada, 1998. Caltech, 2000–.

Jared Leadbetter, Ph.D., Assistant Professor of Environmental Microbiology B.S., Goucher College, 1991; Ph.D., Michigan State University, 1997. Caltech, 2000-.

John O. Ledyard, Ph.D., D.Lit.h.c., Allen and Lenabelle Davis Professor of Economics and Social Sciences A.B., Wabash College, 1963; M.S., Purdue

N.D., Wabali Contege, 1705, M.S., Future University, 1965; Ph.D., 1967; D.Lit.h.c., Purdue University. Professor, Caltech, 1985–2002; Davis Professor, 2002–. Executive Officer for the Social Sciences, 1989–92; Chair, Division of the Humanities and Social Sciences, 1992–2002.

Gyoung Woo Lee, Ph.D., Visiting Associate in Control and Dynamical Systems B.S., Korea Maritime University, 1989; M.S., 1993; Ph.D., 1996. Associate Professor, Mokpo National Maritime University, 1996–. Caltech, 2002–03.

Jin S. Lee, Ph.D., Visiting Associate in Computer Science

B.S., Seoul National University, 1975; M.S., University of California, 1980; Ph.D., University of California (Los Angeles), 1984. Professor, Pohang University of Science and Technology, 1989-. Caltech, 2003–04.

Kwon Yeon Lee, Ph.D., Visiting Associate in Electrical Engineering

B.S., Yonsei University (Korea), 1986; M.S., 1988; Ph.D., 1995. Associate Professor, Sunchon National University, 1996–. Caltech, 2003–04. Rachel C. Lee, Ph.D., Visiting Associate Professor of Literature B.A., Cornell University, 1988; M.A., University of Southern California, 1993; Ph.D., University of California (Los Angeles), 1995. Associate Professor, 2000–. Caltech, 2003.

Anthony Leonard, Ph.D., Theodore von Kármán Professor of Aeronautics B.S., Caltech, 1959; M.S., Stanford University, 1960; Ph.D., 1963. Professor, Caltech, 1985–2000. von Kármán Professor, 2000–.

Nelson Jordan Leonard, Ph.D.,

Sc.D.h.c., D.Sc.h.c., D.h.c., Faculty Associate in Chemistry B.S., Lehigh University, 1937; B.Sc., University of Oxford, 1940; Ph.D., Columbia University, 1942; Sc.D.h.c., Lehigh University; D.Sc.h.c., University of Oxford; University of Illinois; D.h.c., Adam Mickiewicz University (Poland). Sherman Fairchild Distinguished Scholar, Caltech, 1991–92; Faculty Associate, 1992–.

Yves M. Leroy, Ph.D., Habil., Clark B. Millikan Visiting Professor of Aeronautics M.Sc., University of Sherbrooke, 1984; M.S., Brown University, 1988; Ph.D., 1989; Habil., University of Metz (France), 1994. Director of Research, Centre National de la Recherche Scientifique, 1995–. Caltech, 2003–04.

Henry Allen Lester, Ph.D., Bren Professor of Biology

Å.B., Harvard College, 1966; Ph.D., Rockefeller University, 1971. Assistant Professor, Caltech, 1973–76; Associate Professor, 1976–83; Professor, 1983–2000; Bren Professor, 2000–.

Julie Levesque, M.S., Coach

B.S., California Polytechnic State University (San Luis Obispo), 1994; M.S., 1996. Caltech, 1997-.

Edward B. Lewis, Ph.D., Nobel

Laureate, Thomas Hunt Morgan Professor of Biology, Emeritus B.A., University of Minnesota, 1939; Ph.D., Caltech, 1942. Instructor, 1946–48; Assistant Professor, 1948–49; Associate Professor, 1949–56; Professor, 1956–66; Morgan Professor, 1966–88; Morgan Professor Emeritus, 1988–.

Nathan S. Lewis, Ph.D., George L. Argyros Professor and Professor of Chemistry B.S., Caltech, 1977; M.S., 1977; Ph.D., Massachusetts Institute of Technology, 1981. Associate Professor, Caltech, 1988–91; Professor, 1991–; Argyros Professor, 2002–.

Henrietta Miriam Ottoline Leyser Day,

Ph.D., Moore Distinguished Scholar B.A., University of Cambridge (Newnham College), 1986; Ph.D., 1990. Reader, University of York, 1999–, Caltech, 2003.

Kenneth George Libbrecht, Ph.D.,

Professor of Physics; Executive Officer for Physics

B.S., Caltech, 1980; Ph.D., Princeton University, 1984. Visiting Associate, Caltech, 1984; Assistant Professor of Astrophysics, 1984–89; Associate Professor, 1980–95; Professor of Physics, 1995–. Executive Officer, 1997–.

Hans Wolfgang Liepmann, Ph.D.,

Dr.Ing.h.c., Theodore von Kármán Professor of Aeronautics, Emeritus Ph.D., University of Zurich, 1938; Dr.Ing.h.c., University of Aachen. Research Fellow in Aeronautics, Caltech, 1939-44; Assistant Professor of Aeronautics, 1945–46; Associate Professor, 1946-49; Professor, 1949-74; Professor of Aeronautics and Applied Physics, 1974-76; Charles Lee Powell Professor of Fluid Mechanics and Thermodynamics, 1976–83; von Kármán Professor of Aeronautics, 1984-85; von Kármán Professor Emeritus, 1985-. Director, Graduate Aeronautical Laboratories, 1972-85; Executive Officer for Aeronautics, 1976-85.

Ron Y. Lifshitz, Ph.D., Visiting Associate in Physics

B.Śc., Hebrew University of Jerusalem, 1990; Ph.D., Cornell University, 1995.
Senior Lecturer, Tel Aviv University, 1999–.
Research Fellow, Caltech, 1995–98; Senior Research Fellow, 1998–99; Visiting Associate, 2001; 2003.

Lee A. Lindblom, Ph.D., Senior Research Associate in Theoretical Astrophysics B.S., Caltech, 1972; M.S., University of Maryland, 1975; Ph.D., 1978. Visiting Associate, Caltech, 1992; 1996–2002; Lecturer, 2000–01; Senior Research Associate, 2002–04.

Valentina A. Lindholm, M.A., Lecturer in Russian, Emeritus M.A., Moscow State University, 1971. Lecturer, Caltech, 1974–2000; Lecturer Emeritus, 2000–.

Dariusz C. Lis, Ph.D., Senior Research Associate in Physics Ph.D., University of Massachusetts (Amherst), 1989. Research Fellow, Caltech, 1989–92; Senior Research Fellow, 1992–98; Senior Research Associate, 1998–.

E. John List, Ph.D., Professor of

Encironmental Engineering Science, Emeritus B.E., University of Auckland, 1961; M.E., 1962; Ph.D., Caltech, 1965. Research Fellow, 1965–66; Assistant Professor, 1969–72; Associate Professor, 1972–78; Professor, 1978–97; Professor Emeritus, 1997–. Executive Officer for Environmental Science, 1980–85.

Charles Y. Liu, Ph.D., M.D., Visiting

Associate in Chemical Engineering B.S.E., University of Michigan (Ann Arbor), 1987; Ph.D., Rice University, 1993; M.D., Yale University School of Medicine, 1996. Resident Physician, University of Southern California, Keck School of Medicine, 1996–. Caltech, 2002–04.

Jie Liu, Ph.D., Visiting Associate in Materials Science

B.A., Shandong University (China), 1987;
M.S., 1990; Ph.D., Harvard University,
1996. Assistant Professor, Duke University,
1999-. Caltech, 2002–03.

Shih-Chii Liu, Ph.D., Visiting Associate in Biology

B.S., Massachusetts Institute of Technology, 1983; M.S., University of California (Los Angeles), 1988; Ph.D., Caltech, 1997. Assistant Professor, University of Zurich, 1998–. Lecturer, Caltech, 1998; Visiting Associate in Computation and Neural Systems, 2001–02; Visiting Associate in Biology, 2003–04.

Joerg Friedrich Loeffler, Ph.D., Visiting Associate in Materials Science M.S., University of Saarbrücken (Germany), 1994; Ph.D., Paul Scherrer Institute (Switzerland), 1998. Assistant Professor, University of California (Davis), 2001–. Caltech, 2001–04.

Antonia LoLordo, Ph.D., Visiting Assistant Professor of Philosophy B.A., McGill University, 1993; M.A., Dalhousie University, 1996; Ph.D., Rutgers University, 2001. Assistant Professor, University of Virginia, 2001–. Caltech, 2002–04.

Gary Allen Lorden, Ph.D., Professor of Mathematics; Executive Officer for Mathematics

B.S., Caltech, 1962; Ph.D., Cornell University, 1966. Assistant Professor, Caltech, 1968–71; Associate Professor, 1971–77; Professor, 1977–. Dean of Students, 1984–88; Vice President for Student Affairs, 1989–98; Acting Vice President, 2002; Executive Officer, 2003–.

Angelique Y. Louie, Ph.D., Visiting Associate in Biology

Associate in Biology B.S., University of California (Davis), 1985; M.S., University of California (Los Angeles), 1988; Ph.D., University of California (Irvine), 1994. Assistant Professor, University of California (Davis), 2002–. Research Fellow, Caltech, 1995–98; Senior Research Fellow, 1998–2002; Visiting Associate, 2003–04.

Steven Low, Ph.D., Associate Professor of Computer Science and Electrical Engineering B.S., Cornell University, 1987; M.S., University of California, 1989; Ph.D., 1992. Caltech, 2000–.

Johnson Y. S. Luh, Ph.D., Visiting Associate in Mechanical Engineering M.S., Harvard University, 1950; Ph.D., University of Minnesota, 1963. McQueen Quartlebaum Professor, Retired, Clemson University, 1983-. Caltech, 2002-04.

Wilhelmus A. J. Luxemburg, Ph.D.,

Professor of Mathematics, Emeritus B.A., University of Leiden, 1950; M.A., 1953; Ph.D., Delft Institute of Technology, 1955. Assistant Professor, Caltech, 1958–60; Associate Professor, 1960–62; Professor, 1962–2000; Professor Emeritus, 2000–. Executive Officer for Mathematics, 1970–85.

Hideo Mabuchi, Ph.D., Associate Professor of Physics and Control and Dynamical Systems A.B., Princeton University, 1992; Ph.D., Caltech, 1998. Assistant Professor, 1998–2001; Associate Professor of Physics, 2001–02; Associate Professor of Physics and Control and Dynamical Systems, 2002–.

Cora E. MacBeth, Ph.D., Beckman

Institute Senior Research Fellow in Chemistry B.S., Pennsylvania State University, 1996; Ph.D., University of Kansas, 2001. Caltech, 2002-04.

Chris Mach, B.S., *Lecturer in Physics* B.S., California State University (Northridge), 1993. Caltech, 2001–03.

Douglas G. MacMartin, Ph.D., Senior Research Fellow in Control and Dynamical Systems B.A.Sc, University of Toronto, 1987; S.M., Massachusetts Institute of Technology,

1990; Ph.D., 1992. Visiting Associate, Caltech, 2000–02; Lecturer, 2001; Senior Research Fellow, 2002–05.

David W. C. MacMillan, Ph.D., Professor of Chemistry

B.Sc., University of Glasgow, 1991; Ph.D., University of California (Irvine), 1996. Associate Professor, Caltech, 2000–03; Professor, 2003–. Carol Magun, M.A., Lecturer in Creative Writing B.A., Hebrew University of Jerusalem, 1972; M.A., 1976; M.A., Boston University, 1987. Caltech, 2003.

Joseph Maher, Ph.D., Olga Taussky and John Todd Instructor in Mathematics Ph.D., University of California (Santa Barbara), 2002. Caltech, 2003–05.

Nikolai G. Makarov, Ph.D., Professor of Mathematics

B.A., Leningrad University, 1982; Ph.D.,
LOMI Mathematics Institute (Leningrad),
1986. Visiting Professor, Caltech, 1991;
Professor, 1991–.

Norman D. Malmuth, Ph.D., Visiting Associate in Mechanical Engineering and Aeronautics

B.S., University of Cincinnati, 1953; M.S., Polytechnic Institute of New York, 1956; Ph.D., Caltech, 1962. Project Manager, Rockwell International Science Center, 1982–. Visiting Associate, Caltech, 2002–03.

Oscar Mandel, Ph.D., Professor of

Literature, Emeritus B.A., New York University, 1947; M.A., Columbia University, 1948; Ph.D., Ohio State University, 1951. Visiting Associate Professor of English, Caltech, 1961–62; Associate Professor, 1962–68; Professor, 1968–80; Professor of Literature, 1968–80; Professor of Literature, 1980–2003; Professor Emeritus, 2003–.

Frank Earl Marble, Ph.D., Richard L. and Dorothy M. Hayman Professor of Mechanical Engineering and Professor of Jet Propulsion, Emeritus

B.S., Case Institute of Technology, 1940; M.S., 1942; A.E., Caltech, 1947; Ph.D., 1948. Instructor in Aeronautics, 1948–49; Assistant Professor of Jet Propulsion and Mechanical Engineering, 1949–53; Associate Professor, 1953–57; Professor, 1957–80; Hayman Professor of Mechanical Engineering and Professor of Jet Propulsion, 1980–89; Hayman Professor and Professor Emeritus, 1989–. Administrator, Industrial Relations Center, 1986–89.

Rudolph Arthur Marcus, Ph.D.,

D.Sc.h.c., Fil.Dr.h.c., D.h.c., Nobel Laureate, Arthur Amos Noyes Professor of Chemistry

B.Sc., McGill University, 1943; Ph.D., 1946; D.Sc.h.c., University of Chicago; McGill University; Polytechnic University; University of Oxford; University of New Brunswick; Queen's University, University of North Carolina (Chapel Hill); University of Illinois; Technion—Israel Institute of Technology; Universited Politecnica de Valencia; University of Waterloo; Fil.Dr.h.c., Gothenburg University; D.h.c., Yokohama National University; Onthwestern University. Caltech, 1978–.

Shirley A. Marneus, M.A., Lecturer in Theater Arts; Lecturer in Literature B.A., San Jose State College, 1959; M.A., State University of Iowa, 1962. Lecturer in Literature, Caltech, 1999–2003; Lecturer in Theater Arts, 1999–.

Jerrold E. Marsden, Ph.D., Carl F Braun Professor of Engineering and Control and Dynamical Systems B.S., University of Toronto, 1965; Ph.D., Princeton University, 1968. Sherman Fairchild Distinguished Scholar, Caltech, 1992; Professor, Control and Dynamical Systems, 1995–2003; Braun Professor, 2003–.

Richard E. Marsh, Ph.D., Senior Research Associate in Chemistry, Emeritus B.S., Caltech, 1943; Ph.D., University of California (Los Angeles), 1950. Research Fellow, Caltech, 1950–55; Senior Research Fellow, 1955–73; Research Associate, 1973–81; Senior Research Associate, 1981–90; Senior Research Associate Emeritus, 1990–.

Hardy Cross Martel, Ph.D., Professor of Electrical Engineering, Emeritus B.S., Caltech, 1949; M.S., Massachusetts Institute of Technology, 1950; Ph.D., Caltech, 1956. Instructor, 1953–55; Assistant Professor, 1955–58; Associate Professor Emeritus, 1990–. Executive Assistant to the President, 1969–83; Secretary of the Board of Trustees, 1973–83; Executive Officer for Electrical Engineering, 1981–86.

Alain Jean Martin, Ing., Professor of Computer Science

 B.S., University of Marseille, 1965; Ing., Polytechnic Institute (Grenoble), 1969.
 Visiting Associate Professor, Caltech, 1981–83; Visiting Associate Professor, 1983; Associate Professor, 1983–86; Professor, 1986–. Executive Officer for Computer Science, 1994–97.

D. Christopher Martin, Ph.D., Professor of Physics

B.A., Oberlin College, 1978; Ph.D., University of California, 1986. Caltech, 1993-.

Ivor John Mason, Ph.D., Cornelius Wiersma Visiting Professor of Biology B.A., University of Oxford, 1982; Ph.D., University of London, 1986. Professor, University of London (King's College), 2000–. Caltech, 2003.

Peter V. Mason, Ph.D., Visiting Associate in Physics

B.Ś., Caltech, 1951; M.S., 1952; Ph.D., 1962. Retired, Tcchnical Staff, Jet Propulsion Laboratory, 1997–. Assistant Professor, Caltech, 1962–66; Visiting Associate, 1997–2003.

Sami F. Masri, Ph.D., Visiting Associate in Civil Engineering B.S., University of Texas, 1960; M.S., 1961; M.S., Caltech, 1962; Ph.D., 1965. Professor,

University of Southern California, 1981. -. Research Fellow in Mechanical Engineering, Caltech, 1965–66; Visiting Associate, 1973; 1981; 1989–96; Visiting Associate in Civil Engineering, 2002–04.

Maja J. Mataric, Ph.D., Visiting Associate in Electrical Engineering B.S., University of Kansas, 1987; M.S., Massachusetts Institute of Technology, 1990, Ph.D., 1994. Associate Professor, University of Southern California, 1997–. Caltech, 2003–04.

Yoichiro Matsumoto, Ph.D., Visiting Associate in Mechanical Engineering B.S., University of Tokyo, 1972; Ph.D., 1977. Professor, 1978–. Caltech, 2003.

Dominic Mayers, Ph.D., Visiting Associate in Theoretical Physics Ph.D., University of Montreal, 1996. Assistant Professor, University of Sherbrooke, 2002-. Caltech, 2003.

Stephen Leon Mayo, Ph.D., Associate Professor of Biology and Chemistry; Associate Investigator; Howard Hughes Medical Institute B.S., Pennsylvania State University, 1983; Ph.D., Caltech, 1987. Senior Research Fellow, 1991–92; Assistant Professor, 1992–98; Associate Professor, 1998–. Assistant Investigator, 1994–2000; Associate Investigator, 2000–.

Edward J. McCaffery, J.D., Visiting Professor of Law

B.Á., Yale University, 1980; J.D., Harvard Law School, 1985. Associate Professor, University of Southern California. 1991–. Visiting Associate Professor, Caltech, 1996–97; Visiting Professor, 1997–98; 1998–99; 1999–2003. Daniel McCleese, D.Phil., Visiting Associate in Planetary Science B.S., Antioch College, 1972; D.Phil., University of Oxford, 1976. Chief Scientist, Mars Exploration Project, Jet Propulsion Laboratory, 1994–. Caltech, 2002–03.

Robert James McEliece, Ph.D., Allen E. Puckett Professor and Professor of Electrical Engineering S.S., Caltech, 1964; Ph.D., 1967. Professor,

1982-; Puckett Professor, 1997-. Executive Officer for Electrical Engineering, 1990-99.

Thomas Conley McGill, Ph.D., Professor of Applied Physics

B.S., Lamar State College of Technology, 1964; M.S., Caltech, 1965; Ph.D., 1969. Assistant Professor, 1971–74; Associate Professor, 1974–77; Professor, 1977–85; 1999–; Fletcher Jones Professor, 1985–99.

Stephen Craig McGuire, Ph.D., Visiting Associate in Physics

B.S., Southern University and A&M College, 1970; M.S., University of Rochester, 1974; Ph.D., Cornell University, 1979. Professor and Chair, Southern University and A&M College, 1999–. Caltech, 2000–04.

Martin McHugh, Ph.D., Visiting Associate in Physics

B.S., University of Rochester, 1985; M.S., University of Colorado, 1987; Ph.D., 1992. Assistant Professor, Loyola University (New Orleans), 2000–. Caltech, 2001–04.

Robert D. McKeown, Ph.D., Professor of Physics

B.S., State University of New York (Stony Brook), 1974; Ph.D., Princeton University, 1979. Assistant Professor, Caltech, 1980–86; Associate Professor, 1986–92; Professor, 1992–.

Basil Vincent McKoy, Ph.D., Professor of Theoretical Chemistry

B.S., Nova Scotia Technical University, 1960; Ph.D., Yale University, 1964. Noyes Research Instructor in Chemistry, Caltech, 1964–66; Assistant Professor of Theoretical Chemistry, 1967–69; Associate Professor, 1969–75; Professor, 1975–.

Carver Andress Mead, Ph.D., D.Sc.h.c.,

D.h.c., Gordon and Betty Moore Professor of Engineering and Applied Science, Emeritus B.S., Caltech, 1956; M.S., 1957; Ph.D., 1960; D.Sc.h.c., University of Lund (Sweden); D.h.c., University of Southern California. Instructor in Electrical Engineering, Caltech, 1958–59; Assistant Professor, 1959–62; Associate Professor, 1962–67; Professor, 1967–77; Professor of Computer Science and Electrical Engineering, 1977–80; Moore Professor of Computer Science, 1980–92; Moore Professor of Engineering and Applied Science, 1992–99; Moore Professor Emeritus, 1909–.

Thomas J. Meade, Ph.D., Visiting Associate in Biology

B.S., Arizona State University, 1980; M.S., Ohio State University, 1982; Ph.D., 1985. Professor, Northwestern University, 2002–. Research Fellow in Chemistry, Caltech, 1986–88; Senior Research Fellow in Biology, 1991–96; Senior Research Associate, 1996–2002; Visiting Associate, 2002–03.

Barry B. Megdal, Ph.D., Lecturer in Electrical Engineering B.S., Caltech, 1977; M.S., 1978; Ph.D., 1983. Lecturer, 1992–2003.

Daniel I. Meiron, Sc.D., Professor of Applied and Computational Mathematics and Computer Science; Associate Provost for Information and Information Technology S.B., Massachusetts Institute of Technology, 1976; Sc.D., 1981. Research Fellow, Caltech, 1981-83; Visiting Associate, 1984-85; Assistant Professor of Applied Mathematics, 1985-89; Associate Professor, 1989-94; Professor, 1994-2000; Professor of Applied and Computational Mathematics, 2000; Professor of Applied and Computational Mathematics and Computer Science, 2001-. Executive Officer for Applied Mathematics, 1994-98; Associate Provost, 2000-.

Jane E. Mendel, Ph.D., Senior Research Associate in Biology; Lecturer in Biology B.A., B.S., University of Mississippi, 1975; Ph.D., University of Tennessee, 1987. Research Fellow, Caltech, 1988–91; Senior Research Fellow, 1991–97; Lecturer, 1996–2003; Senior Research Associate, 1997–.

Richard A. Mewaldt, Ph.D., Senior

Research Associate in Physics B.A., Lawrence University, 1965; M.A., Washington University (St. Louis), 1967; Ph.D., 1971. Research Fellow, Caltech, 1971–75; Senior Research Fellow, 1975–81; Lecturer, 1987; Senior Research Associate, 1981–.

Elliot M. Meyerowitz, Ph.D., George W. Beadle Professor of Biology; Chair; Division of Biology

A.B., Columbia University, 1973; M.Phil., Yale University, 1975; Ph.D., 1977. Assistant Professor, Caltech, 1980–85; Associate Professor, 1985–89; Professor, 1989–2002; Beadle Professor, 2002–. Executive Officer for Biology, 1995–2000. Chair, 2000–.

Georges Meylan, Ph.D., Visiting Associate in Astronomy

Ph.D., Université de Genève, 1985. Staff Astronomer, European Southern Observatory (Germany), 1992–. Caltech, 2001–03.

Trustees, Administration, Faculty

Douglas G. Michael, Ph.D., Senior Research Associate in Physics B.S., Stanford University, 1982; M.S., Harvard University, 1984; Ph.D., 1990. Research Fellow, Caltech, 1990–93; Senior Research Fellow, 1993–99; Senior Research Associate, 1999–.

R. David Middlebrook, Ph.D., Professor of Electrical Engineering, Emeritus B.A., University of Cambridge, 1952; M.S., Stanford University, 1953; Ph.D., 1955; M.A., University of Cambridge, 1956. Assistant Professor, Caltech, 1955–58; Associate Professor, Caltech, 1955–58; Associate Professor, 1958–65; Professor, 1965–97; Professor Emeritus, 1998–. Executive Officer for Electrical Engineering, 1987–90.

Andrei Yuryevich Mikhailov, Ph.D.,

Sherman Fairchild Senior Research Fellow in Physics

Ph.D., Princeton University, 2000. Caltech, 2003-06.

Carol Ann Miller, M.D., Visiting Associate in Biology

A.B., Mount Holyoke College, 1961; M.D., Jefferson Medical College, 1965. Professor, University of Southern California School of Medicine, 1990-; Chief, Cajal Laboratory of Neuropathology, University of Southern California Medical Center, 1982–. Caltech, 1982–.

Feng-Ying Ming, Ph.D., Lecturer in Chinese

B.A., Tamkang University (Taiwan), 1978;
M.A., California State University, 1984;
M.A., University of California (Los Angeles), 1991; Ph.D., 1999. Caltech, 2000–03.

Partha P. Mitra, Ph.D., Visiting Associate in Biology

B.S., Presidency College (Calcutta), 1988; Ph.D., Harvard University, 1993. Member of Technical Staff, Bell Laboratories, Lucent Technologies, 1998–. Assistant Professor, Caltech, 1997–98; Visiting Associate, 1998–2003.

Valery P. Mitrofanov, Kandidat, Visiting Associate in Physics

M.Sc., Moscow State University, 1971; Kandidat, 1975. Assistant Professor, 1981–. Caltech, 1995–2004.

Eric Mjolsness, Ph.D., Visiting Associate in Biology

A.B., Washington University, 1980; Ph.D., Caltech, 1986. Principal Computer Scientist, Jet Propulsion Laboratory, 1998–; Associate Professor, University of California (Irvine), 2002–. Faculty Associate, 2000–02; Visiting Associate, 2002–03.

Darius Modarress, Ph.D., Visiting Associate in Aeronautics

M.S., University of California, 1974; Ph.D., University of London, 1970. President and Senior Staff Scientist, Measurement Sciences, 1986–. Caltech, 1995–96; 1999–2004.

Alain Molinari, Ph.D., Clark B. Millikan

Visiting Professor of Aeronautics B.S., Strasbourg University, 1970; M.S., 1972; Ph.D., University of Metz (France), 1979. Professor, 1987–. Caltech, 1996; 2002–03.

Vincent Moncrief, Ph.D., Visiting Associate in Physics

B.S., Stanford University, 1965; Ph.D., University of Maryland, 1972. Professor, Yale University, 1983–. Caltech, 2003.

Philippe Mongin, Ph.D., Visiting Professor of Philosophy

B.A., École Normale Supérieure (Paris), 1964; Ph.D., École des Hautes Études en Sciences Sociales, 1978. Distinguished Senior Researcher, Centre National de la Recherche Scientifique, 1994–. Caltech, 2003.

Eunpyo Moon, Ph.D., Visiting Associate in Biology

B.S., Seoul National University, 1980; M.S., 1982; Ph.D., Cornell University, 1988. Associate Professor, Ajou University, 1994–. Caltech, 1998–99; 2002–03.

Walter D. Mooney, Ph.D., Visiting

Associate in Geophysics B.S., Cornell University, 1973; Ph.D., University of Wisconsin (Madison), 1979. Research Geophysicist, United States Geological Survey, 1979–. Caltech, 2002–03.

Carmella Caracci Moore, Ph.D., Lecturer in Anthropology

B.A., University of California (San Diego), 1978; M.A., University of California (Irvine), 1983; Ph.D., 1991. Caltech, 2002–03.

Lee E. Moore, Ph.D., Visiting Associate in Biology

B.S., University of Tulsa, 1959; Ph.D., Duke University, 1966. Director, Laboratoire de Neurobiologie des Reseaux Sensorimoteurs, Centre National de la Recherche Scientifique, 1997–. Caltech, 2001–04. James John Morgan, Ph.D., D.Sc.h.c., Marvin L. Goldberger Professor of Environmental Engineering Science, Emeritus B.C.E., Manhattan College, 1954; M.S.E., University of Michigan, 1956; M.A. Harvard University, 1962; Ph.D., 1964; D.Sc.h.c., Manhattan College. Associate Professor of Environmental Health Engineering, Caltech, 1965-69; Professor, 1969-87; Goldberger Professor of Environmental Engineering Science, 1987-2000; Goldberger Professor Emeritus, 2000-. Academic Officer for Environmental Engineering Science, 1971-72; Dean of Students, 1972-75; Executive Officer for Environmental Engineering Science, 1974-80, 1993-96; Acting Dean of Graduate Studies, 1981-84; Vice President for Student Affairs, 1980-89.

John Abbott Moss, Ph.D., Visiting Associate in Environmental Science and Engineering

M.S., Davidson College, 1991; Ph.D., University of North Carolina, 1997. Scientist, Oak Crest Institute of Science, 2001-. Visiting Associate in Environmental Engineering Science, Caltech, 2001–02; Visiting Associate in Environmental Science and Engineering, 2002–04.

Duane Owen Muhleman, Ph.D., Professor of Planetary Science, Emeritus

B.S., University of Toledo, 1953; Ph.D., Harvard University, 1963. Associate Professor, Caltech, 1967--71; Professor, 1971--97; Professor Emeritus, 1997-.

Edwin Stanton Munger, Ph.D., Professor of Geography, Emeritus

M.S., University of Chicago, 1948; Ph.D., 1951. Visiting Lecturer, American Universities Field Staff, Caltech, 1954; 1957; 1960; Professor, 1961–88; Professor Emeritus, 1988–.

Dominic Murphy, Ph.D., Assistant Professor of Philosophy

B.A., Trinity College (Dublin), 1992; M.Phil., University College (London), 1994; Ph.D., Rutgers University, 1999. Caltech, 2000–.

Bruce Churchill Murray, Ph.D., Professor of Planetary Science and Geology, Emeritus S.B., Massachusetts Institute of Technology, 1953; S.M., 1954; Ph.D., 1955. Research Fellow in Space Science, Caltech, 1960–63; Associate Professor of Planetary Science, 1963–68; Professor, 1968–92; Professor of Planetary Science and Geology, 1992–2001; Professor Emeritus, 2001–. Director, Jet Propulsion Laboratory, 1976–82. Richard Martin Murray, Ph.D., Professor of Mechanical Engineering; Chair, Division of Engineering and Applied Science B.S., Caltech, 1985; M.S., University of California, 1988; Ph.D., 1990. Assistant Professor, Caltech, 1991–97; Associate Professor, 1997–2000; Professor, 2000–. Chair, 2000–.

Mark R. Myers, Ph.D., Visiting Associate in Control and Dynamical Systems B.S., University of California (Irvine), 1980; M.S., Cornell University, 1991; Ph.D., 1994. Fellow, United Technologies Research Center, 2001–. Caltech, 2002–03.

Jay Nadeau, Ph.D., Visiting Associate in Physics

Ph.D., University of Minnesota, 1996. Member of the Professional Staff, Jet Propulsion Laboratory, 2000–. Caltech, 2002–03.

Eran Nardi, Ph.D., Visiting Associate in Physics

Ph.D., Weizmann Institute of Science (Israel), 1968. Professor, Soreq Nuclear Research Center, 1968–. Caltech, 2003.

Thomas A. Neenan, M.F.A., Lecturer in Music

B.F.A., California State University (Northridge), 1977; M.F.A., University of California (Los Angeles), 1982. Caltech, 1991–98; 1999–.

Ioan Negrutiu, Ph.D., Moore Distinguished Scholar

Ph.D., Free University of Brussels (VUB), 1977. Professor, École Normale Supérieure de Lyon, 1994-. Caltech, 2003.

Gerry Neugebauer, Ph.D., Robert Andrews Millikan Professor of Physics, Emeritus A.B., Cornell University, 1954; Ph.D., Caltech, 1960. Assistant Professor, 1962–65; Associate Professor, 1965–70; Professor, 1970–96; Howard Hughes Professor, 1985–96; Millikan Professor, 1996–98; Professor Emeritus, 1998–. Acting Director, Palomar Observatory, 1980–81; Director, 1981–94; Chairman, Division of Physics, Mathematics and Astronomy, 1988–93.

Dianne K. Newman, Ph.D., Clare Boothe Luce Assistant Professor of Geobiology and Environmental Science and Engineering B.A., Stanford University, 1993; Ph.D., Massachusetts Institute of Technology, 1997. Caltech, 2000–.

Harvey B. Newman, Sc.D., Professor of Physics

B.S., Massachusetts Institute of Technology, 1968; Sc.D., 1973. Associate Professor, Caltech, 1982–90; Professor, 1990–. Marc-Aurele Nicolet, Ph.D., Professor of Electrical Engineering and Applied Physics, Emeritus

Ph.D., University of Basel, 1958. Assistant Professor of Electrical Engineering, Caltech, 1959–65; Associate Professor, 1965–73; Professor, 1973–88; Professor of Electrical Engineering and Applied Physics, 1988–98; Professor Emeritus, 1998–.

Angelika B. Niemz, Ph.D., Visiting Associate in Chemical Engineering B.S., University of Massachusetts (Amherst), 1993; Ph.D., 1999. Assistant Professor, Keck Graduate Institute, 2002–. Caltech, 2003–04.

Katsumi Niki, Ph.D., D.Eng., Visiting Associate in Chemistry M.Eng., Tokyo Institute of Technology, 1957; Ph.D., University of Texas (Austin), 1966; D.Eng., Tokyo Institute of Technology, 1978. Professor Emeritus, Yokohama National University, 1996–. Caltech, 2003–04.

Flavio Noca, Ph.D., Visiting Associate in Bioengineering

B.S., Caltech, 1988; M.S., 1989; Ph.D., 1997. Engineering Staff, Jet Propulsion Laboratory, 2002–. Visiting Associate, Caltech, 2002–04.

Alexei Novikov, Ph.D., van Kármán Instructor in Applied and Computational Mathematics M.S., Moscow State University, 1993; Ph.D., Stanford University, 1999. Caltech, 2001–03.

Mika Nystroem, Ph.D., Instructor in Computer Science S.B. (Physics), S.B. (Electrical Engineering), Massachusetts Institute of Technology,

Massachusetts Institute of Technology, 1994; M.S., Caltech, 1997; Ph.D., 2001. Instructor, 2001–03.

Niall Seamus O Murchadha, Ph.D., Visiting Associate in Physics

B.Sc., University College (Cork), 1968; Ph.D., Princeton University, 1973. Associate Professor, University College (Cork), 1989-. Caltech, 2003.

Hiroshi Oguri, Ph.D., Professor of Theoretical Physics

B.A., Kyoto University (Japan), 1984; M.A.,
 B.A., Kyoto University (Japan), 1984; M.A.,
 1986; Ph.D., University of Tokyo, 1989.
 Visiting Associate, Caltech, 1999–2000;
 Professor, 2000–.

Hee Oh, Ph.D., Associate Professor of Mathematics B.S., Seoul National University, 1992; Ph.D., Yale University, 1997. Caltech,

2003-.

John Beverley Oke, Ph.D., Professor of Astronomy, Emeritus

B.A., University of Toronto, 1949; M.A., 1950; Ph.D., Princeton University, 1953. Assistant Professor, Caltech, 1958–61; Associate Professor, 1961–64; Professor, 1964–92; Professor Emeritus, 1992–.

Mitchio Okumura, Ph.D., Associate

Professor of Chemical Physics B.S., Yale University, 1979; M.S., 1979; C.P.G.S., University of Cambridge, 1980; Ph.D., University of California, 1986. Assistant Professor, Caltech, 1988–94; Associate Professor, 1994–.

Clementine Oliver, Ph.D., Caltech-

Huntington Ahmanson Postdoctoral Instructor in History

B.A., University of California, 1991; M.A., 1993; Ph.D., 2000. Instructor in History, Caltech, 2001–02; Caltech-Huntington Postdoctoral Instructor, 2002–03; Caltech-Huntington Ahmanson Postdoctoral Instructor, 2003–04.

Paola Oliveri, Ph.D., Senior Research Fellow in Biology B.A., Universita de Palermo, 1992; Ph.D.,

B.A., Università de Palermo, 1992; Ph.D., 1997. Caltech, 2003–04.

Grigori Olshanski, Ph.D., Moore

Distinguished Scholar B.S., Moscow State University, 1969; Ph.D., 1973. Caltech, 2003.

Christiane H. Orcel, Ph.D., Lecturer in French

M.A., Princeton University, 1987; Ph.D., 1992. Instructor, Caltech, 1990–93; Lecturer, 1993–.

Peter C. Ordeshook, Ph.D., Professor of Political Science

B.S., Massachusetts Institute of Technology, 1964; Ph.D., University of Rochester, 1969. Professor, Caltech, 1987–. Executive Officer for the Social Sciences, 1992–95.

Victoria Orphan, Ph.D., Assistant Professor of Geobiology

B.A., University of California (Santa Barbara), 1994; Ph.D., 2001. Caltech, 2004–.

Michael Ortiz, Ph.D., Professor of Aeronautics and Mechanical Engineering B.S., Polytechnic University of Madrid, 1977; M.S., University of California, 1978; Ph.D., 1982. Sherman Fairchild Distinguished Scholar, Caltech, 1994–95; Professor of Aeronautics and Applied Mechanics, 1995–2000; Professor of Aeronautics and Mechanical Engineering, 2000–.

Adrian C. Ottewill, D.Phil., D.Sc.,

Visiting Associate in Physics D.Phil., University of Oxford, 1982; D.Sc., 1996. Associate Professor, University College Dublin, 1994–. Caltech, 2002–03.

Ray David Owen, Ph.D., Sc.D.h.c.,

Professor of Biology, Emeritus B.S., Carroll College, 1937; Ph.M., University of Wisconsin, 1938; Ph.D., 1941; Sc.D.h.c., Carroll College; University of the Pacific. Gosney Fellow, Caltech, 1946–47; Associate Professor, 1947–53; Professor, 1953–83; Professor Emeritus, 1983–. Chairman, Division of Biology, 1961–68; Vice President for Student Affairs and Dean of Students, 1975–80.

Oskar J. Painter, Ph.D., Assistant Professor of Applied Physics

B.S., University of British Columbia, 1994; M.S., Caltech, 1995; Ph.D., 2001. Visiting Associate, 2001–02; Assistant Professor, 2002–.

Thomas R. Palfrey, Ph.D., Flintridge Foundation Professor of Economics and Political Science

B.A., University of Michigan, 1975; M.A., 1976; Ph.D., Caltech, 1981. Professor, 1986–2002; Flintridge Foundation Professor, 2003–. Executive Officer for the Social Sciences, 2001–02.

Dimitri A. Papanastassiou, Ph.D., Faculty Associate in Geochemistry

B.S., Caltech, 1965; Ph.D., 1970. Research Fellow in Physics, 1970–72; Senior Research Fellow in Planetary Science, 1972–76; Research Associate in Geochemistry, 1976–81; Senior Research Associate, 1981–99; Faculty Associate, 1999–.

Charles Herach Papas, Ph.D., Professor of Electrical Engineering, Emeritus B.S., Massachusetts Institute of Technology, 1941; M.S., Harvard University, 1946; Ph.D., 1948. Lecturer, Caltech, 1952–54; Associate Professor, 1954–59; Professor, 1959–88; Professor Emeritus, 1988–.

Carl Stevens Parker, Ph.D., Professor of Biochemistry; Executive Officer for Biochemistry and Molecular Biophysics

B.A., University of Rochester, 1973; Ph.D., Washington University (St. Louis), 1977. Assistant Professor of Chemical Biology, Caltech, 1981–87; Associate Professor, 1987–92; Professor, 1992–99; Professor of Biochemistry, 1999–. Executive Officer, 2000–.

Christopher William Parker, Ph.D.,

Visiting Associate in Mathematics B.S., University of Birmingham (United Kingdom), 1984; M.S., University of Manchester, 1985; Ph.D., 1987. Senior Lecturer, University of Birmingham, 2000–. Caltech, 2003–04.

Paul H. Patterson, Ph.D., Professor of Biology

B.A., Grinnell College, 1965; Ph.D., Johns Hopkins University, 1970. Professor, Caltech, 1983–. Executive Officer for Neurobiology, 1989–2000.

Timothy John Pearson, Ph.D., Senior

Research Associate in Radio Astronomy B.A., University of Cambridge, 1972; M.A., 1976; Ph.D., 1977. Research Fellow, Caltech, 1977–80; Senior Research Associate, 1988–.

Charles William Peck, Ph.D., Professor of Physics

B.Š., New Mexico College of Agricultural and Mechanical Arts, 1956; Ph.D., Caltech, 1964. Research Fellow, 1964–65; Assistant Professor, 1965–69; Associate Professor, 1969–77; Professor, 1977–. Executive Officer for Physics, 1983–86; Chair, Division of Physics, Mathematics and Astronomy, 1993–98.

Richard L. Pederson, Ph.D., Visiting Associate in Chemistry

Institute in Colombary B.S., University of Wisconsin (River Falls), 1985; Ph.D., Texas A&M University, 1990. Vice President, Materia, Inc., 2000–. Caltech, 2002–03.

José Luis Peña, M.D., Senior Research Fellow in Biology

M.D., Universidad de la Republica (Uruguay), 1993. Research Fellow Caltech, 1994–96; Visiting Associate, 1998–2001; Senior Research Fellow, 2001–04.

Roy Periana, Ph.D., Visiting Associate in Chemistry

B.S., University of Michigan (Ann Arbor), 1979; Ph.D., University of California, 1985. Associate Professor, University of Southern California, 2000–. Caltech, 2003–04.

Pietro Perona, D.Eng., Ph.D., Professor of Electrical Engineering; Director, Center for Neuromorphic Systems Engineering D.Eng., University of Padua (Italy), 1985; Ph.D., University of California, 1990. Assistant Professor, Caltech, 1991–96; Professor, 1996-. Director, 1999–.

Jonas C. Peters, Ph.D., Assistant Professor of Chemistry B.S., University of Chicago, 1993; Ph.D., Massachusetts Institute of Technology, 1998. Caltech, 1999–.

Danny Petrasek, M.D., Ph.D., Senior Research Fellow in Applied and Computational Mathematics and Bioengineering B.S., University of California (Los Angeles), 1980; M.D., Chicago Medical School, 1985; Ph.D., Caltech, 2002. Senior Research Fellow, 2002-. Robert Phillips, Ph.D., Professor of Mechanical Engineering and Applied Physics B.S., University of Minnesota, 1986; Ph.D., Washington University, 1989. Clark Millikan Visiting Assistant Professor, Caltech, 1997; Professor, 2000–.

Thomas G. Phillips, D.Phil., Professor of Physics; Director, Caltech Submillimeter Observatory

B.A., University of Oxford, 1961; M.A., 1964; D.Phil., 1964. Visiting Associate in Radio Astronomy, Caltech, 1978–79; Professor of Physics, 1979–. Staff Member, Owens Valley Radio Observatory, 1978–85; Associate Director, Owens Valley Radio Observatory, 1981–85; Director, Caltech Submillimeter Observatory, 1986–.

E. Sterl Phinney III, Ph.D., Professor of Theoretical Astrophysics B.S., Caltech, 1980; Ph.D., University of Cambridge, 1983. Assistant Professor, Caltech, 1985–91; Associate Professor, 1991–95; Professor, 1995–.

Kenneth A. Pickar, Ph.D., Visiting Professor of Mechanical Engineering B.S., City University of New York, 1961; Ph.D., University of Pennsylvania, 1966. Senior Vice President, Retired, Engineering and Technology, Allied Signal Aerospace, 1993.– Visiting Professor of Engineering, Caltech, 1998; Visiting Professor of Mechanical Engineering, 1998–99; 2003–04; J. Stanley Johnson Visiting Professor, 1999–2003.

William Hayward Pickering, Ph.D.,

D.Sc.h.c., D.Eng.h.c., Professor of Electrical Engineering, Emeritus B.S., Caltech, 1932; M.S., 1933; Ph.D., 1936; D.Sc.h.c., Clark University; Occidental College; D.Eng.h.c., University of Bologna. Instructor, Caltech, 1936–40; Assistant Professor, 1940–45; Associate Professor, 1945–47; Professor, 1947–79; Professor Emeritus, 1979–, Director, Jet Propulsion Laboratory, 1954–76.

James R. Pierce, M.D., Lecturer in Biology B.S., Caltech, 1998; M.D., Jefferson Medical College, 2002. Lecturer, Caltech, 2002–03.

Niles A. Pierce, D.Phil., Assistant Professor of Applied and Computational Mathematics B.S.E., Princeton University, 1993; D.Phil, University of Oxford, 1997. Senior Postdoctoral Scholar, Caltech, 1998–2000; Assistant Professor of Applied Mathematics, 2000; Assistant Professor of Applied and Computational Mathematics, 2000-.

George Wood Pigman, Ph.D., Professor of Literature

A.B., Harvard College, 1973; M.Phil., Yale University, 1975; Ph.D., 1977. Assistant Professor of English, Caltech, 1977–80; Assistant Professor of Literature, 1980–83; Associate Professor, 1983–93; Professor, 1993–.

Jerome Pine, Ph.D., Professor of Physics A.B., Princeton University, 1949; M.S., Cornell University, 1952; Ph.D., 1959. Associate Professor, Caltech, 1963–67; Professor, 1967–.

Charles Raymond Plott, Ph.D.,

D.Lit.h.c., D.h.c., Edward S. Harkness Professor of Economics and Political Science B.S., Oklahoma State University, 1961; M.S., 1964; Ph.D., University of Virginia, 1965; D.Lit.h.c., Purdue University; D.h.c., Université Pierre Mendès. Professor of Economics, Caltech, 1971–87; Harkness Professor, 1987–.

Hugh David Politzer, Ph.D., Professor of Theoretical Physics

B.S., University of Michigan, 1969; Ph.D., Harvard University, 1974. Visiting Associate, Caltech, 1975–76; Associate Professor, 1976–79; Professor, 1979–. Executive Officer for Physics, 1986–88.

Albert Polman, Ph.D., Visiting Associate in Applied Physics

Ph.D., Utrecht University, 1989. Professor and Head, FOM Institute for Atomic and Molecular Physics, 1991–. Caltech, 2003–04.

Adrian Ponce, Ph.D., Visiting Associate in Chemistry

B.S., Michigan State University, 1993; Ph.D., Caltech, 1999. Research Scientist, Jet Propulsion Laboratory, 2001–. Visiting Associate, Caltech, 2000–04.

Bert Poolman, Ph.D., Visiting Associate in Biochemistry

M.S., University of Groningen (Netherlands), 1984; Ph.D., 1987. Professor, 1999–. Caltech, 2003–04.

Frank Clifford Porter, Ph.D., Professor of Physics

B.Š., Caltech, 1972; Ph.D., University of California, 1977. Research Fellow, Caltech, 1977–78; Weizmann Research Fellow, 1978–80; Senior Research Fellow, 1980–82; Assistant Professor, 1982–88; Associate Professor, 1988–94; Professor, 1994–.

Keith A. Porter, Ph.D., Senior Research Fellow in Civil Engineering; Lecturer in Civil Engineering

B.Š., University of California (Davis), 1987; M.Eng., University of California, 1990; Ph.D., Stanford University, 2000. Lecturer, Caltech, 2000; 2003; Senior Research Fellow, 2002–04.

Dipendra Prasad, Ph.D., Visiting Professor of Mathematics

Ph.D., Harvard University, 1989. Professor, Harish-Chandra Research Institute (India), 1997–. Caltech, 2003.

John P. Preskill, Ph.D., John D.

MacArthur Professor of Theoretical Physics A.B., Princeton University, 1975; A.M., Harvard University, 1976; Ph.D., 1980. Associate Professor, Caltech, 1983–90; Professor, 1990–2002; MacArthur Professor, 2002–.

Thomas Allen Prince, Ph.D., Professor of Physics

B.Š., Villanova University, 1970; M.S., University of Chicago, 1972; Ph.D., 1978. Research Fellow, Caltech, 1979–80; Robert A. Millikan Research Fellow, 1982–83; Assistant Professor, 1983–86; Associate Professor, 1986–92; Professor, 1992–. Associate Director for Advanced Computer Research, 1995–2001; Chief Scientist, Jet Propulsion Laboratory, 2001–.

Donald Ross Prothero, Ph.D., Lecturer in Geobiology

B.A., University of California (Riverside), 1976; M.A., Columbia University, 1978; Ph.D., 1982. Caltech, 2003.

Demetri Psaltis, Ph.D., Thomas G. Myers Professor of Electrical Engineering B.S.c., Carnengie Mellon University, 1974; M.Sc., 1975; Ph.D., 1977. Assistant Professor, Caltech, 1980–85; Associate Professor, 1985–90; Professor, 1990–97; Myers Professor, 1997–. Executive Officer for Computation and Neural Systems, 1992–96; Director, Center for Neuromorphic Systems Engineering, 1996–99.

Dale Ian Pullin, Ph.D., Professor of Aeronautics

B.Sc., University of Melbourne, 1966; B.E., University of Sydney, 1968; Ph.D., University of London (Imperial College), 1974. Visiting Associate, Caltech, 1990; Professor, 1991–.

Stephen R. Quake, D.Phil., Associate

Professor of Applied Physics and Physics B.S., Stanford University, 1991; M.S., 1991; D.Phil., University of Oxford, 1994. Assistant Professor of Applied Physics, Caltech, 1996–99; Associate Professor, 1999–2002; Associate Professor of Applied Physics and Physics, 2002–.

Steven R. Quartz, Ph.D., Associate Professor of Philosophy

Å.A., University of Western Ontario (Huron College), 1986; M.A., 1988; Ph.D., University of California (San Diego), 1993. Instructor, Caltech, 1998–99; Assistant Professor, 1999–2002; Associate Professor, 2002–.

Fredric Raichlen, Sc.D., Professor of Civil and Mechanical Engineering, Emeritus B.E., Johns Hopkins University, 1953; S.M., Massachusetts Institute of Technology, 1955; Sc.D., 1962. Assistant Professor of Civil Engineering, Caltech, 1962–67; Associate Professor, 1967–72; Professor, 1972–97; Professor of Civil and Mechanical Engineering, 1997–2001; Professor Emeritus, 2001–.

Dinakar Ramakrishnan, Ph.D., Professor of Mathematics

B.E., University of Madras, 1970; M.S., Brooklyn Polytech, 1973; M.A., Columbia University, 1977; Ph.D., 1980. Caltech, 1988–.

Michael Ramsey-Musolf, Ph.D., Senior Research Associate in Physics Ph.D., Princeton University, 1989. Associate Professor, University of Connecticut, 1997-. Visiting Associate, Caltech, 2001; Senior Research Associate, 2001-04.

James T. Randerson, Ph.D., Assistant Professor of Biogeochemistry and Environmental Science and Engineering B.S., Stanford University, 1992; M.S., 1992; Ph.D., 1998. Assistant Professor of Global Environmental Science, Caltech, 2000–04; Assistant Professor of Biogeochemistry and Environmental Science and Engineering, 2004-.

Jonathan P. Rast, Ph.D., Senior Research Fellow in Biology

B.S., Spring Hill College, 1984; M.S., University of South Florida, 1990; Ph.D., 1995. Caltech, 2002–03.

Vilupanur A. Ravi, Ph.D., Visiting Associate in Aeronautics

B.S., University of Madras, 1980; B.E., Indian Institute of Science, 1983; M.S., Ohio State University, 1986; Ph.D., 1988. Associate Professor, California State Polytechnic University, 1996–. Adjunct Professor, Drexel University, 1996–. Caltech, 2001–04.

Guruswami Ravichandran, Ph.D.,

Professor of Aeronautics and Mechanical Engineering

B.E., University of Madras (Regional Engineering College), 1981; Sc.M. (Solid Mechanics and Structures), Brown University, 1983; Sc.M. (Applied Mathematics), 1984; Ph.D., 1986. Assistant Professor, Caltech, 1990–95; Associate Professor, 1995–99; Professor of Aeronautics, 1999–2000; Professor of Aeronautics and Mechanical Engineering, 2000–.

Anthony C. S. Readhead, Ph.D., Barbara and Stanley R. Rawn, Jr., Professor of Astronomy

B.S.c., University of Witwatersrand (South Africa), 1968; Ph.D., University of Cambridge, 1972. Research Fellow, Caltech, 1974–75; Senior Research Fellow, 1976–79; Research Associate, 1979–81; Professor of Radio Astronomy, 1981–90; Professor of Astronomy, 1990–2000; Rawn Professor, 2000–. Director, Owens Valley Radio Observatory, 1981–86; Executive Officer for Astronomy, 1990–92.

Douglas C. Rees, Ph.D., Professor of Chemistry; Investigator; Howard Hughes Medical Institute; Executive Officer for Chemistry

B.S., Yale University, 1974; Ph.D., Harvard University, 1980. Professor, Caltech, 1989–. Investigator, 1997–. Executive Officer, 2002–.

David H. Reitze, Ph.D., Visiting Associate in Physics

 B.A., Northwestern University, 1983;
 Ph.D., University of Texas (Austin), 1993.
 Associate Professor, University of Florida, 1998–. Caltech, 1996–97; 2000; 2003.

Paul Renteln, Ph.D., Visiting Associate in Mathematics

A.B., University of California, 1981; Ph.D., Harvard University, 1988. Assistant Professor, California State University (San Bernardino), 1991–. Caltech, 1998–2003.

Jean-Paul Revel, Ph.D., Albert Billings Ruddock Professor of Biology; Dean of Students B.Sc., University of Strasbourg, 1949; Ph.D., Harvard University, 1957. Professor of Biology, Caltech, 1971–78; Ruddock Professor, 1978-. Dean of Students, 1996-.

Won Kyu Rhim, Ph.D., Senior Research Associate in Materials Science B.S., M.S., Seoul National University, 1963; Ph.D., University of North Carolina (Chapel Hill), 1969. Visiting Associate, Caltech, 2000–01; Senior Research Associate, 2001–.

Frank Rice, M.S., Lecturer in Physics M.S., Caltech, 1996. Lecturer, 2001–03.

John Hall Richards, Ph.D., Professor of

Organic Chemistry and Biochemistry B.A., University of California, 1951; B.Sc., University of Oxford, 1953; Ph.D., University of California, 1955. Assistant Professor of Organic Chemistry, Caltech, 1957–61; Associate Professor, 1961–70; Professor, 1970–99; Professor of Organic Chemistry and Biochemistry, 1999–.

Mark I. Richardson, Ph.D., Assistant

Professor of Planetary Science B.Sc., University of London (Imperial College), 1992; M.S. (Geophysics and Space Science), University of California (Los Angeles), 1995; M.S. (Atmospheric Science), 1996; Ph.D., 1999. Caltech, 2001–.

Martin Ridge, Ph.D., Professor of History, Emeritus

B.A., Chicago Teachers College, 1944;
M.A., Northwestern University, 1949;
Ph.D., 1951. Professor, Caltech, 1980–95;
Professor Emeritus, 1995–.

Robert C. Ritchie, Ph.D., Visiting Associate in History

A.B., Occidental College, 1960; Ph.D., University of California (Los Angeles), 1970. W. M. Keck Foundation Director of Research, Huntington Library and Art Gallery, 1992–. Visiting Associate, Caltech, 1993–2004; Lecturer in History, 1995; 1997; 1999: 2001.

Daniel Rittel, Ph.D., Visiting Associate in Aeronautics

B.S., Ben-Gurion University of the Negev, 1979; M.S., Hebrew University of Jerusalem, 1983; Ph.D., 1988. Associate Professor, Technion—Israel Institute of Technology, 2000-. Visiting Professor, Caltech, 2000; Visiting Associate, 2001; 2002; 2003.

Eugene Roberts, Ph.D., Visiting Associate in Chemistry

B.S., Wayne State University, 1940; M.S., University of Michigan (Ann Arbor), 1941; Ph.D., 1943. Distinguished Scientist Emeritus, Beckman Research Institute (City of Hope), 2000–. Caltech, 2001–04.

John D. Roberts, Ph.D., Dr.rer.Nat.h.c., Sc.D.h.c., D.Sc.h.c., Institute Professor of

Chemistry, Emeritus B.A., University of California (Los Angeles), 1941; Ph.D., 1944; Dr.rer.Nat.h.c., University of Munich; Sc.D.h.c., Temple University, D.Sc.h.c., University of Wales; University of Notre Dame; Scripps Research Institute. Research Associate, Caltech, 1952–53; Professor, 1953–72; Institute Professor, 1972–88; Institute Professor Emeritus, 1988–; Lecturer, 1988–92. Chairman, Division of Chemistry and Chemical Engineering, 1963–68; Acting Chairman, 1972–73; Provost and Vice President, Dean of the Faculty, 1980–83.

587

Richard W. Roberts, Ph.D., Assistant Professor of Chemistry B.S., University of Kansas, 1987; Ph.D.,

Yale University, 1993. Caltech, 1997–.

Joseph D. Romano, Ph.D., Visiting Associate in Physics B.S., Cornell University, 1985; M.S., Syracuse University, 1987; Ph.D., 1991. Assistant Professor, University of Texas (Brownsville), 1998–. Caltech, 1997–98; 2000; 2001–04.

Ares J. Rosakis, Ph.D., Professor of Aeronautics and Mechanical Engineering B.Sc., University of Oxford, 1978; Sc.M., Brown University, 1980; Ph.D., 1982. Assistant Professor, Caltech, 1982–88; Associate Professor, 1988–93; Professor of Aeronautics and Applied Mechanics, 1993–2000; Professor of Aeronautics and Mechanical Engineering, 2000–.

Paul A. Rosen, Ph.D., Visiting Associate in Geophysics, Lecturer in Geophysics B.S., University of Pennsylvania, 1981; M.S., 1982; Ph.D., Stanford University, 1989. Technical Group Supervisor, Jet Propulsion Laboratory, 1992–. Visiting Associate, Caltech, 1998–2003; Lecturer, 2000; 2001; 2003.

Christian Rosendal, Ph.D., Harry Bateman Research Instructor in Mathematics Ph.D., University of Paris VI, 2003. Caltech, 2003–06.

Ze'ev Rosenkranz, M.L.S., Visiting Associate in History B.A., Hebrew University of Jerusalem, 1983; M.A., 1988; M.L.S., 2000. Bern Dibner Curator, 1989–. Caltech, 2002–04.

Robert Allan Rosenstone, Ph.D., Professor of History

B.A., University of California (Los Angeles), 1957; Ph.D., 1965. Visiting Assistant Professor, Caltech, 1966–68; Assistant Professor, 1968–69; Associate Professor, 1969–75; Professor, 1975–. Executive Officer for the Humanities, 1983–86.

Anatol Roshko, Ph.D., Theodore von Kármán Professor of Aeronautics, Emeritus B.S.c., University of Alberta, 1945; M.S., Caltech, 1947; Ph.D., 1952. Research Fellow, 1952–54; Senior Research Fellow, 1954–55; Assistant Professor, 1958–52; Associate Professor, 1958–62; Professor, 1962–85; von Kármán Professor, 1985–94; von Kármán Professor Emeritus, 1994–. Acting Director, Graduate Aeronautical Laboratories, 1985–87. Brian D. Ross, D.Phil., Visiting Associate in Chemistry

B.Sc., University College (London), 1958; M.B.B.S., 1961; D.Phil., University of Oxford (Trinity College), 1966. Director, Clinical Spectroscopy Laboratory, Huntington Medical Research Institutes, 1986–. Caltech, 1988–2003.

George Robert Rossman, Ph.D., Professor of Mineralogy; Divisional Academic Officer for Geological and Planetary Sciences B.S., Wisconsin State University, 1966; Ph.D., Caltech, 1971. Instructor, 1971; Assistant Professor, 1971–77; Associate Professor, 1977–83; Professor, 1983–. Academic Officer, 1999–.

Paul W. K. Rothemund, Ph.D., Senior Research Fellow in Computer Science and Computation and Newral Systems B.S., Caltech, 1994; Ph.D., University of Southern California, 2001. Visiting Associate, Caltech, 2001; Senior Research Fellow, 2001–03.

Ellen Rothenberg, Ph.D., Professor of Biology

A.B., Harvard University, 1972; Ph.D., Massachusetts Institute of Technology, 1977. Assistant Professor, Caltech, 1982–88; Associate Professor, 1988–94; Professor, 1994–.

Michael L. Roukes, Ph.D., Professor of Physics, Applied Physics, and Bioengineering B.A., University of California (Santa Cruz), 1978; Ph.D., Cornell University, 1985. Associate Professor of Physics, Caltech, 1992–96; Professor, 1996–2002; Professor of Physics, Applied Physics, and Bioengineering, 2003–.

Michael Rowan-Robinson, Ph.D., Visiting Associate in Physics

Ph.D., University of London (Queen Mary College), 1969. Professor, Imperial College, 1993–. Caltech, 2003.

David B. Rutledge, Ph.D., Kiyo and Eiko Tomiyasu Professor of Electrical Engineering B.A., Williams College, 1973; M.A., University of Cambridge, 1975; Ph.D., University of California, 1980. Assistant Professor, Caltech, 1980–84; Associate Professor, 1984–89; Professor, 1989–2001; Tomiyasu Professor, 2001–. Executive Officer for Electrical Engineering, 1999–2002.

Rolf Heinrich Sabersky, Ph.D., Professor of Mechanical Engineering, Emeritus B.S., Caltech, 1942; M.S., 1943; Ph.D., 1949. Assistant Professor, 1949–55; Associate Professor, 1955–61; Professor, 1961–88; Professor Emeritus, 1988–. Inge-Juliana Sackmann, Ph.D., Faculty Associate in Physics B.A., University of Toronto, 1963; M.A., 1965; Ph.D., 1968. Research Fellow, Caltech, 1971–74; Visiting Associate, 1974–76; Senior Research Fellow, 1976–81; Faculty Associate, 1981–.

Philip Geoffrey Saffman, Ph.D., Theodore von Kármán Profesor of Applied Mathematics and Aeronautics, Emeritus B.A., University of Cambridge (Trinity College), 1953; M.A., Ph.D., 1956. Professor of Fluid Mechanics, Caltech, 1964–70; Professor of Applied Mathematics, 1970–95; von Kármán Professor of Applied Mathematics and Aeronautics, 1995–99; von Kármán Professor Emeritus, 1999–. Executive Officer for Applied Mathematics, 1985–88.

Chandan Saikia, Ph.D., Visiting Associate in Geophysics

B.Sc., University of Delhi, 1973; M.Sc., 1975; Ph.D., St. Louis University, 1985. Senior Project Scientist, Woodward-Clyde Federal Services, 1992–. Caltech, 1998–2004.

Ross J. Salawitch, Ph.D., Visiting Associate in Environmental Science and Engineering B.S., Cornell University, 1981; M.S., Harvard University, 1982; Ph.D., 1987. Member of the Scientific Staff, Jet Propulsion Laboratory, 1994-. Lecturer in Geological and Planetary Sciences, Caltech, 1998; 1999; 2000; Visiting Associate in Planetary Science, 1999–2002; Visiting Associate in Environmental Science and Engineering, 2003–04.

Jason Brian Saleeby, Ph.D., Professor of Geology

B.S., California State University (Northridge), 1972; Ph.D., University of California (Santa Barbara), 1975. Associate Professor, Caltech, 1978–88; Professor, 1988–.

Tina Salmassi, Ph.D., Visiting Associate in Environmental Science and Engineering B.S., University of California (Los Angeles), 1996; M.S., Caltech, 1998; Ph.D., 2001. Assistant Professor, California State University, 2002–. Visiting Associate, Caltech, 2002–03.

Joel H. Saltz, Ph.D., M.D., Visiting Associate in the Center for Advanced Computing Research Ph.D., Duke University, 1985; M.D., 1985. Professor and Chair, Ohio State University College of Medicine and Public Health, 2001–. Caltech, 2001–03.

Stanley P. Sander, Ph.D., Visiting Associate in Planetary Science and Environmental Science; Lecturer in Environmental Science and Engineering and Geological and Planetary Sciences

B.A., Pomona College, 1974; M.S., Caltech, 1975; Ph.D., 1980. Senior Research Scientist, Jet Propulsion Laboratory, 1996–. Visiting Associate in Planetary Science and Environmental Engineering Science, Caltech, 1998–2002; Visiting Associate in Planetary Science and Environmental Science, 2002–03; Lecturer in Environmental Engineering Science and Geological and Planetary Science, 1998; 1999; 2000; 2001; Lecturer in Environmental Science and Engineering and Geological and Planetary Sciences, 2002; 2003.

Virginio Sannibale, Ph.D., Lecturer in Physics

Ph.D., Université de Savoie (France), 1998. Caltech, 2001-03.

Anneila I. Sargent, Ph.D., Professor of Astronomy; Director; Owens Valley Radio Observatory; Director; Michelson Science Center B.Sc., University of Edinburgh, 1963; M.S., Caltech, 1967; Ph.D., 1977. Research Fellow in Astronomy, 1977–79; Member of the Professional Staff, 1979–88; Senior Research Fellow, 1988–90; Senior Research Associate, 1990–98; Professor, 1998–. Associate Director, Owens Valley Radio Observatory, 1992–96; Executive Director, 1996–98; Director, 1998–; Director, Interferometry Science Center, 2000–03; Director, Michelson Science Center, 2003–.

Wallace L. W. Sargent, Ph.D., Ira S. Bowen Professor of Astronomy B.S.c., University of Manchester, 1956; M.Sc., 1957; Ph.D., 1959. Research Fellow, Caltech, 1959-62; Assistant Professor, 1966–68; Associate Professor, 1968–71; Professor, 1971–81; Bowen Professor, 1981–. Executive Officer for Astronomy, 1975–81; 1996–97; Staff Member, Owens Valley Radio Observatory, 1978–88; Director, Palomar Observatory, 1997–2000.

Re'em Sari, Ph.D., Associate Professor of Astrophysics and Planetary Science B.Sc. (Physics), Ben-Gurion University of the Negev, 1991; B.Sc. (Mathematics), 1992; M.Sc., Hebrew University, 1994; Ph.D., 1998. Fairchild Senior Research Fellow in Astrophysics, Caltech, 1998–2003; Lecturer in Physics, 2001; Lecturer in Planetary Science, 2001; Associate Professor, 2003–.

Tilman Sauer, Ph.D., Senior Research Fellow in History Dipl., Free University (Berlin), 1990; Ph.D., 1994. Visiting Associate, Caltech, 2001–03; Senior Research Fellow, 2003–06.

Peter Saulson, Ph.D., Visiting Associate in Physics

A.B., Harvard College, 1976; A.M., Princeton University, 1978; Ph.D., 1981. Associate Professor, Syracuse University, 1991–. Caltech, 2000; 2001–04.

Herbert Sauro, Ph.D., Visiting Associate in Control and Dynamical Systems

B.S., University of Kent, 1981; M.S., University of York, 1982; Ph.D., Oxford Brookes University, 1987. Assistant Professor, Keck Graduate Institute, 2002–. Caltech, 2000–03.

Michael Savageau, Ph.D., Moore

Distinguished Scholar B.S., University of Minnesota, 1962; M.S., University of Iowa, 1963; Ph.D., Stanford University, 1967. Professor, University of California (Davis), 2003.– Caltech, 2003.

Jan Saxl, Ph.D., Visiting Associate in Mathematics

M.A., University of Oxford, 1975; Ph.D., University of Cambridge, 1977. Fellow; Lecturer and Director of Studies, University of Cambridge (Gonville and Caius College), 1986–. Caltech, 2000–01; 2003.

Francesco Scaramuzzi, Lib.Doc., Visiting Associate in Physics

Lib.Doc., University of Bari (Italy), 1951. Consultant, Retired, National Committee for Nuclear Energy and Alternative Energy (ENEA), 1995–. Visiting Associate, Caltech, 1975; 1977; 2002–03; Visiting Professor, 1983; 1984; 1985.

William P. Schaefer, Ph.D., Senior Research Associate in Chemistry, Emeritus B.S., Stanford University, 1952; M.S., University of California (Los Angeles), 1954; Ph.D., 1960. Instructor, Caltech, 1960-62; Assistant Professor, 1962-66;

Senior Research Fellow, 1968–77; Research Associate, 1977–81; Senior Research Associate, 1981–94; Senior Research Associate Emeritus, 1994–. Assistant Director of Admissions, 1968–73; Registrar, 1971–77; Director of Financial Aid, 1973–77.

Axel Scherer, Ph.D., Bernard Neches Professor of Electrical Engineering, Applied Physics, and Physics

B.S., New Mexico Institute of Mining and Technology, 1981; M.S., 1982; Ph.D., 1985. Associate Professor of Electrical Engineering, Caltech, 1993–95; Professor, 1995; Professor of Electrical Engineering and Applied Physics, 1995–96; Professor of Electrical Engineering, Applied Physics, and Physics, 1996–2000; Neches Professor, 2000–

Rudolf T. Schieder, Dr.rer.Nat., Visiting Associate in Physics

Dr.rer.Nat., University of Bonn (Germany), 1975. Professor, University of Cologne, 1992–. Caltech, 1998–99; 2003–04.

Wilhelm Schlag, Ph.D., Associate Professor of Mathematics Dipl.Ing., Technical University of Vienna, 1992; Ph.D., Caltech, 1996. Associate Professor, 2001–.

Maarten Schmidt, Ph.D., Sc.D., Francis L. Moseley Professor of Astronomy, Emeritus Ph.D., University of Leiden, 1956; Sc.D., Yale University, 1966. Associate Professor, Caltech, 1959-64; Professor, 1964-81; Institute Professor, 1981-87; Moseley Professor, 1987-96; Moseley Professor Emeritus, 1996-. Executive Officer for Astronomy, 1972-75; Chairman, Division of Physics, Mathematics and Astronomy, 1976-78; Director, Hale Observatories, 1978-80.

Tapio Schneider, Ph.D., Assistant Professor of Environmental Science and Engineering Vordipl., Freiburg University, 1993; Ph.D., Princeton University, 2001. Caltech, 2002–.

Robert Schofield, Ph.D., Visiting Associate in Physics

Ph.D., University of Oregon, 1990. Senior Research Associate, 1999–. Caltech, 2000–03.

Peter Schröder, Ph.D., Professor of Computer Science and Applied and Computational Mathematics B.S., Technical University of Berlin, 1987; M.S., Massachusetts Institute of Technology, 1990; M.A., Princeton University, 1992; Ph.D., 1994. Assistant Professor of Computer Science, Caltech, 1995–98; Associate Professor, 1998–2000; Associate Professor of Computer Science and Applied and Computational Mathematics, 2000–01; Professor, 2001–.

Jan Schroers, Ph.D., Visiting Associate in Materials Science

M.S., University of Cologne, 1994; Ph.D., Rheinisch-Westfälische Technische Hochschule (Aachen), 1997. Technical Staff, Liquidmetal Technologies, 2003–. Caltech, 2003–04.

Leonard J. Schulman, Ph.D., Associate Professor of Computer Science

B.S., Massachusetts Institute of Technology, 1988; Ph.D., 1992. Caltech, 2000–. Robert Schulmann, Ph.D., Visiting

Associate in Humanities B.A., University of California (Riverside), 1964; M.A., 1975; Ph.D., University of Chicago, 1973. Contributing Editor of the Collected Papers of Albert Einstein, Princeton University Press, 2000–. Caltech, 2003–04.

Benjamin Schumacher, Ph.D., Moore Distinguished Scholar B.A., Hendrix College, 1982; Ph.D., University of Texas (Austin), 1990. Caltech, 2002–03.

Erin M. Schuman, Ph.D., Associate Professor of Biology, Associate Investigator, Howard Hugbes Medical Institute; Executive Officer for Neurobiology B.A., University of Southern California, 1985; M.A., Princeton University, 1987; Ph.D., 1990. Assistant Professor, Caltech, 1993–99; Associate Professor, 1999–. Assistant Investigator, 1997–2002; Associate Investigator, 2002–. Executive Officer, 2000–.

Johannes Schwarz, M.D., Visiting Associate in Biology

M.D., University of Munich, 1989. Assistant Professor, University of Leipzig, 2001–. Caltech, 2000; 2001–04.

John H. Schwarz, Ph.D., Harold Brown

Professor of Theoretical Physics A.B., Harvard College, 1962; Ph.D., University of California, 1966. Research Associate, Caltech, 1972–81; Senior Research Associate, 1981–85; Professor of Theoretical Physics, 1985–89; Brown Professor, 1989–.

Ronald Fraser Scott, Sc.D., D.Eng.h.c.,

Dotty and Dick Hayman Professor of Engineering, Emeritus B.Sc., Glasgow University, 1951; S.M., Massachusetts Institute of Technology, 1953; Sc.D., 1955; D.Eng.h.c., Glasgow University. Assistant Professor of Civil Engineering, Caltech, 1958–62; Associate Professor, 1962–67; Professor, 1967–87; Hayman Professor of Engineering, 1987–98; Hayman Professor Emeritus, 1998–.

Nicholas Zabriskie Scoville, Ph.D.,

Francis L. Moseley Professor of Astronomy; Executive Officer for Astronomy B.A., Columbia University, 1967; Ph.D., 1972. Professor, Caltech, 1984–96; Moseley Professor, 1996–. Director, Owens Valley Radio Observatory, 1986–96. Executive Officer, 2000–. Thayer Scudder, Ph.D., Professor of Antbropology, Emeritus A.B., Harvard College, 1952; Ph.D., Harvard University, 1960. Assistant Professor, Caltech, 1964–66; Associate Professor, 1966–69; Professor, 1969–2000; Professor Emeritus, 2000–.

Yoav Segev, Ph.D., Visiting Associate in Mathematics B.S., Hebrew University, 1975; M.S., 1978; Ph.D., 1985. Professor, Ben-Gurion

University of the Negev, 1999–. Caltech, 1985–87; 1990–91; 1993; 1996; 1998–2000; 2002–03.

Neil Segil, Ph.D., Visiting Associate in Biology

B.A., Hampshire College, 1975; M.A., Columbia University, 1989; Ph.D., 1989. Section Chief, House Ear Institute, 1997–. Caltech, 1999–.

John Hersh Seinfeld, Ph.D., D.Sc.h.c.,

Louis E. Nohl Professor and Professor of Chemical Engineering

B.S., University of Rochester, 1964; Ph.D., Princeton University, 1967; D.Sc.h.c, University of Patras (Greece); Carnegie Mellon University. Assistant Professor, Caltech, 1967–70; Associate Professor, 1970–74; Professor, 1974–; Nohl Professor, 1979–. Executive Officer for Chemical Engineering, 1974–90; Chair, Division of Engineering and Applied Science, 1990–2000.

Ryoichi Seki, Ph.D., Visiting Associate in Physics

B.S., Waseda University (Japan), 1962; M.S., Northeastern University, 1964; Ph.D., 1968. Professor, California State University (Northridge), 1976–. Caltech, 1978–83; 1984–2004.

Mark Anthony James Selleck, Ph.D.,

Visiting Associate in Biology Ph.D., University of Oxford, 1991. Assistant Professor, University of Southern California, 1998-. Caltech, 1998-.

Jae Hong Seol, Ph.D., Visiting Associate in Biology

B.S., Seoul National University, 1988; M.S., 1990; Ph.D., 1995. Assistant Professor, Ewha Women's University, 2002–. Caltech, 2002–03.

Eugene Serabyn, Ph.D., Visiting Associate in Physics

B.S., Massachusetts Institute of Technology, 1978; M.S., University of California, 1980; Ph.D., 1984. Senior Research Scientist, Jet Propulsion Laboratory, 2001–. Research Fellow, Caltech, 1986–89; Senior Research Fellow, 1989–95; Senior Research Associate, 1995–98; Visiting Associate, 1998–2004.

Joel C. Sercel, Ph.D., Lecturer in Aeronautics

B.S., University of Arizona, 1984; M.S., Caltech, 1987; Ph.D., 1993. Lecturer, 1993–97, 1998–2003; Visiting Associate in Aeronautics, 1997–2000.

Jean Pierre Serre, Ph.D., Moore Distinguished Scholar Ph.D., University of Paris (Sorbonne), 1951. Professor, Collège de France, 1956–. Olga Taussky and John Todd Scholar, Caltech, 1997–98; Moore Distinguished Scholar, 2002.

Alex L. Sessions, Ph.D., Assistant Professor of Geobiology

B.A., Williams College, 1991; M.Sc., Dartmouth College, 1996; Ph.D., Indiana University, 2001. Caltech, 2002–.

Jeff S. Shamma, Ph.D., Visiting Associate in Control and Dynamical Systems B.S., Georgia Institute of Technology, 1983; M.S., Massachusetts Institute of Technology, 1985; Ph.D., 1988. Professor, University of California (Los Angeles), 1999–. Caltech, 2002–03.

Mark Howard Shapiro, Ph.D., Visiting Associate in Physics

A.B., University of California, 1962; M.S., University of Pennsylvania, 1963; Ph.D., 1966. Professor, California State University (Fullerton), 1978–. Research Fellow, Caltech, 1966–68; Visiting Associate, 1976–83; 1984–92; 1993–2003.

Robert Phillip Sharp, Ph.D., Robert P. Sharp Professor of Geology, Emeritus B.S., Caltech, 1934; M.S., 1935; A.M., Harvard University, 1936; Ph.D., 1938. Professor of Geology, Caltech, 1947–78; Sharp Professor, 1978–79; Sharp Professor Emeritus, 1979–. Chairman, Division of Geology, 1952–68.

Joseph E. Shepherd, Ph.D., Professor of Aeronautics

B.S., University of South Florida, 1976; Ph.D., Caltech, 1981. Associate Professor, 1993–99; Professor, 1999–.

Robert P. Sherman, Ph.D., Associate Professor of Economics and Statistics B.A., Marquette University, 1978; M.A., University of Louisville, 1985; M.Phil., Yale University, 1987; Ph.D., 1991. Assistant Professor, Caltech, 1996–99; Associate Professor, 1999–.

Sergey Shevchenko, Ph.D., Senior Research Fellow in Physics

B.S., Moscow University, 1977; Ph.D., Institute of Theoretical and Experimental Physics, 1983. Research Fellow, Caltech, 1992–93; Senior Research Fellow, 1997–.

Masaru Shibata, D.S., Ph.D., Visiting Associate in Physics

B.S., Kyoto University (Japan), 1989; M.S., 1991; D.S., 1993; Ph.D., 1994. Associate Professor, University of Tokyo, 2000–. Caltech, 1995–96; 2000–03.

Shinsuke Shimojo, Ph.D., Professor of Biology

B.A., University of Tokyo, 1978; M.A., 1980; Ph.D., Massachusetts Institute of Technology, 1985. Associate Professor, Caltech, 1997–98; Professor, 1998–.

Hisaaki Shinkai, Ph.D., Visiting Associate in Physics

Ph.D., Waseda University (Japan), 1995. Postdoctoral Researcher, Institute of Physical and Chemical Research, 2001–. Caltech, 2002.

Yukio Shirako, Ph.D., Visiting Associate in Biology

B.S., University of Tokyo, 1976; M.S., 1979;
 Ph.D., University of Nebraska, 1982.
 Professor, University of Tokyo, 1995–.
 Research Fellow, Caltech, 1987–89; Visiting Associate, 2001–04.

Athanassios G. Siapas, Ph.D., Assistant Professor of Computation and Neural Systems; Bren Scholar B.S., Massachusetts Institute of Technology,

B.S., Massachusetts Institute of Technology, 1990; M.S., 1992; Ph.D., 1996. Assistant Professor, Caltech, 2002–; Bren Scholar, 2003–.

Kerry Edward Sieh, Ph.D., Robert P. Sharp Professor of Geology

A.B., University of California (Riverside), 1972; Ph.D., Stanford University, 1977. Assistant Professor, Caltech, 1977-82; Associate Professor, 1982–86; Professor, 1986–2003; Sharp Professor, 2003–. Divisional Academic Officer, 1989–94.

Leon Theodore Silver, Ph.D., W. M. Keck Foundation Professor for Resource Geology, Emeritus

B.S., University of Colorado, 1945; M.S., University of New Mexico, 1948; Ph.D., Caltech, 1955. Assistant Professor of Geology, 1955–62; Associate Professor, 1962–65; Professor, 1965–83; Keck Professor, 1983–96; Keck Professor Emeritus, 1996–.

Barry Martin Simon, Ph.D., D.Sc.h.c., International Business Machines Professor of Mathematics and Theoretical Physics A.B., Harvard College, 1966; Ph.D., Princeton University, 1970. D.Sc.h.c., Technion–Israel Institute of Technology. Shernan Fairchild Distinguished Scholar, Caltech, 1980–81; Professor, 1981–84; International Business Machines Professor, 1984–. Executive Officer for Mathematics, 1997–2003.

Melvin I. Simon, Ph.D., Anne P. and

Benjamin F. Biaggini Professor of Biological Sciences

B.S., City College of New York, 1959; Ph.D., Brandeis University, 1963. Professor, Caltech, 1982–86; Biaggini Professor, 1986–. Chair, Division of Biology, 1995–2000.

Mark Simons, Ph.D., Associate Professor of Geophysics

B.S., University of California (Los Angeles), 1989; Ph.D., Massachusetts Institute of Technology, 1995. Assistant Professor, Caltech, 1997–2003; Associate Professor, 2003–.

Srinivasan M. Sivakumar, M.D., Ph.D.,

Visiting Associate in Aeronautics B.Tech, Indian Institute of Technology (Madras), 1985; M.D., 1987; Ph.D., Louisiana State University, 1993. Assistant Professor, Indian Institute of Technology (Madras), 1995–. Caltech, 2002–03.

Todd A. Small, Ph.D., Senior Research

Fellow in Astrophysics B.S., Yale University, 1990; Ph.D., Caltech, 1995. Senior Research Fellow, 2002–04.

John F. Smalley, Ph.D., Visiting Professor of Chemistry

B.S., Rensselaer Polytechnic Institute, 1970; Ph.D., 1975. Caltech, 2003.

Annette Jacqueline Smith, Ph.D.,

Professor of Literature, Emeritus B.A., University of Paris (Sorbonne), 1947; M.A., 1950; Ph.D., 1970. Visiting Assistant Professor of French, Caltech, 1970–71; Lecturer, 1971–81; Associate Professor, 1982–85; Professor, 1985–92; Professor of Literature Emeritus, 1993–.

Christina D. Smolke, Ph.D., Assistant

Professor of Chemical Engineering B.S., University of Southern California, 1997; Ph.D., University of California, 2001. Caltech, 2003–.

G. Jeffrey Snyder, Ph.D., Visiting Associate in Materials Science; Lecturer in Materials Science

B.A., Cornell University, 1991; Ph.D., Stanford University, 1997. Postdoctoral Research Associate, Jet Propulsion Laboratory, 1997–. Visiting Associate, Caltech, 2000–04; Lecturer, 2003.

Stefano Soatto, Ph.D., Visiting Associate in Control and Dynamical Systems D.Ing., University of Padua (Italy), 1992; M.S., Caltech, 1993; Ph.D., 1996. Associate Professor, University of California (Los Angeles), 2000–. Visiting Associate, Caltech, 2002–03.

Baruch Thomas Soifer, Ph.D., Professor of

Physics; Director, Space Infrared Telescope Facility (SIRTF) Science Center B.S., Caltech, 1968; Ph.D., Cornell University, 1972. Senior Research Fellow, Caltech, 1978–81; Senior Research Associate, 1981–89; Professor, 1989–; Director, 1997–.

Lawrence C. Sowers, Ph.D., Visiting

Associate in Chemistry A.B., Earlham College, 1978; Ph.D., Duke University, 1983. Professor and Chairman, Loma Linda University, 2001–. Caltech, 2002–05.

Matthew L. Spitzer, J.D., Ph.D., Visiting Associate in Law

B.A., University of California (Los Angeles), 1973; J.D., University of Southern California, 1977; Ph.D., Caltech, 1979. Dean and Carl Mason Franklin Professor of Law, University of Southern California, 2000–. Visiting Professor of Law and Social Sciences, 1992–2001; Visiting Associate, 2001–03.

Charles C. Steidel, Ph.D., Professor of Astronomy

A.B., Princeton University, 1984; Ph.D., Caltech, 1990. Assistant Professor, 1995–97; Associate Professor, 1997–98; Professor, 1998–.

Eric D. A. Stemp, Ph.D., Visiting Associate in Chemistry

B.S., University of Denver, 1987; M.S.,
Northwestern University, 1988; Ph.D.,
1993. Assistant Professor, Mount St. Mary's
College, 1996-. Research Fellow, Caltech,
1993–96; Visiting Associate, 1996–2003.

Thomas L. Sterling, Ph.D., Faculty Associate in the Center for Advanced Computing Research B.S., Old Dominion University, 1974; M.S., Massachusetts Institute of Technology, 1983; Ph.D., 1984. Visiting Associate, Caltech, 1996–99; Faculty Associate, 1999–.

Paul Warren Sternberg, Ph.D., Professor of Biology; Investigator; Howard Hughes Medical Institute

B.A., Hampshire College, 1978; Ph.D., Massachusetts Institute of Technology, 1984. Assistant Professor, Caltech, 1987–92; Associate Professor, 1992–96; Professor, 1996–. Associate Investigator, 1992–97; Investigator, 1997–.

David J. Stevenson, Ph.D., George Van Osdol Professor of Planetary Science B.S., Victoria University (New Zealand), 1071; M.S., 1972; Ph.D., Cornell University, 1976. Associate Professor, Caltech, 1980–84; Professor, 1984–95; Van Osdol Professor, 1995–. Chair, Division of Geological and Planetary Sciences, 1989–94. Homer Joseph Stewart, Ph.D., Professor of Aeronautics, Emeritus

B.Aero.E., University of Minnesota, 1936; Ph.D., Caltech, 1940. Instructor, 1939–42; Assistant Professor, 1942–46; Associate Professor, 1946–49; Professor, 1949–80; Professor Emeritus, 1980–.

Joann M. Stock, Ph.D., Professor of Geology and Geophysics B.S., Massachusetts Institute of Technology, 1981; M.S., 1981; Ph.D., 1988. Visiting Assistant Professor, Caltech, 1990; Associate Professor, 1992–98; Professor, 1998–.

Edward Manin Stolper, Ph.D., William E. Leonbard Professor of Geology; Chair, Division of Geological and Planetary Sciences A.B., Harvard College, 1974; M.Phil., University of Edinburgh, 1976; Ph.D., Harvard University, 1979. Assistant Professor, Caltech, 1979–82; Associate Professor, 1982–83; Professor, 1983–90; Leonhard Professor, 1990–. Acting Executive Officer, 1989–94; Chair, 1984.

Brian M. Stoltz, Ph.D., Assistant Professor of Chemistry

B.S., Indiana University of Pennsylvania, 1993; B.A., 1993; M.A., Yale University, 1996; Ph.D., 1997. Caltech, 2000–.

Edward Carroll Stone, Jr., Ph.D.,

D.Sc.h.c., David Morrisroe Professor of Physics

S.M., University of Chicago, 1959; Ph.D., 1964; D.Sch.c., Harvard University,
Washington University, University of Chicago, University of Southern California.
Research Fellow, Caltech, 1964–66; Senior
Research Fellow, 1967; Assistant Professor, 1967–71; Associate Professor, 1971–76;
Professor, 1976–94; Morrisroe Professor, 1994–. Chairman, Division of Physics,
Mathematics and Astronomy, 1983–88; Vice President for Astronomical Facilities, 1988–90; Vice President and Director of the Jet Propulsion Laboratory, 1991–2001.

Paul Stonehart, Ph.D., Visiting Associate in Chemistry

Ph.D., University of Cambridge, 1962. President, Stonehart Associates, Inc., 1976–. Caltech, 2003.

Evgeny Strahov, Ph.D., Olga Taussky and John Todd Instructor in Mathematics B.Sc., Moscow Institute of Physics and Technology, 1992; M.Sc., Beer-Sheva University, 1995; Ph.D., Technion—Israel Institute of Technology, 2000. Caltech, 2003–06.

Ellen Glowacki Strauss, Ph.D., Senior Research Associate in Biology B.A., Swarthmore College, 1960; Ph.D., Caltech, 1966. Research Fellow, 1969–73; Senior Research Fellow, 1973–84; Senior Research Associate, 1984–. James Henry Strauss, Ph.D., Ethel Wilson Bowles and Robert Bowles Professor of Biology B.S., Saint Mary's University, 1960; Ph.D., Caltech, 1967. Assistant Professor, 1969–75; Associate Professor, 1975–83; Professor, 1983–93; Bowles Professor, 1993–. Executive Officer for Molecular and Cellular Biology, 1980–89.

Rashid Sunyaev, D.Sc., Moore Distinguished Scholar

D.Sc., Moscow State University, 1973. Director, Max Planck Institute of Astrophysics, 1996–. Sherman Fairchild Distinguished Scholar, Caltech, 1993; Moore Distinguished Scholar, 2001; 2003–04.

John Andrew Sutherland, Ph.D., Visiting Professor of Literature

B.Á., Leicester University, 1964; Ph.D., University of Edinburgh, 1973. Northcliffe Professor, University College (London), 1992-. Visiting Professor, Caltech, 1983; 1995-96; 1997; 1998; 1999; 2000; 2001; 2002; 2003; Professor, 1984-92; Sherman Fairchild Distinguished Scholar, 1993; Visiting Associate, 1995. Executive Officer for the Humanities, 1986-89.

Rupert Sutherland, Ph.D., Visiting

Associate in Geophysics B.A., University of Cambridge (St. Catharine's College), 1989; Ph.D., University of Otago (New Zealand), 1995. Senior Scientist and Program Leader, Institute of Geological and Nuclear Sciences, 1997. Caltech, 2003–04.

Yu-Chong Tai, Ph.D., Professor of Electrical Engineering

B.Š., National Taiwan University, 1981; M.S., University of California, 1986; Ph.D., 1989. Assistant Professor, Caltech, 1989–95; Associate Professor, 1995–2000. Professor, 2000–.

Akinori Takasu, Ph.D., Visiting Associate in Chemical Engineering B.E., Nagoya University, 1993; M.S., 1995; Ph.D., 1998. Assistant Professor, 1998–. Caltech, 2003–04.

Reiko Tanaka, Ph.D., Visiting Associate in Control and Dynamical Systems B.S., University of Tokyo, 1993; M.S., 1995; Ph.D., 1998. Associate Professor, Keio University, 1998–. Caltech, 2002–04.

Armand R. Tanguay, Jr., Ph.D., Visiting Associate in Electrical Engineering B.S., Caltech, 1971; M.S., Yale University, 1972; M.Phil., 1975; Ph.D., 1977. Associate Professor, University of Southern California, 1983–, Visiting Associate, Caltech, 1984; 1999–2003.

Trustees, Administration, Faculty

Hugh Pettingill Taylor, Jr., Ph.D., Robert P. Sharp Professor of Geology, Emeritus B.S., Caltech, 1954; A.M., Harvard University, 1955; Ph.D., Caltech, 1959. Assistant Professor, 1959–61; Research Fellow, 1961; Assistant Professor, 1962–64; Associate Professor, 1964–69; Professor, 1969–81; Sharp Professor, 1981–2002; Sharp Professor, 1981–2002; Sharp Professor, 1987–94.

Valentine L. Telegdi, Ph.D., Visiting Associate in Physics

M.Sc., Lausanne University, 1946; Ph.D., Swiss Federal Institute of Technology, 1950. Professor Emeritus, 1987–. Visiting Professor, Caltech, 1981; 1983; 1984; 1986; 1988; 1989–91; 1992; Faculty Associate, 1993–95; Visiting Associate, 1999–2003.

Kaoru Terazawa, M.S., Visiting Associate in Chemical Engineering B.S., Nagoya University, 1990; M.S., 1992. Chief Researcher, Mitsubishi Rayon Co.,

Chief Researcher, Mitsubishi Rayon Co., Ltd., 2002–. Caltech, 2002–04.

David J. Thompson, Ph.D., Senior

Research Fellow in Physics B.S., California State Polytechnic University (Pomona), 1968; Ph.D., Caltech, 1994. Senior Research Fellow, 2001–04.

Frederick Burtis Thompson, Ph.D.,

Professor of Applied Philosophy and Computer Science, Emeritus

A.B., University of California (Los Angeles), 1946; M.A., 1947; Ph.D., University of California, 1952. Professor of Applied Science and Philosophy, Caltech, 1965–77; Professor of Applied Philosophy and Gomputer Science, 1977–93; Professor Emeritus, 1993–.

Kip Stephen Thorne, Ph.D., D.Sc.h.c.,

D.h.c., L.H.D.h.c., Richard P. Feynman Professor of Theoretical Physics B.S., Caltech, 1962; Ph.D., Princeton University, 1965; D.Sc.h.c., Illinois College, Utah State University; D.h.c., Moscow University; University of Glasgow; L.H.D.h.c., Claremont Graduate University. Research Fellow in Physics, Caltech, 1966–67; Associate Professor of Theoretical Physics, 1967–70; Professor, 1970–91; William R. Kenan Professor, 1981–91; Feynman Professor, 1991–.

Massimo Tinto, Ph.D., Visiting Associate in Physics

Ph.D., University College (Wales), 1987. Senior Scientist, Jet Propulsion Laboratory, 1991–, Research Fellow, Caltech, 1987–89: Visiting Associate, 2001–04.

David A. Tirrell, Ph.D., D.h.c., Ross

McCollum-William H. Corcoran Professor and Professor of Chemistry and Chemical Engineering; Chair, Division of Chemistry and Chemical Engineering B.S., Massachusetts Institute of Technology, 1974; M.S., University of Massachusetts, 1976; Ph.D., 1978; D.h.c.,Technische Universiteit Eindhoven. McCollum-

Corcoran Professor and Professor, Caltech, 1998-. Chair, 1999-.

John Todd, B.Sc., Professor of Mathematics, Emeritus

B.Sc., Queen's University (Ireland), 1931. Professor, Caltech, 1957–81; Professor Emeritus, 1981–.

Thomas Anthony Tombrello, Ph.D.,

Ph.D.h.c., William R. Kenan, Jr., Professor and Professor of Physics; Chair, Division of Physics, Mathematics and Astronomy; Technology Assessment Officer B.A., Rice University, 1958; M.A., 1960; Ph.D., 1961; Ph.D.h.c., Uppsala University. Research Fellow, Caltech, 1961–62; 1964–65; Assistant Professor, 1965–67; Associate Professor, 1967–71; Professor, 1971–; Kenan Professor, 1979–. Technology Assessment Officer, 1996–. Chair, 1998–.

Ritsuko Hirai Toner, Ph.D., Lecturer in Japanese

B.A., Kyoto University of Foreign Studies (Japan), 1974; M.A., University of Southern California, 1979; Ph.D., 1987. Caltech, 1992–93; 1994–2003.

Geoffrey C. Toon, D.Phil., Visiting

Associate in Planetary Science B.A., University of Oxford, 1978; M.A., 1981; D.Phil., 1984. Research Scientist, Jet Propulsion Laboratory, 1986–. Caltech, 2001–04.

Jeroen Tromp, Ph.D., Eleanor and John R. McMillan Professor of Geophysics; Director, Seismological Laboratory B.Sc., University of Utrecht (Netherlands), 1988; M.S., Princeton University, 1990; Ph.D., 1992. Visiting Professor, Caltech, 1998–99; Professor, 2000–02; McMillan Professor, 2003–. Director, 2003–.

Nicholas William Tschoegl, Ph.D.,

Professor of Chemical Engineering, Emeritus B.Sc., New South Wales University of Technology, 1954; Ph.D., University of New South Wales, 1958. Associate Professor of Materials Science, Caltech, 1965–67; Professor of Chemical Engineering, 1967–85; Professor Emeritus, 1985–.

Christopher Umans, Ph.D., Assistant Professor of Computer Science B.A., Williams College, 1996; Ph.D., University of California, 2000. Caltech, 2002-. Edwin T. Upchurch, Ph.D., Visiting

Associate in the Center for Advanced Computing Research B.S., University of Texas (Austin), 1964; M.S., University of Wisconsin (Madison), 1969; Ph.D., University of Texas (Austin), 1982. Staff Scientist, Jet Propulsion Laboratory, 2000–. Caltech, 2002–04.

Rolando Uribe, M.S., Coach B.S., California State University (San Bernardino), 1995; M.S., 2002. Caltech, 2001–.

Ersan Üstündag, Ph.D., Assistant Professor of Materials Science B.S., Bogazici University (Turkey), 1990; M.S., Cornell University, 1993; Ph.D., 1995. Caltech, 1997–.

Cumrun Vafa, Ph.D., Moore Distinguished Scholar

B.S., Massachusetts Institute of Technology, 1981; Ph.D., Princeton University, 1985. Professor, Harvard University, 1990–. Caltech, 2003.

Kerry J. Vahala, Ph.D., Ted and Ginger Jenkins Professor of Information Science and Technology and Professor of Applied Physics B.S., Caltech, 1980; M.S., 1981; Ph.D., 1985. Research Fellow in Applied Physics, 1985; Assistant Professor, 1980–90; Associate Professor, 1990–96; Professor, 1990–; Jenkins Professor, 2002–.

P. P. Vaidyanathan, Ph.D., Professor of Electrical Engineering; Executive Officer for Electrical Engineering B.Sc., University of Calcutta, 1974; B.Tech., 1977; M.Tech., 1979; Ph.D., University of California (Santa Barbara), 1982. Assistant Professor, Caltech, 1983–88; Associate Professor, 1988–93; Professor, 1993–. Executive Officer, 2002–.

Michele Vallisneri, Ph.D., Lecturer in Physics

Ph.D., Caltech, 2002. Lecturer, 2003.

Alexander J. Varshavsky, Ph.D., Howard and Gwen Laurie Smits Professor of Cell Biology

B.S., Moscow State University, 1970; Ph.D., Institute of Molecular Biology, 1973. Caltech, 1992–.

Sylvan Veilleux, Ph.D., Visiting Associate in Physics

B.S., University of Montreal, 1984; M.Sc., University of California (Santa Cruz), 1986; Ph.D., 1989. Associate Professor, University of Maryland, 2000... Caltech, 2003–04. Mikhail Vialyi, Ph.D., Visiting Associate in Computer Science

Ph.D., Computing Center of the Russian Academy of Sciences, 1995. Assistant Professor, 1993–. Caltech, 2003.

Serguei P. Viattchanine, Ph.D., Visiting Associate in Physics Ph.D., Moscow State University, 1979. Leading Research Fellow, 2000–. Caltech, 2001; 2002, 2003.

Petr Vogel, Ph.D., Senior Research Associate in Physics

Ph.D., Joint Institute of Nuclear Research (USSR), 1966. Senior Research Fellow, Caltech, 1970–75; Research Associate, 1975–81; Senior Research Associate, 1981–; Lecturer, 1983–90; 1992; 1995–96; 1999–2000.

Rochus E. Vogt, Ph.D., R. Stanton Avery Distinguished Service Professor and Professor of Physics, Emeritus

S.M., University of Chicago, 1957; Ph.D., 1961. Assistant Professor, Caltech, 1962–65; Associate Professor, 1965–70; Professor, 1970–2002; R. Stanton Avery Distinguished Service Professor, 1982–2002; Avery Professor and Professor of Physics, Emeritus, 2002–. Chief Scientist, Jet Propulsion Laboratory, 1977–78; Chairman, Division of Physics, Mathematics and Astronomy, 1978–83; Acting Director, Owens Valley Radio Observatory, 1980–81; Vice President and Provost, 1983–87; Director, Laser Interferometer Gravitational-Wave Observatory Project, 1987–94.

Thad Vreeland, Jr., Ph.D., Professor of Materials Science, Emeritus B.S., Caltech, 1949; M.S., 1950; Ph.D., 1952-54; Assistant Professor of Mechanical Engineering, 1954-58; Associate Professor, 1958-63; Associate Professor of Materials

Science, 1963–68; Professor, 1968–91; Professor Emeritus, 1991–.

Eric S. Wagner, Ph.D., Lecturer in Chemical Engineering B.S., Stanford University, 1981; M.S., 1981; Ph.D., University of Ghent (Belgium), 1991. Visiting Associate, Caltech, 1994–99; Lecturer, 1994–95; 1996–2001; 2002; 2003.

David Bertram Wales, Ph.D., Professor of Mathematics

B.S., University of British Columbia, 1961;
M.A., 1962; Ph.D., Harvard University,
1967-68; Assistant Professor, 1968–71;
Associate Professor, 1971–77; Professor,
1977–. Associate Dean of Students,
1976–80; Dean of Students, 1980–84;
Executive Officer for Mathematics,
1985–91; Master of Student Houses,
1991–97.

596

Robert Lee Walker, Ph.D., Professor of Physics, Emeritus

B.S., University of Chicago, 1941; Ph.D., Cornell University, 1948. Assistant Professor, Caltech, 1949–33; Associate Professor, 1953–59; Professor, 1959–81; Professor Emeritus, 1981–. Executive Officer for Physics, 1976–81.

Carl C. Wamser, Ph.D., Visiting Associate in Chemistry

S.B., Brown University, 1966; Ph.D., Caltech, 1970. Professor, Portland State University, 1986–. Visiting Associate, Caltech, 2003.

Xiangyun Wang, Ph.D., Lecturer in Chinese M.A., Central Institute for Nationalities (China), 1985; Ph.D., Harvard University, 1995. Caltech, 2001–03.

Xinlong Wang, Ph.D., Visiting Associate in Engineering Science

B.S., Ocean University of Tsingtao, 1982; M.S., Nanjing University, 1987; Ph.D., 1991. Professor, 1991–. Caltech, 2003–04.

Zhen-Gang Wang, Ph.D., Professor of Chemical Engineering

B.Sc., Beijing University, 1982; Ph.D., University of Chicago, 1987. Assistant Professor, Caltech, 1991–97; Associate Professor, 1997–2002; Professor, 2002–.

Sigrid Washburn, Ph.D., Lecturer in German

B.A., California State University (Long Beach), 1970; M.A., 1970; Ph.D., University of Southern California, 1974. Caltech, 1985–.

Gerald J. Wasserburg, Ph.D., D.h.c., Sc.D.h.c., D.Sc.h.c., Crafoord Laureate,

John D. MacArthur Professor of Geology and Geophysics, Emeritus

S.B., University of Chicago, 1951; S.M., 1952; Ph.D., 1954; D.h.c., Rennes I University; University of Brussels; University of Turin; University of Paris; Sc.D.h.c., Arizona State University; D.Sc.h.c., University of Chicago. Assistant Professor of Geology, Caltech, 1955–59; Associate Professor, 1959–62; Professor of Geology and Geophysics, 1963–82; MacArthur Professor Emeritus, 2001–. Chairman, Division of Geological and Planetary Sciences, 1987–89; Executive Officer for Geochemistry, 1987–89.

Masataka Watanabe, Ph.D., Visiting Associate in Biology

Associate in Biology B.E., University of Tokyo, 1993; Ph.D., 1998. Associate Professor, 2001–. Caltech, 2003. Scott W. Wedge, Ph.D., Visiting Associate in Electrical Engineering B.S., California State Polytechnic University, 1983; M.S., University of Illinois, 1986; Ph.D., Caltech, 1991. Principal Engineer, Synopsys, Inc., 2001–. Visiting Associate, Caltech, 2002–04.

Kerstin Weinberg, Dr.Ing., Visiting

Associate in Aeronautics Dipl.Ing., University of Magdeburg (Germany), 1990; Dr.Ing., 1996. Research Assistant, Medical University of Luebeck, 1999-. Caltech, 2001–03.

Sander Weinreb, Ph.D., Faculty Associate in Electrical Engineering B.S., Massachusetts Institute of Technology, 1958; Ph.D., 1963. Caltech, 1999-.

Alan Jay Weinstein, Ph.D., Professor of Physics

A.B., Harvard University, 1978; Ph.D., 1983. Assistant Professor, Caltech, 1988–95; Associate Professor, 1995–99; Professor, 2000–.

Cindy Weinstein, Ph.D., Associate Professor of Literature

B.A., Brandeis University, 1982; Ph.D., University of California, 1989. Assistant Professor, Caltech, 1989–95; Associate Professor, 1995–.

Daniel Paul Weitekamp, Ph.D., Associate

Professor of Chemical Physics B.A., Harvard College, 1974; Ph.D., University of California, 1982. Assistant Professor of Chemistry, Caltech, 1985–91; Associate Professor of Chemical Physics, 1991–.

Paul O. Wennberg, Ph.D., Professor of Atmospheric Chemistry and Environmental Engineering Science B.A., Oberlin College, 1985; Ph.D., Harvard University, 1994. Associate Professor, Caltech, 1998–2001; Professor, 2001–.

Brian P. Wernicke, Ph.D., Chandler Family Professor of Geology

B.Š., University of Southern California, 1978; Ph.D., Massachusetts Institute of Technology, 1982. Visiting Professor, Caltech, 1990; Professor of Geology, 1992–2001; Chandler Professor, 2001–.

James A. Westphal, B.S., Professor of Planetary Science, Emeritus B.S., University of Tulsa, 1954. Senior Research Fellow, Caltech, 1966–71; Associate Professor, 1971–76; Professor, 1976–98; Professor Emeritus, 1998–. Director, Palomar Observatory, 1993–97.

597

Peter J. Westwick, Ph.D., Senior Research Fellox in Humanities; Lecturer in History B.A., University of California, 1989; M.A., 1994; Ph.D., 1999. Senior Research Fellow, Caltech, 2000-; Lecturer, 2000; 2001; 2002.

Ward Whaling, Ph.D., Professor of Physics, Emeritus

B.S., Rice University, 1944; M.A., 1947; Ph.D., 1949. Research Fellow, Caltech, 1949–52; Assistant Professor, 1952–58; Associate Professor, 1958–62; Professor, 1962–93; Professor Emeritus, 1993–.

John Whelan, Ph.D., Visiting Associate in Physics

B.A., Cornell University, 1991; Ph.D.,
University of California (Santa Barbara),
1996. Senior Lecturer, University of Texas
(Brownsville), 2000–. Caltech, 2001–04.

Gerald Beresford Whitham, Ph.D.,

Charles Lee Powell Professor of Applied Mathematics, Emeritus B.S.c., University of Manchester, 1948; M.Sc., 1949; Ph.D., 1953. Visiting Professor of Applied Mechanics, Caltech, 1961–62; Professor of Aeronautics and Mathematics, 1962–67; Professor of Applied Mathematics, 1967–83; Powell Professor, 1983–98; Powell Professor Emeritus, 1998–. Executive Officer for Applied Mathematics, 1971–80.

Bernard F. Whiting, Ph.D., Visiting Associate in Physics

B.Sc., University of Melbourne, 1972; Ph.D., 1979. Associate Professor, University of Florida, 1993–. Caltech, 2003.

Philip Wigen, Ph.D., Visiting Associate in Physics

B.A., Pacific Lutheran University, 1955;
 Ph.D., Michigan State University, 1960.
 Professor, Ohio State University, 1971–.
 Caltech, 1999–2004.

Simon J. Wilkie, Ph.D., Senior Research Associate in Economics

B.Comm., University of New South Wales, 1982; M.A., University of Rochester, 1988; Ph.D., 1990. Instructor, Caltech, 1994–95; Assistant Professor, 1995–2002; Senior Research Associate, 2002–05.

Peter Wilson, Ph.D., Visiting Associate in Solar Physics

B.A., University of Melbourne, 1951; B.Sc., 1952; M.Sc., 1958; Ph.D., University of Sydney, 1962. Professor Emeritus, 1998–. Caltech, 1999–2003.

Richard M. Wilson, Ph.D., Professor of Mathematics

598

B.S., Indiana University, 1966; M.S., Ohio State University, 1968; Ph.D., 1969. Sherman Fairchild Distinguished Scholar, Caltech, 1976; Professor, 1980–. Erik Winfree, Ph.D., Assistant Professor of Computer Science and Computation and Neural Systems

B.S., University of Chicago, 1991; Ph.D., Caltech, 1998. Assistant Professor, 1999-.

Mark Brian Wise, Ph.D., John A. McCone Professor of High Energy Physics B.Sc., University of Toronto, 1976; M.Sc., 1977; Ph.D., Stanford University, 1980. Assistant Professor of Theoretical Physics, Caltech, 1982–84; Associate Professor, 1984–85; Professor, 1985–92; McCone Professor, 1992–.

Edward Witten, Ph.D., Visiting Associate in Physics

B.Š., Brandeis College, 1971; Ph.D.,
Princeton University, 1976. Professor,
1987–. Visiting Professor, Caltech,
1999–2001; Visiting Associate, 2002–04.

Barbara J. Wold, Ph.D., Bren Professor of Molecular Biology; Director, Beckman Institute B.S., Arizona State University (Tempe), 1973; Ph.D., Caltech, 1978. Research Fellow, 1978; Assistant Professor, 1981–88; Associate Professor, 1988–96; Professor, 1996–2002; Bren Professor, 2003–. Director, 2001–.

Juliann Kay Wolfgram, Ph.D., Lecturer in Art History

B.A., Scripps College, 1979; M.A.,
 University of Kansas, 1986; M.Phil., 1986;
 Ph.D., 1986. Caltech, 1992–96; 1997–99;
 2000–03.

John Charles Wood, Ph.D., M.D.,

Visiting Associate in Biology B.S., University of California (Davis), 1985; M.D., University of Michigan, 1994; Ph.D., 1994. Assistant Professor, Children's Hospital of Los Angeles, 1999–. Caltech, 1999–2003.

Ann Christine Woods, Ph.D., Lecturer in Art History

B.S., Pomona College, 1977; M.A., University of California (Los Angeles), 1986; Ph.D., 1991. Caltech, 1994–95; 1997; 1998–99; 2001–03.

James Francis Woodward, Ph.D., J. O.

and Juliette Koepfli Professor of the Humanities; Executive Officer for the Humanities; B.A., Carleton College, 1968; Ph.D., University of Texas (Austin), 1977. Mellon Postdoctoral Instructor, Caltech, 1983–86; Assistant Professor, 1986–88; Associate Professor, 1988–92; Professor, 1992–2001; Koepfli Professor, 2001–. Executive Officer, 1992–95; 2000–. Theodore Yao-Tsu Wu, Ph.D., Professor of Engineering Science, Emeritus B.S., Chiao-Tung University (China), 1946; M.S., Iowa State University, 1948; Ph.D., Caltech, 1952. Research Fellow, 1952–55; Assistant Professor of Applied Mechanics, 1955–57; Associate Professor, 1957–61; Professor, 1961–66; Professor of Engineering Science, 1966–96; Professor Emeritus, 1996–.

Peter John Wyllie, Ph.D., D.Sc.h.c.,

Professor of Geology, Emeritus B.Sc. (Geology and Physics), Saint Andrews University (Scotland), 1952; B.Sc. (Geology), 1955; Ph.D., 1958; D.Sc.h.c., Saint Andrews University. Professor, Caltech, 1983–99; Professor Emeritus, 1999–. Chairman, Division of Geological and Planetary Sciences, 1983–87; Divisional Academic Officer, 1994–99.

Hideyuk Yagoshi, Ph.D., Visiting Associate in Physics

B.Sc., Kyoto University (Japan), 1990; M.S., 1992; Ph.D., 1995. Assistant Professor, Osaka University, 1998–. Caltech, 2003–04

Atsushi Yamaguchi, Ph.D., Visiting Associate in Biology M.S., Osaka University, 1993; Ph.D., 2000. Research Associate, 1999–. Caltech, 2001–03.

Danping Yang, Ph.D., Visiting Associate in Applied and Computational Mathematics B.S., Shandong University (China), 1981; M.S., 1984; Ph.D., 1992. Professor, 1987–. Director, Department of Mathematics, 1999–. Caltech, 2001–02; 2003–04.

Maria C. Yang, Ph.D., Instructor in Mechanical Engineering B.S., Massachusetts Institute of Technology, 1991; M.S., Stanford University, 1994; Ph.D., 2000. Caltech, 2002–03.

Amnon Yariv, Ph.D., Martin and Eileen Summerfield Professor of Applied Physics and Professor of Electrical Engineering B.S., University of California, 1954; M.S., 1956; Ph.D., 1958. Associate Professor of Electrical Engineering, Caltech, 1964–66; Professor, 1966–74; Professor of Electrical Engineering and Applied Physics, 1974–79; Thomas G. Myers Professor of Electrical Engineering and Professor of Applied Physics, 1979–96; Summerfield Professor and Professor of Electrical Engineering, 1996–.

Shing-Tung Yau, Ph.D., Moore Distinguished Scholar B.A., Chinese University of Hong Kong, 1969; Ph.D., University of California, 1971. Graustein Professor, Harvard University, 1999–. Caltech, 2003. Rachid Yazami, Ph.D., Visiting Associate in Materials Science

Eng., National Polytechnic Institute of Grenoble, 1978; Ph.D., 1985. Research Director, Centre National de la Recherche Scientifique, 1998–. Caltech, 2000–04.

Nai-Chang Yeh, Ph.D., Professor of Physics B.S., National Taiwan University, 1983; Ph.D., Massachusetts Institute of Technology, 1988. Assistant Professor, Caltech, 1989–95; Associate Professor, 1995–97; Professor, 1997–.

Darryl H. Yong, Ph.D., von Kármán Instructor in Applied and Computational Mathematics B.S., Harvey Mudd College, 1996; Ph.D., University of Washington, 2000. Caltech, 2001–03.

Sanichiro Yoshida, Ph.D., Visiting Associate in Physics Ph.D., Keio University (Japan), 1986. Engineer, University of Florida, 1997-.

Caltech, 2000-04.

Steven J. Youra, Ph.D., Faculty Associate in the Humanities; Director, Hixon Writing Center A.B., University of Michigan, 1971; M.A., University of Rochester, 1973; Ph.D., Cornell University, 1983. Faculty Associate, Caltech, 2001–. Director, 2001–.

Yuk Ling Yung, Ph.D., Professor of

Planetary Science B.S., University of California, 1969; Ph.D., Harvard University, 1974. Visiting Associate, Caltech, 1976; Assistant Professor, 1977–82; Associate Professor, 1982–86; Professor, 1986–.

Bernard Yurke, Ph.D., Moore Distinguished Scholar B.S., University of Texas (Austin), 1975;

M.A., 1976; Ph.D., Cornell University, 1982. Distinguished Member of Technical Staff, Lucent Technologies, 2001–. Caltech, 2003–04.

William R. Zame, Ph.D., Visiting Professor of Economics

B.S., Caltech, 1965; M.S., Tulane
 University, 1967; Ph.D., 1970. Professor,
 University of California (Los Angeles),
 1991–. Visiting Associate, Caltech,
 1999–2000; 2001–02; Visiting Professor,
 2000–01; 2002–03.

599

Ahmed H. Zewail, Ph.D., D.Sc.h.c., D.h.c., D.Univ.h.c., D.Phil.h.c.,

LL.D.h.c., M.D.h.c., Nobel Laureate, Linus Pauling Professor of Chemical Physics and Professor of Physics BSr. Alwandria University, 1967. Ph.D.

B.Sc., Alexandria University, 1967; Ph.D., University of Pennsylvania, 1974; D.Sc.h.c., American University of Cairo; University of New Brunswick; Jadavpur University (India); D.h.c., University of Pennsylvania; Katholieke Universiteit Leuven; University of Lausanne; University of Rome; Université de Liège (Belgium); Arab Academy for Science and Technology; D.Univ.h.c., Swinburne University of Technology (Australia); D.Phil.h.c., Alexandria University; LL.D.h.c., Concordia University (Canada); M.D.h.c., Pusan National University (Korea). Assistant Professor, Caltech, 1976-78; Associate Professor, 1978-82; Professor, 1982-89; Pauling Professor, 1990-; Professor of Physics, 1995-

Jin E. Zhang, Ph.D., Visiting Associate in Engineering Science B.S., Tsinghua University, 1985; M.S., 1988; Ph.D., Caltech, 1996. Assistant Professor, Hong Kong University of Science and Technology, 2001–. Visiting Associate, Caltech, 2003–04.

Qiming Zhang, Ph.D., Visiting Associate in Mechanical Engineering B.S., Nanjing University (China), 1981; Ph.D., Pennsylvania State University, 1986. Professor, 1991–. Caltech, 2003.

Leonid E. Zhukov, Ph.D., Visiting Associate in Computer Science Dipl., Moscow State Institute of Physics and Engineering, 1993; M.S., University of Utah, 1998; Ph.D., 1998. Senior Research Scientist, Overture Services, Inc., 2002–. Caltech, 2003–05.

Mohammed A. Zikry, Ph.D., Visiting Associate in Aeronautics B.S., University of Kansas, 1983; M.S., Johns Hopkins University, 1986; Ph.D., University of California (San Diego), 1990. Professor, North Carolina State University, 1990–. Caltech, 2002–03.

Hans Peter Zima, Ph.D., Visiting Associate in the Center for Advanced Computing Research Ph.D., University of Vienna, 1964. Principal Scientist, Jet Propulsion Laboratory, 2001–. Caltech, 1999–2001; 2002–04.

Daniel M. Zimmerman, Ph.D., Instructor in Computer Science B.S., Caltech, 1996; M.S., 1998; Ph.D., 2001. Instructor, 2001–03. Kai Zinn, Ph.D., Professor of Biology B.A., University of California (San Diego), 1977; Ph.D., Harvard University, 1983. Associate Professor, Caltech, 1989–95; Associate Professor, 1995–99; Professor, 1999–.

Harold Zirin, Ph.D., Professor of

Astrophysics, Emeritus A.B., Harvard College, 1950; A.M., Harvard University, 1951; Ph.D., 1953. Visiting Associate, Caltech, 1963; Professor, 1964–98; Professor Emeritus, 1998–. Chief Astronomer, Big Bear Solar Observatory, 1970–80; Director, Big Bear Solar Observatory, 1980–97.

Jonas Zmuidzinas, Ph.D., Professor of Physics

B.S., Caltech, 1981; Ph.D., University of California, 1987. Assistant Professor, Caltech, 1989–95; Associate Professor, 1995–2000; Professor, 2000–.

Natalia Zotov, Ph.D., Visiting Associate in Physics

Ph.D., University of Otago (New Zealand), 1974. Associate Professor, Louisiana Tech University, 1990–. Caltech, 2001–04.

INDEX

A

abbreviations of courses, 327 academic calendar, 4-5 academic divisions, 227 academic standards, 138, 157, 248-249 accreditations, 49 administrative officers, 511 admission, 123, 228 admission to candidacy, 138, 237, 240advanced placement, 125, 177 advisers, 30, 31, 137, 233 aeronautical engineer degree, 256 aeronautics, 79-82 courses, 328 graduate option, 253 instructional and research staff, 525-532 option representative, 227 undergraduate concentration, 204 Air Force ROTC, 132 alcohol on campus, 55 allowance of credit, 140 Alumni Association, 39 Americans with Disabilities Act (ADA), 54 anthropology courses, 334 applied and computational mathematics, 82-83 courses, 335 graduate option, 259 instructional and research staff, 525-532 option representative, 227 undergraduate option, 180 applied computation minor, 262, 291 applied mechanics, 83 courses, 339 graduate option, 262 instructional and research staff, 525-532 option representative, 227 applied physics, 84-85, 118 courses, 341 graduate option, 264

instructional and research staff, 525-532 option representative, 227 undergraduate option, 181 applying for admission, 123 applying for financial aid, 147 applying for graduate standing, 228 archives, 547 Army ROTC, 133 art history courses, 346 ASCIT, 31, 145 assistantships, 246, 247 Associated Students of Caltech, 31, 145 astronomical observatories, 86-87 astrophysics, 85-87 courses, 349 graduate option, 266 instructional and research staff, 539-546 option representative, 227 undergraduate option, 183 athletics, 31. See also physical education auditing courses, 40 authorization and accreditation, 49 awards, 168, 250

B

bachelor of science degree, 138-139, 236 Beckman Auditorium, 21, 34 Beckman Institute, 23, 25 Beckman Laboratory, 90, 95. See also buildings and facilities Big Bear Solar Observatory, 24, 86 biochemistry and molecular biophysics, 87-88 courses, 354 graduate option, 270 instructional and research staff, 520-524 option representative, 227 bioengineering, 88-89 courses, 354 graduate option, 271 instructional and research staff, 525-532 option representative, 227

biology, 90-91 advanced placement/college credit, 125 courses, 356 graduate option, 273 instructional and research staff, 516-520 option representative, 227 undergraduate option, 185 biolunch, 275 biotechnology, 91, 276 board of trustees, 507 bookstore, 35 B.S./M.S. joint degree, 236-237 buildings and facilities, 18-27 business economics and management courses, 366 undergraduate option, 187

С

café, 35 calendar, 4-5 Cal Grants, 152 Caltech-UCLA Medical Scientist Training Program, 277 Caltech-USC M.D./Ph.D. Program, 277 Caltech Y, 34 Cambridge Scholars Program, 130 campus directory, 7 candidacy, 138, 237, 240 career development, 36-38 Center for Advanced Computing Research (CACR), 25, 547 chemical engineering, 92-93 courses, 367 graduate option, 278 instructional and research staff, 520-524 option representative, 227 undergraduate option, 188 chemistry, 93-95 advanced placement/college credit, 125 courses, 370 graduate option, 282 instructional and research staff, 520-524 option representative, 227

undergraduate option, 192 Chinese. See language courses civil engineering, 95-96 courses, 379 graduate option, 285 instructional and research staff, 525-532 option representative, 227 civil engineer's degree, 286 College Board Tests, 124, 128 college credit, 125 College Scholarship Service (CSS) PROFILE application, 147–148 committees, 509-510, 512-515 computation and neural systems, 96-97 courses, 383 graduate option, 287 instructional and research staff, 525-532 option representative, 227 computer ethics, 50-52, 52-54 computer science, 97-100 courses, 388 graduate option, 290 instructional and research staff, 525-532 option representative, 227 undergraduate option, 196 computer software agreement, 50 computer store, 35 computing support services (ITS), 26, 547 conflict resolution, 34 control and dynamical systems, 100-101 courses, 397 graduate option, 292 instructional and research staff, 525-532 option representative, 227 undergraduate minor, 197 controlled substances, 55 Copenhagen Scholars Program, 131 core curriculum requirements, 176-179 core science writing, 400 counseling service, 35 course loads. See overloads; underloads

courses, 327–504. See also under specific option first-year schedule, 179 required for graduation, 176–179 Crafoord laureates, 17 credit, transfer of, 128, 140 credits, 42, 43, 125, 140

D

deferral of entrance, 125 degrees aeronautical engineer, 256 bachelor of science, 138, 176, 236. See also under specific option civil engineer, 286 doctor of philosophy, 239. See also under specific option electrical engineer, 294 engineer, 237 joint B.S./M.S., 236-237 master of science, 236. See also under specific option mechanical engineer, 312 departmental and option regulations, 137, 180-224, 253-324 detached duty, 232 dining facilities, 246 Direct Loan Programs, 158–167 directory of campus, 7 disputes, 34, 44. See also grievances doctor of philosophy degree, 239. See also under specific option dropping courses, 42, 144 drugs on campus, 55, 57 dual degree (3/2) plan, 129 dual major in biotechnology, 276

E

early action application plan, 123 economics courses, 400 undergraduate option, 198 electrical and computer engineering, 199 electrical engineering, 101–105 courses, 403

graduate option, 293 instructional and research staff, 525-532 option representative, 227 undergraduate option, 200 electrical engineer's degree, 294 electronic information resources policy, 52 employment, 36, 37, 38, 61, 152-153 engineering and applied science instructional and research staff, 525-532 undergraduate option, 203 engineering courses (general), 411 engineer's degree, 237 English as a second language (ESL), 229, 413-414 English courses, 413 English requirements for international students, 128, 229, 238, 241 environmental science and engineering, 106-108 courses, 414 graduate option, 296 instructional and research staff, 525-532 option representative, 227 Equal Employment Opportunity, 61 essays for undergraduate admission, 124 examinations. See admission; placement examinations exchange programs, 130, 235. See also study abroad expenses, 141, 243. See also registration; tuition

F

facilities, 18–27 faculty advisers, 30, 31, 233 faculty and officer listings, 549 faculty officers and committees, 513–515 faculty option representatives, 227 faculty-student relations, 30 FAFSA, 147–148, 151, 152, 158 federal/state grants and loans, 150–155, 158–167. See also financial aid; repayments return of funds, 143–145 federal student aid application, 147 fees. See expenses fellowships, 247 financial aid, 146–167, 246–250 firearms, 61 fire policy, 61 first-year course schedule, 179 foreign students, 39 French. See language courses freshman advisers, 30

G

GALCIT, 79 general deposit, 141, 142, 145, 244 geobiology. See geological and planetary sciences geochemistry. See geological and planetary sciences geological and planetary sciences, 109 - 111courses, 419 graduate option, 299 instructional and research staff, 533-536 option representative, 228 undergraduate option, 207 geology. See geological and planetary sciences geology summer field course, 146 geophysics. See geological and planetary sciences German. See language courses grade appeals, 44 grade point average, 42 grades, 40-44 graduate degrees, 227, 236, 237, 239 graduate program, 10 admission to, 228-230 career development advising, 36 expenses, 243 faculty advisers, 233 financial assistance, 246 housing, 245 option representatives, 227 options, 253-324

policies and procedures, 228–236 residency requirements, 230 graduate record examination, 228 graduate student council, 32 dues, 245 graduates, employment experience of, 38 graduate studies committee, 227 graduation requirements, 128, 137–139, 176–179 grants, 150–152 grievances, 34, 49

H

harassment policy, 68 health services, 35-36 high school requirements for admission, 124 history courses, 433 graduate minor, 304 undergraduate option, 210 history and philosophy of science, 111 courses, 439 graduate minor, 304 undergraduate option, 212 history of Caltech, 11 honor system, 32, 146, 245 housing, 29, 245 humanities, 111-112, 444-448 humanities and social sciences, 140, 177 - 178instructional and research staff, 536-539

I

immigration matters, 39 independent studies program, 112, 214, 448 Industrial Relations Center, 26, 547 Information Technology Services (ITS), 26, 547 Infrared Processing and Analysis Center (IPAC), 22, 85 Institute policies, 52 insurance, health, 36 interhouse activities, 30 international baccalaureate, 125 international students, 39, 229 employment program, 153 English requirement, 128, 229, 238, 241 financial aid, 147, 149 sabbaticals, 232 internships, 38 involuntary leave, 135

J

Japanese. See language courses jet propulsion, 116, 448 Jet Propulsion Laboratory, 14–15, 24, 547 joint B.S./M.S. degree, 236–237

K

Keck Observatory, 24, 87, 118 Kellogg Radiation Laboratory, 117. See also buildings and facilities Kerckhoff Marine Laboratory, 24, 91

L

laboratories, special, 235 laboratory of chemical synthesis, 95. See also buildings and facilities laboratory requirements, 177 language courses, 449 late registration fees, 145, 245 Latin. See language courses law courses, 453 leave, 135. See also sabbaticals libraries, 27, 547 LIGO, 119 literature courses, 453 undergraduate option, 216 loans, 150–155, 158–167, 248

M

major fields of study. See options map of campus, 6 marine biology laboratory, 24, 91 master of science degree, 236. See also under specific option materials science, 113–114 courses, 460 graduate option, 305 instructional and research staff, 525-532 option representative, 228 mathematics, 114 advanced placement/college credit, 126 courses, 462 graduate option, 307 instructional and research staff, 539-546 option representative, 228 undergraduate option, 216 mechanical engineering, 115-116 courses, 471 graduate option, 310 instructional and research staff, 525-532 option representative, 228 undergraduate option, 218 mechanical engineer's degree, 312 medical examination, 35. See also health services medical school, 37, 277. See also premedical program merit awards, 155 Moore Distinguished Visitors, 11 M.S. degree, 236. See also under specific option music, 33, 477-479

N

new student orientation, 126 Nobel laureates, 17 nondegree programs, 234 nondiscrimination policy, 61

605

0

off-campus facilities, 24 Office of Public Events, 34 officers and faculty listings, 549 officers of Caltech, 507, 511, 513 ombuds office, 34, 548 on-campus recruiting program, 37 option advisers, 31, 137 option representatives, 227 options, 9, 10 change of, 138 regulations, 137, 180-224, 253-324 selection of, 137 overloads, 139 Owens Valley Radio Observatory, 24, 85, 86, 111, 120

P

Palomar Observatory, 24, 86, 118, 120 part-time graduate study programs, 234 pass/fail grading, 43 patent agreement, 50 Pell grants, 151, 158 performance courses, 479 Ph.D. degree, 239. See also under specific option philosophy courses, 481 physical education, 178, 483-487 physical examination, 35 physics, 117-120 advanced placement/college credit, 126 courses, 487 graduate option, 315 instructional and research staff, 539-546 option representative, 228 undergraduate option, 221 placement examinations astrophysics, 266 physics, 315 planetary science. See geological and planetary sciences policies of Caltech, 52 political science courses, 497 postdoctoral scholars, 10

premedical program, 37, 185. *See also* medical school prizes, 168, 250 PROFILE, 147–148 psychology courses, 500 publications, 32 public events, 34

R

recesses, 4-5 records and transcripts, 45, 46-49 refunds, 142, 249 registration, 133-137 general deposit, 141, 142, 145, 244 graduate students, 231 summer research, 134, 232 religious practice, 34 repayments, 142, 158-167, 249 research areas of, 79-121 funds, 247 summer, 28, 134, 232 undergraduate, 28, 134 researchers, visiting, 230 residency requirements, 230 Resumania, 37 retention rates, 52 ROTC, 132

S

sabbaticals, 134, 232 SAT exams, 123, 124, 128 scholarships, 151, 155, 156–157, 168, 247 scholastic requirements, 135 science communication course, 400 science, ethics, and society/history and philosophy of science. *See* history and philosophy of science Scripps Institution of Oceanography, 235 seismological laboratory, 24, 110 senior postdoctoral scholars, 10 sexual assault policy, 62 SIRTF Science Center, 85, 120

social science, 121 core Institute requirements, 177 - 178courses, 501 graduate option, 319 instructional and research staff, 536-539 option representative, 228 undergraduate option, 223 Spanish. See language courses special students, 229 Staff/Faculty Consultation Center, 548 staff of instruction and research, 516-546 Stafford Loan, 158 state and federal grants, 151-152, 158-167 stipends, 246, 247 Student Activities Center, 30 student life, 29-35 alcohol use, 55 clubs, publications, and societies, 32, 33 employment, 36, 37, 38, 152-153 grievance procedures, 49 health, 35, 36 housing, 29 Student Patent and Computer Software Agreement, 50 student records and transcripts, 45, 46-49 study abroad, 130, 155 Submillimeter Observatory, 24, 85, 87,118 substance abuse, 55 summer research, 28, 134, 232 Summer Undergraduate Research Fellowships (SURF), 28

Т

teaching assistantships, 247
tests. See admission; placement examinations
theses, 238, 242
3/2 dual degree plan, 129
transcripts, 47, 49, 146
transfer admissions, 127
transfer of credit, 128, 140 trustees, 507 tuition, 141, 142, 243, 244

U

UCLA-Caltech Medical Scientist Training Program, 277 undergraduate program, 9 admission, 123 expenses, 141 housing, 29 options, 180-224 requirements, 176-179 research, 28, 134 underloads, 139, 157 units, 42, 43, 139 University of London Scholars program, 131 unpaid bills policy, 146, 243 USC-Caltech M.D./Ph.D. Program, 277

V

vacations. See recesses veterans, 45 visas, 39 visiting student researchers, 230

W

withdrawal, 135, 142–143, 145, 249 work-study, 38, 153

Y

Y, Caltech, 34

607

California Institute of Technology Pasadena, California 91125