GEU 0108: Oceanography (海洋學)

Deapartment of Geography

National Taiwan Normal University
Spring 2007, Shu-Ping Weng (翁叔平)

Taipei, Taiwan
Syllabus

General information

Course:

GEU 0108–Oceanography (3 credits)

Time:

Thursdays, 02:10–05:00 p.m.
Place:

正 205
Instructor:
Dr. Shu-Ping Weng, 勤Hall, 9 F (4th room, l.h.s. of the elevator)
Webpage:

http://www.geo.ntnu.edu.tw/teacher/翁叔平/index.htm
Office Hours:

Fridays, 9:30–12:00, or by appointment
Contact:

e-mail:
znspw302@ntnu.edu.tw

Tel:
2363-7874 ext. 133
Textbooks:

(1) Invitation to Oceanography, 4th edition by Paul R. Pinet,

Jones and Bartlett Publishers, Feb 2006. ISBN: 0763740799
There is an online homepage of this book: http://www.jbpub.com/oceanlink/
(2) Introductory Oceanography, 7th by Harold V. Thurman, Macmillan Pub. Co, 1994. ISBN: 0024208116
References:
* Open University Book Series: 1. Ocean Circulation; 2. Seawater: 3. Its Composition, Properties and Behavior; 4. Waves, Tides and Shallow Water Processes; 5. Ocean Basins: Their Structure and Evolution: 6. Ocean Chemistry and Deep Sea Sediments
* Pond and Pickard, Introduction to Dynamical Oceanography, 2nd edition; AND
* other hand out materials
Prerequisities:

N/A

Mid-term Exam.:

Thursday, April 26th, 2007, 02:10–04:00 (after lecture 07)
Final Exam.:

Thursday, June 28th, 2007, 02:10–04:00 (after lecture 13)
Description: “Introductory course provides students with a fundamental overview of the four major branches of ocean science: geology, chemistry, physics, and biology.”
This course is an introduction to the ocean sciences, with particular focus on the role of the ocean in the geological, biological, chemical, physical, climatic, and human aspects of the Earth system. The class will cover the following topics: the origin of the ocean basins, marine sedimentation, properties of seawater, ocean circulation, waves, tides, shallow water processes, aspects of marine ecology, biological productivity, coastal processes, ocean habitats and their biota. Depending on the allowed schedule, we will also cover some interdisciplinary aspects of oceanography, including the El Nino, Global Warming, The Carbon Cycle, Iron and Biogeochemical Cycles, Life in the Deep Ocean and Hydrothermal Vents, Oceanography from Space, Deep Ocean Explorations.
Class schedule

01 (01 March 2007): Class overview
02 (08 March 2007): The Planet oceanus: Origins of ocean basins
03 (15 March 2007): Marine sedimentation
04 (22 March 2007): Properties of seawater (I)
05 (29 March 2007): Properties of seawater (II); Wind and ocean circulations
xx (05 April 2007): National Memorial Day (No class)
06 (12 April 2007): Wind and ocean circulations (cont.)
07 (19 April 2007): Ocean waves and tides (I)
xx (26 April 2007): Mid-term Exam.
08 (03 May 2007): Ocean waves and tides (II); Marine ecology
09 (10 May 2007): Marine ecology (cont.); Biological productivity in the ocean
xx (17 May 2007): 2007 Taiwan Geosciences Assembly (No class)
10 (24 May 2007): Dynamic shoreline
11 (31 May 2007): Coastal habitats
12 (07 June 2007): Ocean habitats and their biota
xx (14 June 2007): Annual forecast forum (expect No class?)
13 (21 June 2007): The ocean resources and the human presence in the ocean
xx (28 June 2007): Final Exam.
Grading policy: The final grade will be determined from (1) attendance and active participation, (2) homework assignments, (3) a mid-term exam, and (4) a final exam. If you think you need some extra points, turn in the hand-written class notes.

–attendance and active participation (10 points);

–5 assignments (20 points, i.e. each earns 4 points);

 The due date of homework assignment is in the next meeting after it was handed out.

 Lateness will cost you 1 point per day.

–a mid-term exam (35 points);

–a final exam (35 points); and
–class notes (option, 3-5 points bonus)

Academic Integrity in the classroom
“You are bound by this university’s policy on academic dishonesty whenever you enter the classroom. It prohibits students from cheating on exams, plagiarizing papers, submitting the same paper for credit in two courses without permission, buying papers, and even forging signatures.”
Student Information
	Your ID

Name

E-mail

 Phone (option)
	495232060李盈村

	xxxxxxxxxxxxxxx

	494231291劉彥宏

	
	493231024陳怡靜

	
	493231232林玉梅

	
	493231311洪碧蓮

	
	492231041周雅馨

	
	492231405李鳳梅

	
	492232019李悅嫥

	
	492232320鍾朝光

	

	
	
	
	

PAGE
2

