ABE 4905/6905
Industrial Hygiene

1. Catalog Description: Selected problems of projects in the student's major field of engineering that is focused on Industrial Hygiene. Credits: 1 to 4; Offered Fall and Spring Semesters
2.
Pre-requisites and Co-requisites: Prereq: recommendation of department chair.
3.
Course Objectives: Train students in the recognition, anticipation, evaluation and control of occupational health hazards.
4.
Instructor: Melanie J. Correll, Ph.D.

a.
Office location: 209 Rogers Hall

b. Telephone: 352-392-1864 x 209
c. E-mail address: correllm@ufl.edu
d. Office hours: To be determined

5.
Meeting Times: To be determined by class enrollment.
6.
Meeting Location: To be determined by class enrollment.
7.
Material and Supply Fees: none.
8.
Textbooks and Software Required: Reading material will be provided by instructor.
9.
Recommended Reading:
a. Title: Fundamentals of Industrial Hygiene

b. Authors: Barbara A. Plog, Jill Niland and Patricia J. Quinlan

c. Publication date and edition: Fourth Edition, 1996, National Safety Council

d. ISBN number: 0-87912-171-8
10.
Course Outline:

I. Anatomy, Physiology and Pathology

a. Lungs

b. Skin and Occupational Dermatoses

c. Ears

d. Eyes

II. Recognition of Hazards

a. Toxicology

b. Gases/Solvents/Vapors

c. Industrial Noise

d. Ionizing Radiation

e. Thermal Stress (calculations of)

f. Ergonomics

g. Biological Hazards

III. Evaluation of Hazards

a. Methods of measurement with appropriate calculations on hazards are described
b. Instruments for Gases, Vapors and Particles

IV. Control of Hazards

a. Examples of engineering control and problem solving techniques

V. Occupational Health and Safety Programs and Government Regulations
11.
Attendance and Expectations: Students are expected to arrive on time and attend all classes. Cell phone use is not allowed during class.

12.
Grading: Course assignments (depending on credit hours enrolled) include the completion of reading assignments and questions/problems related to industrial hygiene (30%), obtaining certification(s) from FEMA course(s) (10%), a review of engineering mishaps (case studies) with report (30%) and the completion of a shadowing experience and report with safety personnel in the industry (30%). All of the completed assignments are required by the last day of class.
13.
Grading Scale: 93.5-100 = A, 89.5-93.4= A-, 87.5-89.4=B+, 83.5-87.4 = B, 79.5-83.4 B-, 77.5-79.4 =C+; 73.5-77.4 = C, 69.5-73.4 =C-, 67.5-69.4= D+, 63.5-67.4 = D, 59.5-63.4 D-, <59.4 = E.
14.
Make-up Exam Policy: N/A.
15.
Honesty Policy – All students admitted to the University of Florida have signed a statement of academic honesty committing themselves to be honest in all academic work and understanding that failure to comply with this commitment will result in disciplinary action. This statement is a reminder to uphold your obligation as a UF student and to be honest in all work submitted and exams taken in this course and all others.

16. Accommodation for Students with Disabilities – Students Requesting classroom accommodation must first register with the Dean of Students Office. That office will provide the student with documentation that he/she must provide to the course instructor when requesting accommodation.

17.
UF Counseling Services – Resources are available on-campus for students having personal problems or lacking clear career and academic goals. The resources include:

- University Counseling Center, 301 Peabody Hall, 392-1575, Personal and Career Counseling.

- SHCC mental Health, Student Health Care Center, 392-1171, Personal and Counseling.

- Center for Sexual Assault/Abuse Recovery and Education (CARE), Student Health Care Center, 392-1161, sexual assault counseling.

- Career Resource Center, Reitz Union, 392-1601, career development assistance and counseling.

18. Software Use – All faculty, staff and student of the University are required and expected to obey the laws and legal agreements governing software use. Failure to do so can lead to monetary damages and/or criminal penalties for the individual violator. Because such violations are also against University policies and rules, disciplinary action will be taken as appropriate. We, the members of the University of Florida community, pledge to uphold ourselves and our peers to the highest standards of honesty and integrity.

