[image:]
FACULTY OF ENGINEERING
CIVIL ENGINEERING DEPARTMENT
COURSE OUTLINE

	Course Unit Title
	 REINFORCED CONCRETE THEORY

	Course Unit Code
	CE 481

	Type of Course Unit
	 Compulsory

	Level of Course Unit
	 1

	National Credits
	4

	Number of ECTS Credits Allocated
	5

	Theoretical (hour/week)
	 4

	Practice (hour/week)
	 -

	Laboratory (hour/week)
	 -

	Year of Study
	 4

	Semester when the course unit is delivered
	 1

	Course Coordinator
	Kabir Sadeghi

	Name of Lecturer (s)
	Kabir Sadeghi

	Name of Assistant (s)
	-

	Mode of Delivery
	Face to Face; Formal Lectures

	Language of Instruction
	English

	Prerequisites and co-requisites
	Strength of Materials (CE224)

	Recommended Optional Programme Components
	Background of statics and strength of materials

	Objectives of the Course:
 The main objectives of this course are to engage students in the discovery of reinforced concrete elements design principles and to provide them with theory and applications in a clear, understandable presentation.

	Learning Outcomes

	When this course has been completed the student should be able to
	Assessment

	1
	A Get familiar and understand conceptually topics of reinforced concrete elements design.
	1, 2, 5

	2
	Apply the methods of solving reinforced concrete elements design problems that leads to the first insights into the rudiments of related fields in structural engineering sciences.
	1, 2, 3

	3

	Analyze the reinforced concrete elements design problems in two dimensions and three dimensions according to acceptable rules, regulation and ACI structural codes.
	1, 2, 3

	4
	Apply the different methods of reinforced concrete elements design due to applied loads.
	1, 2, 3

	
5
	Apply and integrate the basic reinforced concrete elements design including different types of beams, columns slabs, material properties and the principles of engineering sciences into working practical knowledge.
	1, 2, 3, 5

	Assessment Methods: 1. Written Exam 2. Assignment 3. Project/Report 4.Presentation 5. Lab. Work

	Course’s Contribution to Program

	
	
	CL

	1
	 Ability to relate and apply fundamental sciences to learning the essential civil engineering concepts and theories of different branches.

	4

	2
	Ability to understand the derivation of these concepts and theories by relating them to the real-life engineering cases within the related civil engineering branch.

	
4	

	
3
	Ability to define clearly and analyze the engineering problems by applying the introduced civil engineering concepts and theories of the related branch.

	
	
4	

	4
	Ability to use decision-making skills and perform design calculations correctly for the solution of the defined problem/project by applying the introduced theories of the related civil engineering branch.

	
	4

	5
	Ability to understand and carry out the practical applications of learned civil engineering concepts and theories on site and/or laboratory.

	 5
	

	
6
	Ability to use software packages for the analysis and/or the design of the defined civil engineering problems/projects.

	
3	

	7
	Ability to manage time and resources effectively and efficiently while carrying out civil engineering projects.

	
4

	
8
	Ability to participate in team-works in a harmonized manner for the solution of the targeted problem.

	 4
	

	
9
	Ability to write technical reports and/or to carry out presentations on the studied engineering project using the modern techniques and facilities.

	 4
	

	

10
	Ability to carry out and finalize a civil engineering study/project by showing professional ethics.

	 5

	CL: Contribution Level (1: Very Low, 2: Low, 3: Moderate, 4: High, 5:Very High)

	Course Contents

	Week
	Chapter
	
	Exams

	1
	Chapter 1
	Introduction to Concrete and Reinforced Concrete
	

	2
	Chapter 2
	Mechanical properties of concrete and reinforcements
	

	3
	Chapter 3
	Concept of Design of Structures: Working Stress Design (WSD), Ultimate Strength Design (USD) and Limit state Design (LSD), LRFD, concept of safety, definition of reinforced concrete elements
	

	4
	Chapter 4
	Flexure (Design of Rectangular Beams Reinforced in Tension by using WSD method)
	

	5
	Chapter 4
	Flexure (Design of Rectangular Beams Reinforced in Tension and compression by using WSD method)
	

	6
	Chapter 5
	Flexure (Design of Rectangular Beams Reinforced in Tension by using USD method)
	

	7
	Chapter 5
	Flexure (Design of Rectangular Beams Reinforced in Tension and Compression by using USD method)
	

	8
	Chapter 5
	Flexure (Design of T Beams by using USD method)
	Midterm

	9
	Chapter 5
	Flexure (Design of L and other types of Flanged Beams by using USD method)
	

	10
	Chapter 6
	Shear (Design of Beams by using WSD and USD methods)
	

	11
	Chapter 7
	Flexure and Shear (Design of Rectangular, T, L and other types of Continuous Beams by using WSD and USD methods)
	

	12
	Chapter 8
	Flexure and Shear (Design of One-Way Slabs by using WSD and USD methods)
	

	13
	Chapter 9
	Bond, Development Length and Splices
	

	14
	Chapter 10
	Stairs, Hooks and Bends of Reinforcement
	

	15
	
	Homework and assessment practices.
	Final

	Recommended Sources
Textbook:
 1. Reinforced Concrete Structures Design, 2nd Edition, By; Kabir Sadeghi, Near East University Press Centre, 2015.
 Supplementary Material (s):
 2. Design of Concrete Structures, George Winter, Arthur H. Nilson, Published by McGraw Hill Book Company, 13th Edition, 2008.
 3. Reinforced Concrete Design, Noel J. Everard and John L. Tanner III, Schaum’s Outline Series, Published by McGraw Hill Book Company, Latest Edition.
 4. Fundamentals of Reinforced Concrete Design, M.L. Gambhir, Published by PHI Learning Private Limited Book Company, 2011.
 5. Design of Reinforced Concrete, Mc.Cormac and Brown, 8th edition,
 6. ACI Building Code Requirements and Commentary for Reinforced Concrete (ACI 318-11).

	
	Final Examination

	Assessment

	Attendance& Assignment
	[bookmark: _GoBack]10%
	

	Midterm Exam (Written)
	35%
	

	Quiz (Written)
	-
	

	Final Exam (Written)
	55%
	

	Total
	100%
	

	ECTS Allocated Based on the Student Workload

	
Activities
	
Number
	Duration
(hour)
	Total
Workload(hour)

	Course duration in class (including the Exam week)
	15
	4
	60

	Tutorials
	2
	2
	4

	Assignments
	2
	3
	6

	Project/Presentation/Report Writing
	2
	12
	24

	E-learning Activities
	2
	1
	2

	Quizzes
	-
	-
	-

	Midterm Examination
	1
	20
	20

	Final Examination
	1
	25
	25

	Self-Study
	14
	2
	28

	Total Workload
	165

	Total Workload/30 (h)
	5.5

	ECTS Credit of the Course
	5

image1.jpeg
() NEAR EAST UNIVERSITY

