

B.S. in Nanoscale Science Semester-by-Semester Major Academic Pathway (MAP)

Year	Fall	Credits	Spring	Credits
1	NSCI/TSCI 114 and 115 – Chem Principles of Nano Sci and Eng I ¹	3,1	NSCI/NENG 116 and 117 – Chem Principles of Nano Sci and Eng II ¹	3,1
	AMAT 112 or TMAT 118 – Calculus I	4	AMAT 113 or TMAT119 – Calculus II	4
	NSCI/NENG 126 and 127– Physical Principles of Nano Sci and Eng I ¹	4	NSCI/NENG 128 and 129 – Physical Principles of Nanoscale Sci and Eng II ¹	3,1
	NSCI 103– Economic Impacts of Nanotechnology ²	3	NSCI/NENG 102/Z ^{2,3} , or NSCI/NENG 101	3
			GE	3
		15		
2	NSCI/TSCI 140 and 141 – Physical Principles of Nano Sci and Eng III ¹	4	NSCI/TSCI 230 – Thermo. and Statistical. Mech. of Nanoscale Systems	3
	NSCI 20x – Science and Eng. Skills elective	3	AMAT 220 – Linear Algebra	3
	AMAT 214 or TMAT 218H – Calculus of Several Variables	4	NSCI/TSCI 220 or Structure of Matter	3
	GE	3	NSCI 20x – Science and Tech. Skills elective	3
	GE/Elective	3	NSCI 20x – Science and Tech. Skills elective	2
			GE	3
		17		
3	AMAT 314 – Analysis for Applications 1	3	NSCI 3XX or 4XX – Technical Concentration Course	3
	NSCI 3XX or 4XX –Concentration Course	3	NSCI 360 – Nanoscale Molecular Materials and Soft Matter	3
	NSCI 350 – Intro to Quantum Theory for Nanoscale Sys	3	NSCI 305 – Integrated NanoLaboratory II	3
	NSCI 300 – Integrated NanoLaboratory I	3	NSCI 390X – Capstone Research I: Intro and Literature Review ⁴	3
	GE/Elective	3	GE/Elective	3
		15		
4	NSCI 410 – Quantum Origins of Material Behavior	3	NSCI 4XX –Concentration Course	3
	NSCI 490 or 491 – Capstone Research II: Team Research and Project Review	3	NSCI 492W or 493W – Capstone Research III: Team Research and Final Report II	3
	NSCI 3XX or 4XX –Concentration Course	3	NSCI/NENG 4XX – Topical Elective Course	3
	NSCI 498 – Seminar	3	NSCI/NENG 4XX – Topical Elective Course	3
	NSCI 4XX – Topical Elective Course	1	GE/Elective	3
	GE/Elective	3		
		16		
		15		

¹ May be applied towards GE natural science requirement	² Satisfies GE writing requirement
³ Satisfies GE social science requirement	⁴ Satisfies GE information literacy requirement