Acceptable vs. Unacceptable
In recognition of the need for simplified criteria for the adherence to the departmental homework format, please be aware of the following issues.
1. Items cited below as UNACCEPTABLE will be accompanied by an immediate 25% deduction of credit ON THE ENTIRE ASSIGNMENT. Each different issue that is identified will result in an additional 25% deduction.

Example: There are multiple places where you have not employed a straight-edge to draw straight lines. (-25%) There are multiple places where you have not correctly employed specified units (-25%) There was one place where you didn’t properly indicate the final answer (-25%). You have lost 75% of the total assignment credit before grading commences. Other departures from the required format (those not identified in this communication as being unacceptable) may still result in a loss of credit (for example, the problem sketch was of poor quality or did not indicate essential information)
The following items are deemed UNACCEPTABLE. This list is likely to be enlarged as the term progresses.
1. Given data, derived quantities, and final answers require a symbol, equal sign, numerical value and unit abbreviation. Final answers must also be double underlines or boxed.
a. The final line of a calculation NEVER starts with an equal sign “=” indicating it is a continuation of earlier lines.
b. Units are NEVER written out (degrees Celsius).
c. Correct:	Tsurf = 2110.1 oF
d. Correct:	x = 53.2 Btu/h 		or	x = 53.2 Btu h-1
e. Incorrect	m = 2.5 Kg

2. Correct abbreviations must be employed. The following is a partial list of commonly encountered unit abbreviations:
	Length
	Mass
	Time
	Temperature
	Amount
	Energy
	Force
	Power
	Volume
	Pressure

	m
	kg
	s
	K
	mol
	J
	N
	W
	L
	Pa

	ft
	lb
	h
	oC
	kmol
	Btu
	lbf
	hp
	US gal
	lbf/in2

	in
	g
	min
	oF
	lbmol
	ft lbf
	
	
	
	lbf/ft2

	yd
	oz
	y
	oR
	
	cal
	
	
	
	

	mi
	
	
	
	
	
	
	
	
	psi

	
	
	
	
	
	
	
	
	
	psf

3. There is a specific requirement for the format of the first page of homework. This format includes a separator line. See course schedule for details.
[image: http://www.eng.auburn.edu/%7Etplacek/courses/2610/HW-identification.jpg]

4. There is a specific requirement for the format of the non-first pages of homework. See course schedule for details.

5. The “railroad track method, RRT” (also called “factor-label method”) must be used in all calculations*. Note: These methods consist of a single horizontal line with a single numerator and single denominator. Parenthesis are ONLY used to groups sums and differences.

* In the case of unit conversions, RRT is not necessary. 	Example: Di = 1 in = 0.08333 ft

Note: The single numerator and single denominator refers to there being only ONE line of units above and ONE line of units below the horizontal line.

a. Incorrect:	

b. Also incorrect:

Note: In the above, the notation 2 moles/1mole is UNACCEPTABLE as well.
Note: 1 mol sugar/180.18 kg is incorrect (several reasons).
Note: 1 mol does not cancel 2 mol alcohol (leaving 2 alcohol???)
Note: RRT is used for CALCULATIONS, not EQUATIONS.
6. Use of straight edge for sectional divisions, major equations, and calculation sequences as well as sketches and graphs is required.

7. Appropriate templates MUST be employed for drawing non-straight lines. No freehand lines are allowed.

8. “Naked decimal point” are not allowed in the presentation of data or answers
a. Correct: 	 0.14
b. Incorrect	 .14

9. The source of primary equations must be provided (Crowe 2.6) or named (Newton’s Law of Viscosity).

10. Secondary equations (derivative equations) must be numbered if referred to.
a. Correct:	Substituting (3) into (5)
b. Also correct:	Rearranging the above

11. Equations are numbered using parenthesis
a. Correct:	(3)
b. Incorrect:	[3]

12. Before engaging in the solution of the problem, the object of the question must be identified
a. Correct: Find: Description, symbol, (units)
b. Example: Find: Total force acting on the gate, Fgate, (lbf)

13. Units MUST be cancelled

14. Units MUST be cancelled CORRECTLY

15. [bookmark: _GoBack]Factor MUST be aligned CORRECTLY

16. The question mark IS NOT A MATH SYMBOL.	x = ?

Thought for the day… by what means will you learn how to apply this?

image1.jpeg
Staple

Felder 2-5 (initials)

1/6

Mary Doe
CHEN2100 Sect 002
Felder 2-5,7,8
Due: 12/31/08

“Note initiols above (on oll
pages)”

“This identification
information oniy goes
on first page of the
assignment. *

“Begin working first
problem of assignment
here (underneath
assignment
identification
information).”

“On subsequent pages, do
not provide this
identification
information.”

