

"Dunărea de Jos" University of Galați, Romania Faculty of Electrical & Electronics Engineering Str. Domnească, nr. 111, 800201, Galați, Romania Tel/Fax: (004)0236-470905 URL: http://www.fie.ugal.ro

Building Y - The main building of the faculty

Short history: Electrical engineering, as teaching and research activities, has more than 30 years old at the "Dunărea de Jos" University of Galați. The 1978 year was the start point of the doctoral studies and school in the electrical engineering field. In 1990 was founded the Electrical Engineering and Ships Faculty. A new faculty was organized in 2002, with the name of the Faculty of Electrical Engineering and Computer Science. In 2004 the faculty has been reorganized and the actual name is the Faculty of Electrical and Electronics Engineering.

Staff & Departments: Our faculty has more than 800 students, a teaching staff of approximately 48 members, of which 19 hold a PhD degree, and 18 preparing a PhD thesis. There are three departments:

- Electronics and Telecommunications
- Electrotechnics, Electrical Machines and Instalations
- The Engineering of the Electrical Energy Conversion

Teaching: graduation (1st Cycle) – 4 years:

- Power Electronics and Electrical Drives in French
- Power Electronics and Electrical Drives
- Electromechanics
- Applied Electronics
- Technologies and Telecommunications Systems

Teaching: master (2nd Cycle) – 1,5 years:

- Informatized Systems for Control, Transport and Distribution of the Electrical Energy
- Electrical Drives and Power Electronics
- Information Processing for Multimedia and Communications in English
- Advanced Techniques for Information Processing

PhD supervisors:

- Eng. PhD University Professor Emil Ceangă Automatic Systems and Control
- Eng. PhD University Professor Emil Roşu Electrical Engineering
- Eng. PhD University Professor Dumitru Călueanu Electrical Engineering

Research: The scientific research is developed around Research Grants with the Romanian National University Research Council (NURC) and National Excellency Research Programms (like CEEX -2006). The research results are made known in journals, or in international and national conferences proceedings. Nowadays there are two research centers in the faculty:

- Advanced Techniques for Process Control
- Informatized Electromechanical Systems

"Dunărea de Jos" University of Galați, Romania Faculty of Electrical & Electronics Engineering Str. Domnească, nr. 111, 800201, Galați, Romania Tel/Fax: (004)0236-470905 URL: http://www.fie.ugal.ro

Department of Electronics and Telecommunications

Department Website: http://www.etc.ugal.ro

Applied Electronics – Main courses:

- Analog and Digital Electronics
- Signals and Circuits
- Transmission Theory of Information
- Data Acquisitions
- Digital Signal Processing
- Electronic Measurements
- Industrial Electronics
- Medical Electronics
- CAD for Electronic Design

Technologies and Telecommunications Systems – Main courses:

- Analog and Digital Electronics
- Signals and Circuits
- Transmission Theory of Information
- Digital Signal Processing
- Analog and Digital Communications
- Radiocommunications
- Communications Networks
- Signal Processors for Telecommunications
- Data Compression and Security

A Robot Arm driven by Internet

A Laboratory Stand

Research grants:

- Researchs for metamodeling, and intelligent simulation in the modeling technology based on objects, and Researchs in artificial intelligence for autonomous vehicles (grants NURC)
- Researchs in teleoperation for education purposes and Researchs in artificial vision for multiple robots (grants CEEX)
- Smart Embedded Network of Sensing Entities (partener FP6-EU)

"Dunărea de Jos" University of Galați, Romania Faculty of Electrical & Electronics Engineering Str. Domnească, nr. 111, 800201, Galați, Romania Tel/Fax: (004)0236-470905 URL: http://www.fie.ugal.ro

Department of the Engineering of the Electrical Energy Conversion

Department Website: http://www.iscee.ugal.ro

Power Electronics and Electrical Drives – Main courses:

- Theory of Automatic Control
- Static Converters
- Electrical Machines
- Electrical Measurements
- Electrical Drives Systems
- Microprocessors and Programmable Automata
- Data Acquisition and Data Processing

Power Electronics and Electrical Drives (in French) – Main courses:

- Théorie de réglage
- Convertisseurs statiques
- Machines et transformateurs électriques
- Techniques de identification
- Electronique de puissance et actionneurs électriques
- Microprocesseurs et automates programmables
- Systèmes d'acquisition des données

In the Electric Drives Laboratory

Research grants:

- Ecological equipments and technologies for efficient conversion of renewable energies
- Advanced control methods for efficient energy production

Another research topics:

- Conversion of renewable energies
- Energetic optimization of electric drives systems
- New hard and control structures for static converters
- Active filters and clean energy

International contacts:

There are some international cooperations and SOCRATES programms for the mobility of the students with some prestigious universities: University Le Havre – France, University de Lille – France, University Aalborg – Denmark, and University from Rimuski – Canada.

"Dunărea de Jos" University of Galați, Romania Faculty of Electrical & Electronics Engineering Str. Domnească, nr. 111, 800201, Galați, Romania Tel/Fax: (004)0236-470905

URL: http://www.fie.ugal.ro

Department of Electrotechnics, Electrical Machines and Instalations

Department Website: http://www.emie.ugal.ro

Electromechanics – Main courses:

- Electrotechnics
- Electrical Machines
- Static Converters
- Electric Measurements
- Data Acquisition and Signals Processing
- Electric Drives
- Electrical Traction
- Sources of Energy
- Naval Electric Drives
- Electromagnetic Compatibility
- Electric Power Transmission and Delivery

Electrical Equipments Laboratory

Power Delivery Laboratory

Research topics:

- Electric Power Efficiency and Quality
- Renewable Energy
- Reliability, Maintainability, Diagnosis
- Electric Power Conversion

Research grants:

- A method for evaluation and increasing of efficiency in power networks National Program
 Research MENER
- Research and experiments for a new family of indirect alternative choppers – Grant NURC
- Safety and reliability of industrial products, systems and structures –
 International Research and Technological Development Project

Mailing Address:

Universitatea "Dunărea de Jos" din Galați Facultatea de Inginerie Electrică și Electronică Strada Domnească, nr. 111, 800201, Galați Romania

Contact:

Dean's Office: <u>decanat.fie@ugal.ro</u> Secretariat: <u>secretariat.fie@ugal.ro</u>