Physics 275 Syllabus - Spring 2015 Professors Ki-Yong Kim and Fred Wellstood

Official Course Description:

PHYS275 (PermReq) Experimental Physics I: Mechanics and Heat; (2 credits) Grade Method: REG/P-F/AUD. Prerequisite: PHYS161 or PHYS171; and PHYS174. CORE Physical Science Lab (PL) Course only when taken concurrently with PHYS272. Methods and rationale of experimental physics. Intended for physics majors and science and engineering students who desire a more rigorous approach. Experiments chosen from the areas of mechanics (from PHYS171), gas laws, and heats. Theory and applications of error analysis.

What the course is about:

Physics 275 is the second course in the introductory Physics lab sequence PHYS 174-275-276. The course is intended for physics majors and also for science and engineering students who desire a more rigorous introduction to experimental science. Experiments are mainly chosen in the general area of mechanics. A major component of the course concerns understanding error analysis, both learning how to do it and appreciating what a useful tool it is. The Lab meets for four hours each week in **Room 3104** of the Physics Building. You should expect that roughly three hours of this time will be spent working on the lab and one hour in discussion with your instructors and other students during the lab.

Web Site: To get the latest information on Physics 275, check ELMS Canvas or: http://www.physics.umd.edu/courses/Phys275/index.html

Lab sections:

Lab section	Day	Time	Instructors	Teaching Assistant	Lab Room
0201	Monday	1-4:50 PM	K. Kim	Michael Moss	3104 Phys
0301	Tuesday	2-5:50 PM	F. Wellstood	Mikheil Azatov	3104 Phys
0101	Wednesday	2-5:50 PM	K. Kim	Mikheil Azatov	3104 Phys
0401	Thursday	2-5:50 PM	F. Wellstood	Mikheil Azatov	3104 Phys

Note that the Monday section starts at a different hour than the other three sections.

*Course Instructors:

Prof. Fred Wellstood Prof. Ki-Yong Kim

e-mail: well@squid.umd.edu e-mail: <u>kykim@umd.edu</u>

Office: Room 0367 Physics Building Office: Room 1201L Energy Research Facility

Phone: 301-405-7649 Phone: 301-405-4993

* Teaching Assistants e-mail: office:

Mikheil Azatov <u>mazatov@umd.edu</u> 3103B John S. Toll Physics Bldg - x5 6189

Michael Moss mmoss1@umd.edu

* Office Hours: You can try stopping by our offices at any time, but if you can't find us, make an appointment by e-mail.

* **Prerequisites:** The prerequisites for the course are Physics 174 and Physics 171 (or Physics 161).

* Co-requisites: You must also be enrolled in Physics 272 in the same semester in order to get CORE lab science credit.

* Required Texts:

- (1) "Physics 275 Lab Manual" Fourth Edition--June 2010
- (2) "A Practical Guide to Data Analysis for Physical Science Students" by Louis Lyons.

* Recommended Texts:

- (1) "Introduction to Error Analysis" by John R. Taylor.
- (2) "Data Reduction and Error Analysis for the Physical Sciences", by P. R. Bevington.
- * Arriving late to class: Classes at Maryland begin right on the hour. It is important that you arrive on time so that you can get instructions for the lab and have time to finish. If you arrive more than 10 minutes late, you may not be allowed into the lab and will have to make it up during another section.
- * Making Up Missed Labs: You should make every effort not to miss your regularly scheduled lab. If you miss your regular lab section, you should make that lab up by going to another section that week or by scheduling a makeup lab with the TA before your next lab.

* **Grading:** 40% Spreadsheet Lab Reports

10% Homework

25% First Practical Exam25% Second Practical Exam

Missing one Lab (and not making it up) will cost one letter grade in your final grade. Missing one homework set will cost one-half of a letter grade in your final grade. Final grades will be computed based upon the above weightings. Standard grading will be followed (A is 90-100, B is 80-90, etc.) unless the class's distribution of scores is unusual, in which case a standard curve will be used.

- * Your Lab Report Each week, before you leave the lab, you must submit to ELMS Blackboard a Excel spreadsheet lab report of all the work you completed so far. If you need to make revisions to this report, or finish some parts, you will have until 1 PM on the first Monday after you had the lab to submit a revised version along with any assigned homework.
- * Homework is typically assigned at the end of each Lab. You will turn your homework and any revisions to your lab by submitting an Excel spreadsheet file as an e-mail attachment to ELMS Blackboard. You can turn in your report and homework anytime during the week, but by no later than 1 PM on the first Monday after you had the lab. Corrected homework should be available the following week.
- * No credit will be given for late homework unless you are seriously ill and provide a written note from your physician.
- * The University of Maryland, College Park has a nationally recognized Code of Academic Integrity, administered by the Student Honor Council. This Code sets standards for academic integrity at Maryland for all undergraduate and graduate students. As a student you are responsible for upholding these standards for this course. It is very important for you to be aware of the consequences of cheating, fabrication, facilitation, and plagiarism. For more information on the Code of Academic Integrity or the Student Honor Council, please visit http://www.studenthonorcouncil.umd.edu/whatis.html.

* General Comments on the Lab report and Homework:

Finishing all the lab reports and homework sets is very important. If you can't completely finish a lab and homework set, it is still important to turn in what you do have. When you are working on your report or homework, feel free to discuss with other students to try to figure out what is going on. However, do not use these discussions as an excuse to copy someone else's report or solution, or let someone else copy yours.

That is cheating and is strictly forbidden. It is also very self-defeating since a large part of your grade (50%) will come from tests. The right way to proceed is first to work through the report and arrive at a definite answer on your own. With this preparation you can then discuss intelligently with your colleagues and see if you have missed something essential. Of course, you can always ask one of your instructors.

In some of the homework assignments, you will see that there are problems labeled with an H. These are optional problems which are intended "for Hotshots only" and do not count towards your grade. If you like thinking about physics problems, and are looking for something a bit more challenging, then go ahead and try them - we made these problems just for you.

One final thing, if you miss something fundamental in a lab or test, you may be assigned extra problems to solve until you master the concept.

* In case of Bad weather: Winter in the Washington metro area can bring large snowstorms that make travel difficult and dangerous. If the University is closed during a scheduled lab, class will be cancelled, and we will most likely reschedule the lab for the following week. Closing is announced over local radio and TV as well as on the University's homepage.

Physics 275 Schedule, Spring 2015

(preliminary as of Jan 7, 2015)

Monday -Jan 26	First day of the Spring semester			
Jan 26- Jan 29	Experiment 1 - Introduction and Diagnostic			
Feb 2 – 5	Experiment 2 - Dice and Distributions			
Feb 9 – 12	Experiment 3 - Radioactive Decay			
Feb 16 – 19	Experiment 4 - Position, Velocity and Acceleration			
Feb 23 – 26	Experiment 5 - Free Fall			
Mar 2 - 5	Experiment 6 - First Review (Experiments 1-5)			
Mar 9 - 12	First Practical Exam			
Mar 16 - 20	Week of Spring Break - No Labs			
Mar 23 - 26	Experiment 7 - Standing Waves			
Mar 30 - Apr 2	Experiment 8* - Driven Harmonic Motion			
Apr 6 - Apr 9	Experiment 9 - Anharmonic Motion			
Apr 13 - Apr 16	Experiment 10 - Measuring g with a Pendulum			
Apr 20 - Apr 23	Experiment 11 - Second Review (Experiments 7-10)			
Apr 27 - Apr 30	Second Practical Exam			
May 4 - May 7	Make-up Labs			
Tuesday May 12	Last Day of classes for the semester			
Wednesday May 13	Reading day			
May 14 - May 20	Week of Final Exams: No Labs			
May 21 - May 22	Commencement			