

Description: This 3 credits course is designed primarily for engineering students. The lectures will cover selected materials from the text on the fundamentals of modern physics, according to the schedule below.

Prerequisites: PHYS270 and PHYS271 (formerly: PHYS263) or PHYS273; and MATH246.

Lectures: Mon and Weds **3:30-4:45pm** in PHY Rm0405 [Down one floor from staircase next to Rm 1405]

Lecturer: Prof. B. L. Hu Office: Z-4209, Phone: 301-405-6029, Email: blhu@umd.edu Dept mailbox #425
Office hours: M,W 4:45-5:30pm or email me hubeilok@gmail.com for additional individual appointments.

TA: Mr. Hao(Harry)Wu Office: Z-0220, Phone: 301-3185058 Email: haowu@umd.edu Dept mailbox #243

Textbooks Required: *Modern Physics* by Serway, Moses and Moyer, 3rd Edition, Thomson, Brooks, Cole 2005. ISBN 0-534-49339-4. The book may be downloaded electronically from:

<http://www.cengagebrain.com/tl1/en/US/storefront/ichapters?cmd=catProductDetail&ISBN=9780534493394>. (the first chapter is free)

Reading: The approximate progression of topics can be found in the Course Schedule for the planned topic(s) for each lecture. The schedule may lag or advance by one lecture if some topics take more or less time than expected. To enhance your comprehension of a particular subject to be covered, you *should try to read the material in the text before coming to the lecture*. This will enable you to ask questions about ideas you may not be able to grasp fully on the first reading and to gain a better overall perspective. Read it again after the lecture, study the examples and do the assigned problems. I encourage questions in class (to the extent time permitting, can follow up in additional sessions) – this could stimulate thoughts and discussions.

Course webpage Check regularly for announcements, homework assignments and due dates in the course website at ELMS/CANVAS system: www.elms.umd.edu/page/student-support where you will also be able to access your exam grades. For questions call the Help Desk at 301.405.1500 or email elms@umd.edu.

Homework: 9 sets of homework problems are planned, counting 20% towards your course grade. They are to be worked out and handed in at the beginning of classes on the due dates -- check the course webpage for last minute changes. Solutions will be posted soon after thus no late homework will be accepted. I encourage group discussions but stress strongly the importance of thinking through and working out the problems on your own. *Don't rely on others' help or just passively read the solutions*. It makes a real difference in your grasp of the subject matter which shows clearly in your examination performance.

Mid-Term Exams: Two 75-minute closed book mid-term exams are scheduled on **October 14 (Mon) and Nov. 25th (Mon) during the lecture periods**. Each exam covers the material assigned since the previous one, and is likely to contain one or more problems based on the assigned homework problems. Each exam counts 25% towards your course grade. If you cannot take an exam (only for certified medical and duty-related reasons, as stipulated in the University Rules), please notify me well in advance, at the earliest possible time, to discuss alternatives. There will be no make-up exams.

The Final Exam, comprehensive, is worth 30% of the course grade. It is on **Wed. Dec 18, 1:30-3:30pm**. You must take the final exam to receive a course grade.

Exams are meant to test your understanding and ability to apply concepts covered in the course, not how well you can memorize the materials. You may bring one 4x6" index card to the first exam, with equations written on it. Keep this card and prepare another one for the second exam. You are allowed an additional third card to bring to the final exam. The values of constants and some integrals will be provided. Only a non-programmable calculator with standard trigonometry function is allowed, no smart phones, I-Pads etc. **Academic dishonesty is a serious violation** and will be dealt with strictly, according to University policy.

Course Grade: Your course grade is made up with the composition of 20% homework, 25% for each of the two mid-term exams, and 30% from your final exam scores. We use 500 points max for total course score.

PHYSICS 420 CONTENTS and SCHEDULE Fall 2013 Prof. B. L. Hu

Lectures: Week/Date	Readings: Chapters in <i>Serway, Moses and Moyer</i> , 3rd ed 2005	Topics: <i>schedule</i> [note updating]	Homework # (Chap) Due Date
1-2 9/4, 9/9	Chap 1	Relativity, Lorentz Transformations, Spacetime	#1 9/16
2-3 9/11, 16	Chap 2	Relativistic Energy and Momentum, 4-vectors	#2 9/23
3-4 9/18, 23	Chap 3	Quantum theory of light, photoelectric effect, Particle nature of waves, Compton scattering,	#3 9/30
4-5 9/25, 30	Chap 4	Early Quantum physics, Bohr Atom	
5-6 10/2, 7	Chap. 5	Matter wave, Uncertainty Principle.	#4 (Ch 4 & 5) 10/7
6 10/9	Chap. 6	Quantum Mechanics: Wave function, Born Rule.	
7 10/14 10/16	(Monday) Chap 6	Exam 1 Chapters 1-5 Schrodinger Equation, Particle in a 1-d Box	
8 10/21	Chap 6	Quantum Oscillators, Properties of Wavefunction	#5 (Ch6)10/28
10/ 23	Chap 7	Particle Flux, Junction Condition, Step Potential	
9 10/28	Chap 7	Barrier Tunneling & Reflection, Finite-depth Well	#6(Ch7)11/4
10/30	Chap 8	2 & 3-D Particle in a Box, 3D Quantum Mechanics	
10 11/4, 6	Chap 8	Hydrogen Atom	#7(Ch8)11/11
11 11/11,13	Chap 9	Atomic Structure	#8(Ch9)11/18
12 11/18	Chap 10	Statistical Mechanics	
11/20	Chap 10	Kinetic Theory	
13 11/25	(Monday)	Exam II Chapters 6-9	
11/27	No class (Plse note: We'll add 15min to each of the remaining lectures) <i>Have a Warm Thanksgiving! Safe Travel</i>		
14 12/2	Chap 10	Quantum Statistics	#9(Ch10)12/9
12/4	Chap 11	Molecular Physics	
15 12/9, 11	Chap 12	Solid State Physics	

Final Exam – Comprehensive: **Dec 18 (Wed) 1:30-3:30** in a room to be announced.

*** *Happy Holidays!* ***