

Physics 275 Syllabus - Spring 2016

Professors Shabnam Jabeen and Ki-Yong Kim

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. Roughly three hours of this time will be spent working on the lab and one hour in discussion 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	Registration Code for Expert TA
0201	Monday	1-4:50 PM	S. Jabeen	E. Paul	3104 Phys	USH22MD-B8D984-1BZ
0301	Tuesday	2-5:50 PM	K. Kim	S. Memarzadeh	3104 Phys	USH22MD-DA0049-1C2
0101	Wednesday	2-5:50 PM	S. Jabeen	R. Rojas Garcia	3104 Phys	USH22MD-A54532-1C0
0401	Thursday	2-5:50 PM	K. Kim	S. Memarzadeh	3104 Phys	USH22MD-28834A-1C1

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

*Course Instructors:

Prof. Ki-Yong Kim

e-mail: kykim@umd.edu

Office: Room 1201L Energy Research Facility

Phone: 301-405-4993

Prof. Shabnam Jabeen

e-mail: jabeen@umd.edu

Office: Room 3107 Physical Sciences Complex

Phone: 301-405-2365

* Teaching Assistants

Ruben Rojas Garcia

Elizabeth Paul

Sarvenaz Memarzadeh

e-mail:

rrojasg@umd.edu

ejpaul@umd.edu

sarvenaz.me@gmail.com

office:

3101 John S. Toll Physics Bldg-x5 6191

3103B John S. Toll Physics Bldg-x5 6189

0220 John S. Toll Physics Bldg-x5 5969

* **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 Physics161).

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

* **Required Texts:** Only electronic manual is required for this course (students are required to purchase electronic lab manual from **Expert TA**, <https://www.theexpertta.com>. See below for instruction of registration of **Expert TA**).

* **Recommended Texts:**

- (1) "A Practical Guide to Data Analysis for Physical Science Students" by Louis Lyons.
- (2) "Introduction to Error Analysis" by John R. Taylor.
- (3) "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 Exam
25% 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 an 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 in **Expert TA** course website. You will finish and submit your homework through **Expert TA**. *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](#).

* **Expert TA Registration Info:**

- Open <https://www.theexpertta.com/registration/ClassRegistration.aspx>
- Enter the class code, listed below, based on your section number:

Section	Class Registration Code
0101	USH22MD-A54532-1C0
0201	USH22MD-B8D984-1BZ
0301	USH22MD-DA0049-1C2
0401	USH22MD-28834A-1C1

- Complete registration and payment

Physics 275 Schedule, Spring 2016

(preliminary as of Jan 27, 2016)

Monday -Jan 25	First day of the Spring semester
Jan 25- Jan 28	Experiment 1 – <i>Introduction and Diagnostic</i>
Feb 1 – 4	Experiment 2 – <i>Dice and Distributions</i>
Feb 8 – 11	Experiment 3 – <i>Statistics of Random Decay</i>
Feb 15 – 18	Experiment 4 – <i>Position, Velocity and Acceleration</i>
Feb 22 – 25	Experiment 5 – <i>Free Fall of a Mass</i>
Feb 29 – Mar 3	Experiment 6 – <i>First Review (Experiments 1-5)</i>
Mar 7 – 10	First Practical Exam (Experiment 7)
Mar 14 – 17	Week of Spring Break - No Labs
Mar 21 – 24	Experiment 8 – <i>Standing Waves on a String</i>
Mar 28 – 31	Experiment 10 – <i>Forced Harmonic Motion</i>
Apr 4 – Apr 7	Experiment 11 – <i>Anharmonic Oscillator</i>
Apr 11 – Apr 14	Experiment 12 – <i>Designing and Experiment to Measure g</i>
Apr 18 – Apr 21	Experiment 13 – <i>Second Review (Experiments 7-10)</i>
Apr 25 – Apr 28	Second Practical Exam (Experiment 14)
May 2 – May 5	Make-up Labs
Tuesday May 10	Last Day of classes for the semester
Wednesday May 11	Reading day
May 12 – May 18	Week of Final Exams - No Labs
May 18 – May 20	Commencement