Physics II Spring, ‘03-‘04
[image: image1.wmf]
Text:

University Physics, 10th edition, Young and Freedman

Laboratory text:
Introductory Laboratory Physics (blue cover)

Instructor:

Sudipa Kirtley (SMK)
 Office:CL107; Phone/ mail:x 8253/ box 176

IT IS YOUR RESPONSIBILITY TO GO THROUGH THESE INSTRUCTIONS VERY CAREFULLY AT THE BEGINNING OF THE QUARTER. ASK QUESTIONS TO CLARIFY ANY POINT AT THE BEGINNING OF THE TERM.
Grades:
	Homework
	15% (usually needs to be turned in every Friday)

	Exams (4)*
	39% (each exam will be worth 100 pts. There will be four exams in total, and only the best three will be considered)

	In-class quizzes ("repetitions")
	10%("surprise" quizzes will be given for the first 15 minutes on any day)

	Laboratory

Notebook
	16% (passing grade must be obtained in order to pass the course)

	Final exam
	20% (on all material)

*Exams: #1 on chapters 9, 10, 13, and 19 on week 3
 #2 on chapters 20, 22,23, and 24 on week 5

 #3 on chapters 25, 26, and 27on week 7

#4 on chapters 40, and 41 on week 9

Homework:

Late homework, or missed quizzes/exams will absolutely not be credited for, except in very unusual circumstances. The solutions to the homework problems will be posted in the library soon after they are due. Therefore, ANY homework assignment submitted after the date will not be accepted.

If you are unable to submit any homework on the due date, please do so BEFORE the time. If you are sick, please leave me a message, and I will not include that score in your total homework score.

Tests:

I will announce the test dates in advance. If it is inevitable that you miss any test, let me know before the date, NEVER after the work has already been missed. If you happen to miss a test, you will not have the option of choosing three best scores out of four in-class tests.

***If you are sick, I need to have an official call from administration, please, before the test time.
You need to pass the “laboratory” part in order to pass the course. This means that you need to perform ALL the four laboratory exercises AND that you need to turn in your share of the write-ups. If you turn in a write-up after it is due, you will lose five points for each late day.
Some specific rules:

· Please note that in the case of cheating, which includes copying homework or laboratory reports, or copying or using unauthorized materials during examinations, it will result in a course grade of " F ", at least.

· Remember that if you let any colleague have access to your tests at the time of the tests, or your laboratory report, you are equally guilty.

· Please honor the rules and regulations listed in the RHIT Academic Rules and Procedures Manual. You may consult with each other about homework assignments; however, if you work out a homework problem while watching over someone else’s solution, that will be considered cheating.
· Please refrain from the use of your computer on topics irrelevant to the lectures (check e-mails, surf the web, etc) inside the classroom. This is often very distracting to those next to you.

· Please also refrain from the use of tobacco, or talking. If you need to do any of these, please leave the classroom to do so.

· Even though the studio format encourages freedom of movement inside the classroom, please maintain classroom etiquette and a didactic environment.

Please note that the final exam is compulsory, and if you have a conflict with the time it is scheduled for, you need to talk to your instructor at least a month prior to the actual date. Under normal circumstances, a make-up exam is never given. Travel excuses for changing the exam time are not considered justifiable.
LABORATORY EXPECTATIONS

(
The classes will be broken up with series of short lectures and mini-experiments.

(
You are required to keep a laboratory notebook where you should take all the data during class time. Bring the notebook everyday to class. Take ALL measurements in your notebook, write and explain neatly what you have done with rough sketches, if possible.

(
Make sure that your contribution to the experiments is extensive. Take an active part in your group in obtaining the data, and analyzing the problems. This will count in your overall lab grade.

(
If you are required to draw or paste graphs in your notebook, label your graphs always. Complete pasting of graphs and finishing the analysis portion of the experiments as soon as you can; you may need some of the data (numbers or graphs) for a later experiment, or for the surprise quizzes.

(
I will ask you to submit formal reports based on these experimental data occasionally during the quarter. It is, therefore, very important that you do not miss any classes, a missed laboratory part may end up in a missing laboratory grade. The formal laboratory report needs to be typed. Mention both your and your partner’s names. Specify which one of you is the principal investigator for that particular write-up. I will require two write-ups from each one of you during the quarter. Please refer to the handout on detailed laboratory instructions. Please make sure you follow the format discussed therein.

(
Part of the laboratory grade will be based on your laboratory conduct inside the class; participate in all experiments, and always keep the equipment in the same state you will find them at the beginning. That means you will need to turn off switches, disconnect circuits when applicable, and put the equipment back to its original place. Honesty, thoughtfulness, and clarity will be considered as essential parts of a good report.

