
Physics 113 – General Physics

Fall term 2001, University of Rochester

Information, Syllabus, and Schedule

P113 is a physics survey course designed for science majors who are not majoring in physics or engineering. The topics of vectors, linear and multi-dimensional motion, work, energy, gravitation, simple harmonic motion, conservation of momentum and energy, constant acceleration motion, rotational motion, thermodynamics, and waves, will be covered at an introductory university level. Students are assumed to have some knowledge of calculus, though the techniques will be reviewed as they are used. No previous physics instruction is assumed.

Course instructor:

Prof. Steven Manly
e-mail: manly@pas.rochester.edu

Phone: 275-8473

Office: B+L 203E

Office hours are tentatively set as M 1-2:30 pm, Tu 2-4 pm. Travel for research may force changes/cancellation of office hours occasionally. Please feel free to call or e-mail for an appointment. Drop-in's at any time are welcome if done with the understanding that my other duties and responsibilities may take priority. Adjustments in office hour times will be announced in lecture, as necessary.

Course web site:

Extensive use will be made of the web for distributing course materials, making announcements, etc. The class URL is http://hertz.pas.rochster.edu/class/P113_2001/ .

If you have problems reaching this site (and you've verified it is not your problem), please contact me.

Course e-mail:

I will set up a course e-mail distribution list. Time-critical announcements, hints for problem sets, corrections for problem sets, etc. will be sent to you via e-mail.

Lectures:

Hoyt Hall, Tuesday/Thursday 1230-1345

Textbook:

· Young and Freedman, University Physics, Volume 1, 10th edition (2000), Addison-Wesley.
Philosophy and goals:

I have two major goals in this course as far as each of you is concerned. One goal is to provide you with a basic survey of the principles of mechanics and an appreciation of the importance of these principles to your world. The other goal is to develop in you the ability and confidence to attack analytical problems. (Note: I did NOT say memorize equations!)

Unfortunately, I cannot open your skull and shove this knowledge/ability in your head. I will provide a systematic program of study and assignments at the appropriate level for this course. I have chosen a textbook at the appropriate level for this course. I will give lectures that I think are relevant and useful and even entertaining in spots (have mercy, it's physics after all). I will provide a support system manned by well-trained graduate and undergraduate teaching assistants. THE REST IS UP TO YOU! I will treat you as professional, adult students. I expect you to treat the course accordingly.

Plug-and-chuggers beware! I rarely give a problem on an exam that is exactly like something you have seen. I will give some problems that are very similar to what you have seen in order to check for basic brain activity. However, I am much more interested in testing your understanding of the concepts/techniques and your ability to use them when facing uncharted territory. Often my exam problems are almost trivial if you understand the concepts and quite difficult if you don't. Typically, they are not hard technically (I'm not testing your ability to do math). We do give substantial partial credit for good attempts. Often the mean on my exams is around 65/100. If the class and the exam are "normal", the mean is roughly a high B. In the past, some students have found the low numerical means somewhat frustrating. Be aware that you'll benefit from working to understand the concepts behind the problems. If you spend time plugging numbers into whatever equation seems to work without putting much thought as to why that is the correct equation … well, you won't enjoy the exams very much.

Workshops:

An integral part of this course will be "physics workshop". You will meet once a week, for two hours, with a group of up to ten other students and a leader. During this time, you will work on a "workshop module" that I prepare. The module will contain simple questions, conceptual exercises, and quantitative problems relevant to the material covered the week before in class. Much of this will be review and practice. Some of it will be new and relevant material.

The basic idea of the workshop concept is to institutionalize the study group with some leadership and supervision from the professor. The students in the workshop are expected to work through the module. The workshop leader will act as a facilitator, not a lecturer … and not an answer-giver. I KNOW my workshop leaders can do the problems. Our job is to help you find it within yourself to do them! To a large extent, it is up to YOU to make your workshop section work.

No attempt will be made to sort out students in the workshop sections according to mathematical ability, gender, date of birth, tattoo color, pierced appendage, etc. Students who are rather challenged by this course will find the support available in workshop very helpful. Those of you who find this material easier may be surprised to hear that research on workshops tells us that you will benefit even more. It turns out you learn a great deal when you try to teach something. I urge you all, regardless of capability, to participate in, and enjoy, the workshops.

I have data from past courses that show consistent attendance of workshops strongly correlates with a better grade in the course. The workshops are the best way I know to help you understand physics concepts and learn to solve analytical problems.
Workshop leaders will keep track of workshop attendance. This will be one of my gauges as to the level of effort you put into the course. This will be taken into account during the final letter grade assignment and will be the deciding factor for hairline grades.

We will try to sort out the workshop times and assignments during the first week of class. Workshops begin in the second or third week of class.

Workshop leaders:

· Kiesean Riddick, kr003I@mail.rochester.edu
· Han Yoo, hy001h@mail.rochester.edu
· Dan Quinn, dq001i@mail.rochester.edu
· Ed Bielejec, esb@pas.rochester.edu
· Rachel Anderman, rachel@pas.rochester.edu
· Mark Houck, mhouck@pas.rochester.edu
· Elena Vianello, evia@pas.rochester.edu
Laboratory:

Currently, the laboratory is conducted independently of lecture. The only contact between the two is one statistics lecture and the lab grade contribution to the final course grade. You must do (and hand in) all the labs get a grade for this course. The laboratory grade will be averaged in as 12% of the course grade. All questions regarding the laboratory should be sent to the laboratory e-mail address (physlabs@pas.rochester.edu) or addressed to Professor Bigelow. The e-mail address is appropriate for the majority of your questions.

Problem sets:

I will ask you to do a set of problems each week that illustrate and/or enhance what we've discussed in the lecture. P113 is a quantitative, problem-driven course. I will work mostly on concepts in lecture … but the exams will consist of quantitative problems. It is absolutely critical to your survival in this course that you work on these problems each week! For the vast majority of the class, it is not possible to do well in this course without struggling with most of the homework problems throughout the semester.

A week after each problem set is assigned, I will release a solution set. Your job is to study these solutions, understand your mistakes, and correct any misperceptions or holes in your understanding. You are encouraged to discuss the problems with others. However, I urge you to struggle with each problem on your own first.

A fraction of your grade (12%) comes from your solutions to the problem sets. Your solutions to the assigned problems will not be graded. However, they will be examined to verify that you made an honest attempt to do the problems.

Your solutions to each week's problem set must be handed in 10 am on Tuesday. We will usually release of the official class solutions on Tuesday of each week. There will be a box on the first floor of B&L where you are to drop off your solutions. Solutions handed in late will not be accepted. The point of this exercise is to promote the habit of keeping up with the course. Physics does not cram easily. Many concepts/techniques need time to gel.

Presentation or poster:

In response to the sheer terror that quantitative physics problems/exams seem to evoke in the average P113 student, a fraction of your grade (12%) will come from a verbal or poster presentation to the class about something in the real world that is relevant/interesting to you and can be understood or made to work using the principles of mechanics. You aren't on your own in this task! These will be a group effort (initially organized around workshop sections) … a fun way to get to know one another and share the joys of physics. (More on this later in the semester …

Grades:

· There will be three "term" exams during the course of the semester and one final exam at the end. You are allowed to drop one "term" exam or 1/2 the final exam (that is to say, reduce the weight of the final exam grade by a factor of two in the final grade calculation). Those term exams kept are worth 16% of your grade and the final is worth 32% unless you "drop" it, in which case it is worth 16%. If you prefer, you can drop the project instead of an exam grade. Your grade will be calculated via one of the following schemes, taking the one that yields the highest average:

Scheme
Exam 1
Exam 2
Exam 3
Final exam
Lab
Prob sets
Project

1

16%
16%
32%
12%
12%
12%

2
16%

16%
32%
12%
12%
12%

3
16%
16%

32%
12%
12%
12%

4
16%
16%
16%
16%
12%
12%
12%

5
15.38%
15.38%
15.38%
30.77%
11.55%
11.54%

· Your laboratory grade counts for 12% of your final course grade.

· You will not receive a grade in the course until you have completed the required laboratory work.
· Your initial relative position on the grading curve depends solely on the numerical grade as calculated above. I will then assign letter grades to the numerical scale. There is no fixed curve to be assigned … no grade quotas. If you all do "A" work in my eyes, you ALL get A's and I get to deal with the dean and the chairman of the department … but so be it. It's a problem I would love to have!

· If you are close to (but below) a grade boundary … and many of you will be … I will give you the higher grade near the boundary if you have attended more than half the workshops.

· If you are at the bottom of the curve, it does not necessarily mean you are failing the course. It means I have to look very carefully at your scores and effort. If you are living on bits of partial credit and are putting in little visible effort, then you may not pass the course. If you are making more mistakes than you should, but are putting in effort and show that you are learning something by taking a pretty good crack at a number of problems through the semester, then you will pass … you may not be in any danger of an A, but you'll get through the course.

Where's the prof?:

You are my priority. However, in spite of this, I must travel frequently for my research. I will do all I can to schedule my travel so that it has a minimal impact on P113. However, I won't be able to completely avoid it. Class will go on. I'll do my best to arrange a decent guest lecturer. In general, I'll make sure that the lecture fits right in with what we are doing. I will usually be in e-mail contact when out of town … though I may not have all my records, solution sets, etc. Please accept my apologies in advance.

Lab lectures:
Short lab lectures will be delivered by TA's at the start of each lab. In addition there will be exactly -one- general laboratory lecture to the class as a whole. The topic will statistics and it will be delivered on Friday, September 14 at 2:00 pm (Location TBA).

Schedule:

This course schedule is approximate. The exam dates are fixed. Exam subject matter will change as appropriate for the material covered.

Lecture
Date
Topic
Chapter in text

1
Sept 4 (Tu)
Organizational stuff, units, vectors
1

2
Sept 6 (R)
Straight line motion
2

3
Sept 11 (Tu)
Motion with const. Acceleration
2

4
Sept 13 (R)
Multidimensional motion, vectors

5
Sept 14 (F)
Lab lecture: Intro to Statistics

2:00 to 3:20 (location TBA)
Lab manual

6
Sept 18 (Tu)
Projectile and circular motion
3

7
Sept 20 (R)
Examples
3

8
Sept 25 (Tu)
Newton's Laws
4+5

Exam I
Sept 27 (R)
12:30, Hoyt
1-3

9
Oct 2 (Tu)
More on Newton's Laws, examples
4+5

10
Oct 4 (R)
Newton's laws and examples
4+5

11
Oct 9 (Tu)
Work, energy, vector scalar product
6

12
Oct 11 (R)
Gravitation
7+12

13
Oct 16 (Tu)
Potential energy, energy conservation
7

14
Oct 18 (R)
Examples
8

15
Oct 23 (Tu)
Momentum
8

16
Oct 25 (R)
Rotational motion
9

17
Oct 30 (Tu)
Rotational motion
9

Exam II
Nov 1 (R)
0800-0930, Location TBA
4-8

18
Nov 1 (R)
Angular momentum, cross product regular class
10

19
Nov 6 (Tu)
Torque and angular momentum
10

20
Nov 8 (R)
Equilibrium
11

21
Nov 13 (Tu)
Fluid mechanics
14

22
Nov 15 (R)
Simple harmonic motion
13

23
Nov 20 (Tu)
Waves
19

Holiday
Nov 22 (R)
Thanksgiving … no class

24
Nov 27 (Tu)
More waves
20

25
Nov 29 (R)
A little more waves
21

26
Dec 4 (Tu)
Even more waves / review
19, 20, 21

Exam III
Dec 6 (R)
0800-0930, Location TBA
9-11, 13,14,19,20

27
Dec 6 (R)
Thermodynamics regular class
17

Posters
Dec 8 (Sat)
Project posters, TBA

28
Dec 11 (Tu)
Thermodynamics
18

Final Ex.
Dec 18 (Tu)
7:15pm, location TBA
cumulative

