PHYS 224
Syllabus
PHYSICS LABS

Instructors: Chris Moore
Email: cpm2@clemson.edu
Office Hours: By Appointment
Class Meeting Times: Section 001: M 2:30-5:20 PM
Class Meeting Room: 220 Kinard

Required Materials:

“Physics 224 Lab Manual Online”,
Three Ring Binder or Composition Notebook

Pencil

Class Content:

This class will cover various experiments related to modern and classical physics This is an calculus-based course.

The student should be proficient in the following areas:

Using and applying algebra, trigonometry, and calculus.

Have a working knowledge of the lecture material up to the present time.

Developing physical theories into explicit experimental procedures

Using scientific apparatus to efficiently acquire data

Presenting data and results in a clear and organized manner.

There will be 7 lab experiments. Each experiment will be worth 100 points. The grade on an individual lab will be based on individual and group work, individual participation, your skill at manipulating and using lab equipment, punctuality, neatness, precision, persistence, spelling, grammar, etc.

Students will collect all graded materials in a three ring binder. This lab notebook will be turned in at the end of each experiment and will be graded out of 10 points. The lab notebook should be neat and orderly. It should include a table of contents. You should go through returned papers and make notes regarding corrections, procedures, and thoughts.
1) Lab Reports (70%)

A lab report will be turned in at the end of each experiment for each group. All experimentation must be done within the time allotted in class.

Each student in the group will be responsible for a specific section of the lab report. Each student’s section will be graded, and (s)he will receive a grade for their contribution. This grade will comprise 80% of that student’s lab report grade. The remaining 20% will come from the overall lab report grade.

Students must not prepare the same section of the lab report each week. Over the course of the semester, each student should have experience preparing all sections of the lab report.

The lab report should be assembled into one document using the template online and uploaded to Blackboard before the next experiment begins. The details of each section are described below.

A. Abstract

This is a brief summary of your experiment and results. It should be concise and yet detailed enough to give the reader an understanding of the work that was done. It should include an overview of the subject matter covered, a summary of each objective, and the results of each objective. Use paragraph form with proper sentence structure and correct grammar.

B. Data

This section is a description of the experimental data, calculations, and results. It should include all data, charts, graphs, and equations. It should also give a clear progression of the steps involved in the data analysis. Be sure to make your final results clear to the reader. Also, do not forget to show your units!

C. Error Analysis

This should include the sources and amount of experimental uncertainty for each objective. In most cases, you will also show the propagation of your measurement uncertainties to show their affect on your results. You should also report the percent error of your results compared to any known results. If you are comparing with results from other methods, report the percent difference. Be sure to use complete sentences and proper grammar.

2) Lab Notebook (10%)

Your lab notebook is to be handed in at the end of each experiment. You can hand it in at the end of the 2nd class of the experiment. It should contain the following

1) Nudge questions

2) Detailed information about the experimentation for each objective (procedure, diagrams, possible error sources, etc.)
This should be a detailed log of your work and should include raw data, formulas and calculations, and descriptions of the procedure used.

Be sure to write legibly and organized.

3)
Questions (20%)

Each experiment will have a section of questions, to be completed by each student individually. Group members may help one another, but the final assignment must represent your individual understanding of the question.
The laboratory is an integral part of the physics curriculum. All students, including those repeating the course, must be registered and attend the lab section for which they are registered. Credit will not be given for any work done in lab sections for which students are not enrolled.

1. One or more unexcused absences from lab will be graded zero and will result in a lower grade, three or more unexcused absences will result in failure of the course. Failure to arrive at the laboratory within 15 minutes of the start of the session will result in an unexcused absence. Late arrival to laboratory will result in lowered grades in all cases. Students are expected to arrive for laboratory on time. Athletes, Band Members, Cheerleaders, etc: You are expected to register in sections that minimize absences due to travel! If you are not in such a section, contact Rise’ Sheriff, risem@clemson.edu, in room 118 Kinard to see if you can change sections or be prepared to take the course in another term.
2. Students are expected to attend all lab classes. Unexcused absences will be counted as zero. Only in cases of extreme illness, family illness or death, university sanctioned absences, etc. will we make any attempt to provide for making-up missed work and only where complete documentation is provided. Attending other course exams, review sessions, or field trips are not automatically considered excused absences. If you are uncertain whether the planned activity is excused, contact your Lab Instructor at least one week prior to the activity to ask for a decision. If there are more than two absences for cases such as this, the student should expect to receive a grade of incomplete for the course and have to redo the course in subsequent semesters (Only for excused and documented absences). Provision will be made for completing makeup work in lab at alternate times to be assigned as needed. All makeup labs will be allowed only for excused and properly documented absences. If you can’t produce the required documentation – expect to receive a grade of zero for missed laboratories. Provide documentation to your Lab Instructor for evaluation within one week of the absence. After the make-up request is submitted, a short list of possible makeup times will be provided from which one time can be selected for performing makeup work. If the student fails to perform makeup work during the assigned time, a score of zero will be recorded for that grade with no exceptions. Arrangement will be made as needed for rescheduling of classes which are missed due to weather cancellations.
3. Your grade on a particular lab will be based on results submitted on a lab write-up, and on individual performance in such areas as Group Work, Equipment Management, Punctuality, Classroom Behavior, Question Assignments, Quizzes, and Quality and amount of extension activities performed. All students in the physics laboratories are expected to perform beyond the minimal quality and amount of work outlined in the laboratory manuals A significant portion of your grade will depend on your willingness and ability to:
· Look at what you learn in a particular lab.

· Define areas where you may need to look in more detail.

· Setup and perform investigations designed to strengthen your knowledge and skills in those areas.

If you feel you have received a grade on a particular lab which does not reflect your earned grade, you can submit the paper to the Lab Supervisor for re-grading if you do so within one week of the time your paper is returned to you by your Lab Instructor. The Lab Supervisor will regrade the entire paper. You should recognize that a re-grade could result in a lower grade. Regrading is difficult, time consuming, and usually out of context. Do not undertake this lightly! You should endeavor to resolve any grading concerns by discussing it with your Lab Instructor before involving the Lab Coordinator.
4.
Your final lab grade will be based on the numerical scores you receive for all graded materials. Your course grade is computed as the percentage of points you accumulated of the grand total possible.

Tentative Grade Scale

	% Of Possible Points
	Grade

	90 – 100
	A

	80 but less than 90
	B

	70 but less than 80
	C

	60 but less than 70
	D

	0 but less than 60
	F

5. Lab work must be inspected before you leave the lab. Your Lab Instructor will give you specific guidelines for preparing your lab report. There will be no additional lab time beyond that scheduled and NO LATE PAPERS of any kind will be accepted. While we recognize that sometimes there will be equipment difficulties which might cause you some delay in performing your lab, there is generally ample time to complete the labs even with such delays. We have found that the cause of almost all cases of not finishing is that students fail to focus their efforts on the assigned tasks, fail to use well thought out procedures, or they fail to read and follow directions. You are responsible for being prepared and completing the lab work. The lab period is three hours long. You should expect to spend that amount of time in the lab each week. You will be expected to finish as much of the lab report as possible in class.

6. If you find errors or have specific comments to help improve the lab, please, leave a note with your Lab Instructor or report suggestions to Jerry Hester so that corrections can be made.

7. LAB SAFETY:

· Do not come in early if the lab is open.

· Any tobacco use is forbidden in the lab at any time.

· Never look directly into the beam of a laser.

· Any equipment not in use should be turned off.

· Do not take apart any equipment.

· Be careful of loose hair or clothing around any moving parts.

· Do not place equipment in the aisle or loiter in the aisle.

· Leave your lab station neat, clean, and organized at the end of each lab period.
· The greatest hazards in our PHYS224 labs are that we often operate electrical equipment. Electricity and liquids can be a dangerous combination. Food and drink are not allowed on the table top at any time.

· We will be using various pieces of mechanical equipment such that the equipment will have moving parts. Be cautious of these moving parts.

· Be sure to place coats, book bags, etc. well out of traffic way so that you or others will not be likely to trip over them.

· Immediately report any injuries, no-matter how minor, to your lab Instructor.

· Report any hazardous conditions immediately to your lab Instructor.
· All cell phones must be turned off and put away prior to the start of lab. Any student using a cell phone in class will be asked to leave and receive a grade of zero on that lab.
8. Academic Integrity

"As members of the Clemson University community, we have inherited Thomas Green Clemson's vision of this institution as a 'high seminary of learning.' Fundamental to this vision is a mutual commitment to truthfulness, honor and responsibility, without which we cannot earn the trust and respect of others. Furthermore, we recognize that academic dishonesty detracts from the value of a Clemson degree. Therefore, we shall not tolerate lying, cheating, or stealing in any form."

Students will be expected to arrive for their laboratory sections with blank lab reports. Pre-filled laboratory reports will be confiscated by the laboratory instructor and turned over to the Lab Coordinator and Academic Integrity Board for review. Students will be expected to take data in the laboratory and to draw conclusions and answer questions based on that data.

Collaboration between lab partners is expected, but no two student’s work should be identical. Cheating is taken very seriously by the department and the University. Cheating constitutes turning in an old lab report, either written by you or someone else, or copying sections from any other source without citing that source – this includes the lab manual. Surfing the web in an effort to find answers to questions that are supposed to be based on your own observations and results is considered cheating! All lab reports should be original work. Any suspected cheating must be handled by the University Academic Integrity Committee, so please don’t push your luck!

“When, in the opinion of a faculty member, there is evidence that a student has committed an act of academic dishonesty, the faculty member shall make a formal written charge of academic dishonesty, including a description of the misconduct, to the Associate Dean for Curriculum in the Office of Undergraduate Studies. At the same time, the faculty member may, but is not required to, inform each involved student privately of the nature of the alleged charge.”

Students will be expected to arrive for their laboratory sections with blank lab reports. Pre-filled laboratory reports or reports from prior terms will be confiscated by the laboratory instructor and turned over to the Lab Coordinator and Academic Integrity Board for review. Students will be expected to take data in the laboratory and to draw conclusions and answer questions based on that data.
9. Accommodations for Students with Disabilities

Student Disability Services (SDS) coordinates the provision of reasonable accommodations for students with physical, emotional or learning disabilities. Accommodations are individualized, flexible and confidential based on the nature of the disability. Students with disabilities who need accommodations should make an appointment with their instructor to discuss specific needs and present a Faculty Accommodation Letter (FLA) from Student Disabilities Services. This meeting

should take place within the first month of class and at least one week prior to the first exam. Be aware that accommodations are not retroactive and new FALs must be presented each semester.

Please consult with the Student Disability Services staff, G-23 Redfern Health Center (656-6848, sds-l@clemson.edu) in regard to these matters. Details on policies and procedures are available at www.clemson.edu/asc.

10. Instructor Tardiness:

In the event the Instructor is late, the class is to wait 10 minutes before inquiring at the Physics and Astronomy office in room 118 Kinard. If the Instructor can not then be contacted, the Students may leave.

11. Cell Phones:

The use of cell phones or other electronic devices such as IPods is not allowed during class periods. All such items must be turned off at the beginning of class.
Emphasis Note: Grading of Labs

This is not middle or high school and you do not automatically have a grade of “A”. You are given the opportunity to earn a grade which is based on your performance in the labs. If you insist on doing mediocre work you may receive a grade of “C” if you are lucky. If you work hard, you may receive a grade of “A”. Each lab is 3 hours long and you will be expected to spend all of that time working to improve your understanding of physics phenomena and processes. If you spend a significant amount of your time discussing off topic subjects with your lab partners and others, you will not receive a grade of “A”. You will be expected to obtain as much data as possible for each phenomena in order to obtain accurate statistical measures. Make sure to optimize your data taking for quality and efficiency. You will be expected to acquire the skills necessary to use the provided tools, equipment and software, in a proficient manner.

Student Information Sheet

Name: ____________________________________

Email Address: _____________________________

Major: ____________________________________
 Minor: _______________________

Student ID number: _____________________

I certify that I have been informed of the online syllabus repository for this course and that I understand and agree to obey the policies stated therein.

Signed: ___

Date: ___

1

