Department of Physics

Physics 133/219 Class Syllabus — Spring 2013
Instructor:
M. Brian Maple

1230 Mayer Hall Addition

Instructor Office Hours: By appointment

TAs:

Sooyoung Jang
MH 1210

sojang@ucsd.edu

 Veronica Burnett
MH 1210

vburnett@physics.ucsd.edu

TA Contact Number:
858.534.2493

TA Office Hours: By appointment.

Lab Hours:
To Be Announced.

Weekly Meetings: Wednesday 2pm
Grading Policy: Grades will be determined from a final research paper, an oral presentation, lab notebooks, weekly progress reports, and overall performance in the lab.

Overall Lab Performance

Lab performance will consist of time spent in the lab (expect to spend 10-12 hours a week) and your proficiency at both research and group work.

Lab Notebooks
Each student should keep a neat and well-maintained lab notebook. Notebooks should be bound and preferably be ruled or quad-ruled. Loose-leaf paper or 3-ring binders will not be accepted. Computer-generated graphs or other computer printouts should be cut and glued or stapled into your lab notebook. All writing in notebooks should be done in pen; work in pencil will not be accepted. The purpose of the notebook is to thoroughly document your research and experiments; therefore sketches, drawings, and mistakes are acceptable and expected. If proper documentation requires that you scratch something out of the notebook that is incorrect, then do so by striking out the word(s) with one horizontal line. Even words that are stricken out should still be legible. Notebooks will be collected every other week.

Weekly Progress Reports
 In lieu of a midterm/written progress report, informal verbal progress reports will occur weekly with the whole class present. Although informal, students should be prepared to present their progress from the last week; TAs should not have to elicit the information. This will allow for the progress report as well as the discussion of any hindrances you and your group may be experiencing. This discussion of problems should result in expedited solutions and simulate a real research environment.

Final Research Paper
A final paper detailing the experimental work performed during the quarter will be turned in at the end of the quarter. This paper must be written in the format of a professional research letter.

Oral Presentation
At the end of the quarter, each research group will give an oral presentation on research performed during the quarter. Each student will be required to present a portion of the talk. Presentations should be approximately 20 minutes.

Calendar

	Week #
	Dates
	Objectives/Material Due Dates

	1
	4/1 – 4/6
	Introduction

Divide into groups

Determine availability schedules

	2
	4/8 – 4/13
	Weekly Meeting

Assign projects

Homework #1: Literature Search
Begin sample synthesis.

Last day to add class: 4/12

	3
	4/15 – 4/20
	Weekly Meeting

Sample synthesis

Notebooks due

	4
	4/22 – 4/27
	Weekly Meeting

Sample Synthesis

Last day to drop a class w/o a W and change grade option: 4/26

	5
	4/29 – 5/4
	Weekly Meeting

Prepare for Measurements

Notebooks due

	6
	5/6 – 5/11
	Weekly Meeting

Measurements

	7
	5/13 – 5/18
	Weekly Meeting

Measurements/Analysis

Notebooks due

	8
	5/20 – 5/25
	Weekly Meeting

Measurements/Analysis

Rough Draft

	9
	5/27 – 6/1
	Measurement/Analysis

Notebooks due

Rough Draft of paper due

Last day to drop a class w/o an F: 5/31

	10
	6/3 – 6/8
	Final Draft

Presentations/Final Draft of paper due 6/9 (Saturday)

