

Functions Edit

Last updated: Fri Jan 18 05:26:26 pm 2013 (EST) by Chien-Peng Yuan

PHY233B, Spring 2013 - Calculus Concepts in Physics I

Michigan State University

Course Coordinator:	Chien-Peng Yuan
Teaching Assistant:	Alexander Daniel Kreger
TeachingAssistant (Section 730):	Joseph D Williams

Instructor Information

Prof. C.-P. Yuan
Office: 3213 Biomedical Physical Sciences (BPS) Bldg.
Phone: (517) 884-5559
Email: yuanch@msu.edu

Course Description

PHY 233B: bridging course from the algebra based PHY 231 (or equivalent) to the calculus based PHY 183, i.e.
PHY 231 + PHY 233B = PHY 183

Prerequisites

PHY 231 (or 231C) = College Physics I
MTH 132 = Calculus I

Class Hours

PHY 233b is an on-line course. There are no scheduled lectures.
However, there are 1 or 2 screencasts per week for students to watch.
Go to <http://www.pa.msu.edu/courses/phy233b/> and follow the links to the course assignments and video lectures.

Office Hours

Online Teaching Assistant:

Alexander Kreger <kregera3@msu.edu>
Joseph Williams <will2456@msu.edu>

In helproom (1248 BPS):

Mon: 10-11 am
Tue: 12-1pm
Wed: 10-2pm; 3-4pm
Thur: 11-3pm; 6-9pm

Helproom Hours

See the Schedule in Room 1248 BPS (the help room).
Also, join a study group by meeting with Kim Crosslan in Room 1312 BPS.

Alexander Kreger <kregera3@msu.edu>
Joseph Williams <will2456@msu.edu>

Mon: 10-11 am
Tue: 12-1pm
Wed: 10-2pm; 3-4pm
Thur: 11-3pm; 6-9pm

Project Information

na

Exam Information

Exam #1: Wednesday, February 6, 6-7 PM, room BPS 1415.
Exam #2: Wednesday, March 20, 6-7 PM, room BPS 1415.
Exam #3: Wednesday, April 24, 6-7 PM, room BPS 1415.

On each exam you are allowed to have a one-sided 8.5 by 11 US letter sized handwritten help sheet.

Bring a scientific calculator with fresh batteries, two sharp #2 (HB) pencils, an eraser and your picture ID to each exam. Graphing calculators are allowed, but not required. You are not allowed to share a calculator with another examinee. Cell phones must be turned off during the exam.

Deadlines

Homework assignments are accessed at
<https://loncapa.msu.edu/>
The due dates are listed on the lon-capa website.

Grading Information

The final grade will be based on:
Lon-Capa homework sets: 30%
three Exams: 3 x 24% = 72%

To partly compensate for any missed deadlines, the sum of contributions to the net class score adds up to 102%.

Grading scale:
4.0 >= 94%,
3.5 >= 86%,
3.0 >= 78%,
2.5 >= 70%,
2.0 >= 62%,
1.5 >= 54%,
1.0 >= 46%,
0.0 < 46%.

This grading scale might be lowered, but it will not be raised.

Readings

Required:
Purchase the PHY 233B Course Pack at the Student Book Store
Recommended Readings:
University Physics, 1st Edition, 2011, by Wolfgang Bauer and Gary Westfall (McGraw-Hill).
Links to the "course assignments":
<http://www.pa.msu.edu/courses/phy233b/>

Coursepack

Required:
Purchase the PHY 233B Course Pack at the Student Book Store.

Web Links

Links to the "video lectures" (screencasts):
<http://www.pa.msu.edu/courses/phy233b/>
Homework assignments:
<https://loncapa.msu.edu/>

Textbook

Recommended Readings:
University Physics, 1st Edition, 2011, by Wolfgang Bauer and Gary Westfall (McGraw-Hill).