PHY2048 – discussion section

TA – Ethan Siegel, NPB 2157, Office Phone (352) 392-0139

E-mail: siegel@phys.ufl.edu
Course Webpage: http://www.phys.ufl.edu/courses/phy2048/f05/
Webpage: http://www.phys.ufl.edu/~siegel/2048.html
Office Hours: Wednesday & Friday, 7th period (1:55 – 2:45)

Sections-3883 (T 4, #1101), 3885 (Th 4, #1101), 3892 (Th 7, #1216), 3893 (Th 5, #1216)

Information of Note:

Grades: Discussion Sections are worth only 5% of your grade for this course, with the other 5% coming from in-class questions, 15% from WebAssign homework, and 75% from exams. I'm here to not only make sure you get the 5% from discussion section, but to answer as many of your homework questions and prepare you for the exams as best as I can. If everyone in this section earns an A, then everyone will get an A; there is no curving down in this class.

Course Information: My plan for this section is to hold an open forum to supplement the lectures. If there are specific things I think need to be addressed, I will come prepared to tell you what I think you need to know. One of the most difficult things about physics, like it or not, is that the way to get good at physics is to practice solving problems. The more questions you come to class with, the more I can help you to answer them. I will also attempt to hold review sessions before each of the exams, if there is a demand for it. And if you have a question that's physics-related, nothing is off-limits, even if you were told to work it out by yourself.

Participation: You are not graded on your questions or your answers, except for the SRS questions, in this section. This means that if you ask a silly question, put a problem on the board incorrectly, or give me a wrong answer verbally, there is no penalty, and no risk. Discussion section is, in my opinion, a time to learn, to make mistakes, and to prepare you to succeed at the most important parts of the class (homework, and particularly the exams). If you show up to my section, pay attention, and respond to the SRS system (beginning the week of September 5th), you should get the full 5% without much problem, but don't even worry about that too much – worry about learning when you come to my class. I don't care if you get a problem right the first time you're asked it – I care that you get it right when it counts (i.e. on the exam).

Office Hours: Feel free to come by for help, either with questions about lecture, discussion, exams, or the homework. As homework is due on Friday, I specifically scheduled one of my office hours on Friday with the intention of helping you finish your homework correctly and on-time.

Webpage: I will attempt to keep a webpage for this course (http://www.phys.ufl.edu/~siegel/2048.html) updated to include all the information I think is relevant about this course, and your success in it. This includes material that I think may show up on exams, hints on the homework if we cover it in section, review sessions, and updates on when I will be away this semester. If there is specific information that you request that is relevant to everyone, I will try to post it here.

A little more about physics: To succeed in this course, and in engineering in general, it is probably best to view physics as a tool, like mathematics, that is useful for solving problems. To me, however, it is much more than that: it is the laws that govern the universe on every level, from the tiniest elementary particle to the entire universe as a whole across billions of light-years (the latter is what I study). It is more than just a scientific inquiry or the investigation of certain systems, it is (for me) the one place to look for the most fundamental answers about everything that exists; about how things are. Although most of you will probably find this either pretentious or boring, I have known a few people (alright, two people) who began as engineers, whose interest in these questions have led them into Ph.D. programs in physics. I'm happy to talk with you about this, or any other issues that apply to you, if you're interested.

