[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	PHYS-121
	Number of Weeks per term
	18

	

Course Title
	General College Physics II
	Lecture Hours per term
	90

	Prerequisite
	PHYS-120 or 120H
	Lab Hours per term
	36

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	4

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE DESCRIPTION

	This course presents a general study of electricity and magnetism, optics, and atomic and nuclear theory with related laboratory experiments. This course does not fulfill the requirements in physics for the engineering or physical science major. Not repeatable.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Develop an understanding of the basic principles of physics (as listed under "course content").

	2. Develop a facility for analyzing problems based on these principles

	3. Develop an understanding of the scientific method.

	4. Strengthen general problem solving skills.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	16
	%
	Electrostatics

	15
	%
	Electric Circuits

	13
	%
	Magnetism

	6
	%
	Electromagnetic Induction

	1
	%
	Electromagnetic Waves

	15
	%
	Geometric Optics

	11
	%
	Wave Properties and Phenomena of Light

	4
	%
	Introduction to special Theory of Relativity

	11
	%
	Quantum Mechanics of Atoms

	8
	%
	Nuclear Physics and Radioactivity

These percentages vary from instructor to instructor.
	METHODS OF INSTRUCTION

	1. Lecture with demonstrations

	2. Classroom discussions and activities

	3. Problem Solving

	4. Laboratory experiments

	5. Computer applications, including spreadsheets

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Physics

	 Author:
	James S. Walker

	 Publisher:
	Pearson Addison-Wesley

	 Edition/Date:
	4th Edition / Copyright 2010

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	4

	Weekly Homework Assignments (math and conceptual problems)
	9

	
	

	Lab or Software Application Assignments
	3

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	15
	%
	Laboratory Work/Reports

	15
	%
	Homework

	10
	%
	Group Activities

	30
	%
	Midterm Exams

	30
	%
	Final Exams (one given mid-semester, the other at the end of the semester)

 These percentages vary from instructor to instructor
	 GRADING POLICY (Choose LG, CR/NC, or SC)

	 X
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F

These percentages vary from instructor to instructor.
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Jon Celesia

	Date:
	Spring 2012

Form Revised 10/09
�

