CONTENT REVIEW CHECKLIST

	Course Number and Title:
	PHYS-230 General Physics II

	Semester/ Year of Content Review:
	Spring 2015

	Faculty Performing Content Review:
	Jon Celesia and Mark Wong

(List faculty involved in performing this review)
	The District Model Policy (Board Policy 4004) provides for the establishment, review and challenge of prerequisites, co-requisites and advisories on recommended preparation, and requires that as part of the content review process, the college must review each prerequisite, co-requisite and advisory to establish that each is still supported by the faculty in the discipline or department, and by the CIC, and is still in compliance with all other provisions of the policy and with the law.

	Review is based on the updated course outline of record, related instructional materials, and the established prerequisites, co-requisites and advisories and challenge policies.

Provide copies of:

This Checklist (with signatures)

· New Course Outline

· Old Course Outline

· Pre/Co-requisite/Advisory Validation Form (This form must be included regardless if this course has pre/co-requisites, or advisories)
· Content Review Matrix/Narrative Form (if applicable)

· Matching of the knowledge and skills in the targeted course with those developed or measured by the pre/co-requisite/advisory via chart, narrative or other explicit method.

· Pre/Co-requisite /advisory outlines(if applicable)
· Textbook Reading Analysis and grade reading level (if current textbook of record has been changed)
· Non-substantial Change form (if applicable)
NOTE: Revisions not listed on the included Non-substantial Change form, require submission of a New/Substantial Change course form separate from Content Review.
Original and electronic copies of the complete packet must be submitted to Lynette Kral (AA226)

	REMINDER: SUBSTANTIAL OR NON-SUBSTANTIAL COURSE CHANGES REQUIRE THE SUBMISSION OF A SEPARATE COURSE REVISION FORM

************************SIGNATURES (Print/type name preceding signature) ****************

	Department Chair:
	Jon Celesia
	Date:
	

	DIC Chair:
	Katherine Krolikowski
	Date:
	

	Division Dean:
	Donna Floyd
	Date:
	

	CIC Chair:
	Gabriela Segade
	Date:
	

	VP of Instruction:
	Tammeil Gilkerson
	Date:
	

Revised form 01/14
NON-SUBSTANTIAL COURSE/CATALOG CHANGE during Content Review

ADVANCE \d6 Please mark an "X" in the box of the item that has been revised.

	
	Course Title
	
	Course Objectives/Course Content

	
	Course Description
	
	Methods of Instruction

	X
	Hours per term
	
	Outside Class Weekly Assignments

	
	Grade Option
	X
	Instructional Materials

	
	Pre/Co-requisite/Advisory
	
	Student Evaluation

Reason for Change

	

CURRENT COURSE INFORMATION (Fill in the current department/course number/title and only areas that are being revised)

	Course Number/Title:
	PHYS-230 / General Physics II

	Hours per semester:
	Lecture:
	90
	Lab:
	36
	HBA (Lecture):
	
	HBA (Lab):
	

	Grade Option:
	
	Letter
	
	Student Choice
	
	Pass/No Pass

	Pre-requisite(s):
	

	Co-requisite(s):
	

	Advisory(ies):
	

CHANGE TO: Check box and fill in those parts that are being revised.

	
	Course Title (limited to 39 character spaces):
	

	
	Course Catalog Description: (Type new course description in expanding box below)

	

	X
	Hours per term: Lecture:
	54
	 Lab:
	72
	 HBA (Lecture):
	
	HBA (Lab):
	

	
	Grade Option: Letter Grade
	
	Student Choice
	
	Pass/No Pass
	

	
	Prerequisite:
	
	Delete:
	
	Add:
	

	
	Prerequisite:
	
	Delete:
	
	Add:
	

	
	Co-requisite:
	
	Delete:
	
	Add:
	

	
	Co-requisite:
	
	Delete:
	
	Add:
	

	
	Advisory:
	
	Delete:
	
	Add:
	

This form must be included regardless if this course has pre/co-requisites, or advisories

CONTRA COSTA COLLEGE

 PRE/CO-REQUISITE/ADVISORY VALIDATION FORM
[Use one validation form per pre/co-requisite, advisory except when Pre/Co-requisites are linked by “or” statements]

	Course Number and Title:
	PHYS-230 General Physics II

	Pre/Co-requisite/Advisory to be validated:
	PHYS-130 and MATH-290

	X
	Yes
	
	No
	The department has reviewed each prerequisite, co-requisite, or advisory to

	
	
	
	
	establish that each is still supported by the faculty in the discipline or department, or that the student would not benefit from an additional prerequisite, co-requisite, or advisory to this course.

	Content review is required for any prerequisite, co-requisite, or advisory to determine whether students who do not meet the specified standard are highly unlikely to receive a satisfactory grade in the course [Title 5, Section 55201 (b) (1]. This validation is separate from course approval. Additional scrutiny may be required, depending on the type of pre/co-requisite.

Directions:
Circle, or highlight one of the following and attach required justification AND content review documentation.

1. This course has no course pre/co-requisites or advisories.

2. The course is an advisory only.

3. This is a lab course. The primary course, ___________________, will have the validation evidence.

4. This pre/co-requisite is required in order to make the course acceptable for transfer by the UC or CSU systems. Attach documentation (catalog descriptions) from three or more UC/CSU campuses.

5. This course is part of a sequence of courses within and/or across disciplines. Attach a copy of the course outline that includes a list of the specific skills and knowledge that the student must possess to be ready to take the course.

6. The prerequisite is required for enrollment in a program.

Program name: ________________________ Program prerequisite(s) must be approved as provided for at least one required course in the program, of which this is one. Attach copy of course outline specifying skills and/or knowledge that student must possess.

7. This prerequisite is required for the health or safety of the students in the course; students who lack this prerequisite might endanger themselves or other students. Attach a copy of the course outline that specifically lists what the student must possess before entering the course.

8. This pre/co-requisite is required by law or government regulation. Attach a copy of pertinent law or regulation.

9. This pre/co-requisite is one of recency or another measure of readiness. Attach both a copy of the course outline listing the specific skills student must possess AND data gathered as directed by the District Model Policy.

10. This prerequisite involves a limitation on enrollment. This includes auditions for performance courses, honors courses or sections, and blocks of courses or sections created to set up a cohort of students (such as PACE). Attach documentation as directed by pertinent sections of the District Model Policy.

NOTE: In addition to rigorous content review, an instructor may request a study of the empirical relationship between a prerequisite course (or placement tool) and subsequent student performance in the targeted course. The rigor of content review will be established on a college-wide basis in conjunction with District research requirements.

Revised form 01/14
 CONTENT REVIEW MATRIX

FOR EVALUATING PRE/CO-REQUISITES/ADVISORIES

Pre/Co-requisites must have established challenge policies

	Course Number:
	PHYS-230

	Course Title:
	General Physics II

	Pre-requisite:
	PHYS-130

	Co-requisite:
	

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	Departmental Exam or Proof of Completion of Equivalent Course

List entrance skills/body of knowledge: (APPLICABLE Course CONTENT of course being reviewed)

	1.
	Basic kinematics

	2.
	Newton’s Laws

	3.
	Work and energy

	4.
	Momentum

	5.
	Rotational motion

	6.
	Statics

	7.
	Gravitation

	8.
	Oscillations and waves

List exit skills of proposed pre/co-requisite: (APPLICABLE Course OBJECTIVES of pre/co-req./advisory)

	1.
	Basic kinematics

	2.
	Newton’s laws

	3.
	Work and energy

	4.
	Momentum

	5.
	Rotational motion

	6.
	Statics

	7.
	Gravitation

	8.
	Fluid mechanics

	9.
	Oscillations and waves

	 Exit skills of proposed pre/co-req./advisory

	Entrance skills/body of knowledge
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.

	
	1.
	X
	
	
	
	
	
	
	
	
	

	
	2.
	
	X
	
	
	
	
	
	
	
	

	
	3.
	
	
	X
	
	
	
	
	
	
	

	
	4.
	
	
	
	X
	
	
	
	
	
	

	
	5.
	
	
	
	
	X
	
	
	
	
	

	
	6.
	
	
	
	
	
	X
	
	
	
	

	
	7.
	
	
	
	
	
	
	X
	
	
	

	
	8.
	
	
	
	
	
	
	
	
	X
	

	
	9.
	
	
	
	
	
	
	
	
	
	

	
	10.
	
	
	
	
	
	
	
	
	
	

Or, list conclusions below regarding the necessity and appropriateness of the proposed pre-requisite, co-requisite, or advisory.

	

Revised form 01/14
CONTENT REVIEW MATRIX

FOR EVALUATING PRE/CO-REQUISITES/ADVISORIES

Pre/Co-requisites must have established challenge policies

	Course Number:
	PHYS-230

	Course Title:
	General Physics II

	Pre-requisite:
	MATH-290 (may be taken concurrently)

	Co-requisite:
	

	Advisory:
	

	Pre/Co-requisite Challenge Policy:
	Departmental Exam or Proof of Completion of Equivalent Course

List entrance skills/body of knowledge: (APPLICABLE Course CONTENT of course being reviewed)

	1.
	Transcendental Functions

	2.
	Techniques of Integration

	3.
	Infinite Series

	4.
	Transcendental Functions

	5.
	 Vectors and the Geometry of Space

	6.
	 Vector-Valued Functions

	7.
	 Functions of Several Variables

	8.
	 Multiple Integration

	9.
	 Vector Analysis

List exit skills of proposed pre/co-requisite: (APPLICABLE Course OBJECTIVES of pre/co-req./advisory)

	1.
	Vectors and the Geometry of Space

(a)
space coordinates and vectors

(b)
dot product and cross product of vectors

(c)
lines, planes, and surfaces in space

(d)
cylindrical and spherical coordinates

	2.
	Vector-Valued Functions

(a)
differentiation and integration

(b)
velocity and acceleration

(c)
tangent and normal vectors

(d)
arc length and curvature

	3.
	Functions of Several Variables

(a)
limits and continuity

(b)
partial derivatives and differentials

(c)
directional derivatives and gradients

(d)
tangent planes and normal lines

(e)
extrema of functions of several variables

	4.
	Multiple Integration

(a)
iterated integrals

(b)
double integrals and applications

(c)
triple integrals and applications

	5.
	Vector Analysis

 (a) vector fields and line integrals

(b)
Green's theorem

(c)
parametric surfaces and surface integrals

(d)
divergence theorem

(e)
Stokes' theorem

	 Exit skills of proposed pre/co-req./advisory

	Entrance skills/body of knowledge
	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.

	
	1.
	
	
	
	
	
	
	
	
	
	

	
	2.
	
	
	
	
	
	
	
	
	
	

	
	3.
	
	
	
	
	
	
	
	
	
	

	
	4.
	
	
	
	
	
	
	
	
	
	

	
	5.
	X
	
	
	
	
	
	
	
	
	

	
	6.
	
	X
	
	
	
	
	
	
	
	

	
	7.
	
	
	X
	
	
	
	
	
	
	

	
	8.
	
	
	
	X
	
	
	
	
	
	

	
	9.
	
	
	
	
	X
	
	
	
	
	

	
	10.
	
	
	
	
	
	
	
	
	
	

Or, list conclusions below regarding the necessity and appropriateness of the proposed pre-requisite, co-requisite, or advisory.

	Math 290 is a pre- or co-requisite for Physics 230. As such, it carries the exit skills of Math 191 (the preceding course in the series), which are found in the PHYS-230 entrance skills 1-4. Additionally topics that are covered in Math 290 may be learned concurrently with the PHYS-230 topics and provide the foundation necessary to move forward in the physics and math series.

Revised form 01/14
	Contra Costa College

	Course Outline

	Coursemed to 39 charace spacesctives in American Theatre align with C-ID descrip

 Number
	PHYS-230
	Number of Weeks
	18

	Course Title
	General Physics II
	Lecture Hours By Term
	54

	Prerequisite
	PHYS-130 and MATH-290 (MATH-290 may be taken concurrently)
	Lab Hours By Term
	72

	Challenge Policy
	Departmental Exam or Proof of Completion of Equivalent Course
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	4

	Challenge Policy
	
	
	

	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/CATALOG DESCRIPTION

	This course is a continuation of PHYSICS 130. The fundamentals of electricity and magnetism will be presented, including study of electric fields, potential, resistance, direct current, DC networks, magnetism, inductance, alternating current, electromagnetic waves and electronics.

	COURSE OBJECTIVES:

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

	Apply Coulomb’s Law to electrostatic charge distributions

	Evaluate the electric field due to a variety of static charge distributions

	Evaluate the electric potential due to a variety of static charge distributions

	Solve circuits containing capacitors with dielectrics

	Analyze and solve DC circuits

	Demonstrate an understanding of the origin of magnetic fields

	Apply the Biot-Savart Law to evaluate the magnetic field due to a current element

	Solve circuits containing inductors

	Differentiate between materials that are ferromagnetic, paramagnetic, or diamagnetic

	Solve AC circuits

	Apply Maxwell’s equations to explain the production of electromagnetic waves

INTENDED STUDENT LEARNING OUTCOMES:
	Students will be able to use Ohm’s Law to analyze series and parallel DC-circuits

	Students will be able to find the E-field and potential in all regions of a symmetric charge distribution using Gauss’s Law

	Students will be able to write Maxwell’s Equations with correct notation and then interpret and give examples for each equation

 COURSE CONTENT (Lecture):
	Electrostatics and Coulomb’s Law

	Electric fields

	Electric potential

	Capacitors and dielectrics

	DC circuits

	Magnetic fields

	Biot-Savart Law

	Inductance

	Ferromagnetism, paramagnetism, and diamagnetism

	AC circuits

	Electromagnetic waves and Maxwell’s equations

 COURSE CONTENT (Lab):
	Electrostatics

	Ohm’s Law I/Introduction to meters

	Electric field mapping

	Ohm’s Law II/resistors and bulbs

	Parallel plate capacitors

	Capacitors/series and parallel

	Magnetic field mapping

	Tangent galvanometer

	RC circuits

	Faraday’s Law

	RL circuits

	RLC circuits

	METHODS OF INSTRUCTION:

	Lecture with demonstrations

	Classroom discussions and activities

	Problem Solving

	Laboratory experiments using electronic equipment

	Computer applications, including spreadsheets and computer-based digital sampling oscilloscopes

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Physics for Scientists and Engineers: A Strategic Approach

	Author:
	Randall D. Knight

	Publisher:
	Pearson Addison-Wesley

	Edition/Date:
	3rd Edition / Copyright 2013

	Justification Statement:
	(For textbook beyond 7 years)

	Textbook Reading Level:
	

	
	

	Lab Manual Title
	Contra Costa College Physics 230 Lab Manual

	Author:
	Contra Costa College Astronomy/Physics/Engineering/Geology Department

	Publisher:
	CCC Bookstore

	Edition/Date:
	Spring 2015

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit.

· For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.
	Title 5, section 55002(a) 2F establishes that coursework calls for critical thinking and the understanding and application of concepts determined by the curriculum committee to be at college level.

· For degree applicable courses: List one example of critical thinking homework

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	Chapter 29, Potential and Field, pages 839- 862

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	

	

	Weekly Math Problems (Include detailed assignment below, if applicable)
	4

	Problems and Conceptual Exercises 5, 16, 18, 23, 24, 26, 30, 34, 47, 54 and 70
Critical thinking homework example:

Derive an expression for the electric potential function in and around a uniformly charged sphere of radius R.

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	Title 5, section 55002 (a) 2A establishes that the grade is based on demonstrated proficiency in subject matter and the ability to demonstrate that proficiency.
· For degree applicable courses: Course requires essay writing, or, in courses where the curriculum committee deems them to be appropriate, by problem solving exercises, or skills demonstrations by students.

	
	%
	Essay

	

	
	%
	Computation or Non-computational Problem Solving Skills

	

	
	%
	Skills Demonstration

	

	65
	%
	Objective Examinations

	

	
	
	Other (describe)

	15
	%
	Lab assignments

	20
	%
	Homework

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, 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
Percentages vary from instructor to instructor

	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Jon Celesia and Mark Wong

	Date:
	Spring 2015

Revised form 09/14
