Course Outline
Title:
General Physics
Course Number:
PH-202

Credits:
5

Date:
February 2011
Institution:
Clackamas Community College

Outline Developed by:
Greg Bostrom, Science Department

Type of Program:
Lower Division Collegiate
Course Description:
A lab course covering electricity, magnetism, and DC and AC circuits, and electromagnetic radiation.
Course Objectives:
Presents the second term of a year sequence of general physics (PH-201-202-203) for students planning to transfer to a four-year institution, and will:

· Teach both concepts and mathematical techniques for analyzing electromagnetic phenomenon, and how these concepts relate to recent technological advances.

· Develop the fundamental laws governing electricity and magnetism into a framework that describes observed phenomenon.
· Develop the students’ critical thinking skills to solve new problems and analyze the results of experimental investigation.

· Encourage students to question physical principles that seem to contradict experience and force them to confront their misconceptions about how nature works.

· Develop the students’ conceptual understanding so that they are able to develop the mathematical relationships required to solve specific problems from fundamental principles.

· Use experimental investigation to better understand both the basic concepts of physics as well as how they apply to the world around them.

· Solve novel quantitative problems by understanding how to turn concepts into appropriate mathematics.

· Build the students’ understanding of electromagnetism on the core ideas of electric charge, electric and magnetic fields and forces, and induction, and how significantly they influence the world around them.

· Develop the specific ideas and definitions of terms like electricity, magnetism, fields, and electromagnetic radiation.
Student Learning Outcomes:
Upon successful completion of this course, the student should be able to:
· Understand and explain observed phenomenon in everyday life by applying conceptual understanding of the physics of electricity and magnetism. (SC1)
· Apply scientific investigation and inquiry to understand real-world events and scenarios that they have not encountered previously. (SC2)
· Solve many different types of problems dealing with electricity, magnetism, the related forces, and their interaction. (SC1), (SC2)
· Present their work and understanding of a problem to their peers. (SC1)
· Work collaboratively to solve problems (seminar) and investigate physical phenomenon through experimentation and inquiry (laboratory). (SC2)

· Think critically about new information presented to them, and examine the extent to which it fits within their current understanding of physical laws. (SC3)

· Use technology to make detailed investigations and measurements of prototypical physical phenomenon and discuss how experimental results relate to theoretical expectations. (SC1)
Length of Course:
30 hours lecture, 10 hours seminar, 30 hours lab

Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
Pass PH-201.
Major Topic Outline:
1. Electric Charge

2. Electric Fields
3. Electric Potential

4. Current, Resistance, and Ohm’s Law

5. Magnetic Fields

6. Electromagnetic Induction

7. AC Circuits

8. Electromagnetic Radiation
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: PH-202
COURSE OUTLINE MAPPING CHART
General Physics
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	P

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	P

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	S

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	S

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	S

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	P

	2. Determine the nature and extent of the information needed to address the problem.
	P

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

