Electronics & Technologies – PHY 327 Syllabus

1. General Information

Time & Room:

Tu Th 11:00 am – 12:15 pm

TEC 340
Instructor:

Hiro Shimoyama (Ph.D.),

Office: TEC 229-D
Website:

hirophysics.com or hirophysics.com/Electronics/electronics.html

(Note that the above URLs are case sensitive.)
E-mail & Phone:
hironori.shimoyama@usm.edu / 601-266-5524
[I prefer to have emails.]
Office Hours:

 After class (12:15 pm – 5:00 pm) or by appointment
References:
“Electronics” second edition by Allan Hambley, Prentice Hall etc.
Evaluation:

Take Home Exam

25%

Research

30% (35% (This depends on your efforts on the research.)

Final

30% (35%

Homework

10%

Pop Quiz

from +5% to -5% *See the details below.

Final Grades:

A (90%,
B (80%,
C (70%,
D (60%

(The grading scale may be lowered due to the average score of the final exam.)
2. Specific Information
Topics & Materials
In addition to basic electronics topics, we discuss current technologies and future applications of physics and other sciences.

Assignments

Most problems are from the textbook. Before turning in the homework, check if your work is done neatly. First, state the problem briefly. Describe your approach and do the math. Underline or box the final results. Then, staple your assignments and be sure to have your name written on it. Unless showing all the work, a solution that gives results only and skips the mathematical derivation will receive zero points. Collaboration among other classmates is encouraged. However, copies are NOT allowed. No late assignments will be accepted without a legitimate excuse. Unless announced otherwise, assignments are due at the end of the class of the specified date. About 2 points will be taken off for each problem on which you did not work.

(The homework problems are posted in the webpage above.
Pop Quizzes

This is an incentive for your diligent work or a penalty for your trifling work toward this class. The grading criterion is following: 1. If you write a reasonable approach and calculate the result accordingly, you will have a full credit even though the answer is wrong. 2. No approach and no answer will give zero point. 3. Between 1. and 2. will be 50%. If the total of score is 100%, 5% will be added to your final grade score. If it is more than 75%, 2.5% will be added. If it is less than 50%, -5% will be added. This quiz cannot be made up without a letter from Assistant to Vice President of Student Affairs in Union 219.
Consideration toward better grades

An extra consideration toward the final grade may be given for your overall performance in this class. The keywords are effort, diligence, improvement, and thinking ability. It is NOT a back-up plan for a better grade. This will be offered by the instructor if following are adhered to:

· Attend all lectures.

· Turning in every assignment (quiz, homework, test, exam, etc.) by due date and completing it to your best ability. It must also be neat and legible.

· Class participation (asking questions)

· Coming to office hours and to instructor for extra help

· Improving your skills (progress in overall performance)

People who conduct themselves in the following manner will be ineligible for extra credit.

· Not working problems by yourself

· Leaving class or sleeping during lecture

· Frequently missing class without verified excuse from the Assistant to Vice President of Student Affairs in Union 219.
Attendance policy

Attending class is very important. If you missed classes for some reason, you should come to my office to understand the lectures to compensate your attendance. If you miss lectures more than:

· one-fourth of the total number (lowering one letter grade from the final grade
· one-third of the total number (failing the class
For general advice,

(Tell your friends, girl/boy friend, parents, brothers/sisters, advisor, boss in the work place, roommates, fiancé, spouse, and any other people related to your daily life that you are studying at university; and participating in classes is also an important work.

(If you become sick, focus on recovering. If necessary, go to a medical doctor. If the illness continues for a long term, we may arrange the lecture at a different time/place so you can catch up with class. However, if you are incapable of studying or attending the lectures, you may have to leave the semester to focus on the medical treatment since it would ruin both your health and the academic achievement.

(If some problem in your life keeps you from coming to class, you should consult reliable persons or some expert, so you can come back to class as soon as possible.

(If your habit keeps you from attending class, try to refrain from it at least before class.

(Check your time schedule. If it is unmanageable, consult the related persons. If necessary, drop a class or reduce work loads.

Email Announcement

Check your email at least twice a week for the important announcement of this class.
Exams

The 1st Exam:

will be informed one week before, (Take home).

Research:

will be informed during the semester, (Presentation).

Final:

will be informed one week before, (In Class).
(No make-up exams unless absence is legitimately excused.
Homework Problems (Due dates will be informed in class.)
For chapters 1 through 4, the problem numbers are associated with the textbook, but the problems are also posted on the webpage.

[Chapter 1], 1.5, 1.13, 1.17, 1.27, 1.51, 1.59
[Chapter 2], 2.2, 2.9, 2.25, 2.31, 2.40
[Chapter 3], 3.2, 3.11, 3.18, 3.24, 3.77
[Chapter 4], 4.5, 4.8, 4.9, 4.10, 4.15, 4.24, 4.25
[Chapter 5], It will be posted on the web, or handed out in class.
[Chapter 6], It will be posted on the web, or handed out in class.
[Chapter 8], No homework
