Physics 367: Mathematical Methods of Physics I
Syllabus (Spring 2018)
Course title: Mathematical Methods of Physics I
Course number: PHYS 367
Section number: 001
Prerequisite or corequisite: PHYS 214, MATH 333, or consent of instructor
Meeting days, times and places:

Lecture: M W F 11:00 – 11:50 am. Room: Currens Hall 336
Course website: http://faculty.wiu.edu/p-wang
Students are required to visit the course website for syllabus, course schedule, lecture notes, solutions to homework, discussions and other documents.
Instructor: Pengqian Wang, Professor of Physics

Office: Currens Hall 536 and 111

Office hours: M W 1:00–2:00 pm, F 12:00–2:00 pm, and by appointment.
Phone: 309-298-2541, 309-298-3249

Fax: 309-298-2850

E-mail: p-wang@wiu.edu

Required textbook:
 “Mathematical Methods in the Physical Sciences”, by Mary Boas, 3rd edition. ISBN: 9780471198260.
Course objectives:
This course introduces some fundamental mathematical methods used in solving physics problems. Emphases will be on complex numbers, linear algebra and vector analysis. Students will obtain various problem solving techniques at undergraduate level. All topics will be presented with abundant examples.
Some specific expectations:

1) WIU email accounts are the only official emails for communication. Students should check emails at least once every day. Students have 24 hours in responding to an email.
2) Electronic devices, except watches and calculators are generally not recommended in class. Using electronic devices for special purposes in class should be preapproved.

3) Eating food in classroom, except drinking water, is not encouraged in general.

4) Chatting in class time inevitably disturbs other students who are concentrating on the lecture, and should thus be avoided.
5) Students are encouraged to discuss homework or laboratory problems with the instructor, the classmates or any other persons. However, all work submitted for a grade should be substantially from the student himself. Plagiarism in homework, lab reports or exam answers may result in failing in this course.

6) Students should keep all graded works.
Absence policies:

1) Students are expected to attend all classes. Absences, including tardy or early leaving, are not permitted unless preapproved or in emergency. Students are responsible for materials presented in class and for changes to the schedule or plans which are announced in class.

2) For absences due to prearranged university business, such as travel of athlete teams and military activities, appropriate document should be submitted in the beginning of the semester.

3) In case of emergency you can leave at any time, however an appropriate document for the nature of the emergency is required afterward.

4) Email the instructor before other planned absences. Your email should describe the event that prevents you from coming to the class. Usually you will get a quick reply from the instructor if the absence is excused. If otherwise it is not approved, a reason will be given in the reply.

5) Absences are monitored by non-preannounced in-class quizzes or sign-in sheets.
6) Filing WIU OARS (Online Absence Reporting System) is not automatically treated as an approved absence.
Course outline:
Chapter 1: Infinite Series, Power Series
Chapter 2: Complex Numbers
Chapter 3: Linear Algebra
Chapter 6: Vector Analysis
Homework:

Homework problems are assigned at the end of each lecture, and are posted on the course website. Students may contact the instructor by email for a copy of the homework problems for the first two weeks of the semester if they cannot obtain a textbook in time. Homework is usually due on the Friday’s class of the next week. Overdue homework is not acceptable unless prearranged. Solutions to the homework are posted on the course website after the due date. These solutions are password-protected due to copyright issues. Homework problems should be done with reasonable clarity. The posted solutions also serve as the expected format for solving homework problems.
Exams:
Exam 1: Tentatively on March 2, Chapters 1,2
Exam 2: Tentatively on April 13, Chapter 3
Final Exam: May 9, 10:00 -11:50 am, Chapters 1, 2, 3, 6.
The dates and places of the exams may be changed to meet the needs of all the students. All exams are open-book and open-note. However, please refrain from making extra noises when using your books and notes. Internet access in the exams is not allowed.
Grading policy:
Two midterm exams: 20% each, totally 40%.
Homework: 30%.
Final exam: 30%.
Final grade:

A: 90-100 (with a co-requirement of not more than 2 unexcused absences)

A-: 86-90 (with a co-requirement of not more than 4 unexcused absences)

B+: 82-86
B: 78-82
B-: 74-78
C+: 70-74
C: 66-70
C-: 62-66
D+: 58-62
D: 54-58
D-: 50-54
F: 0-50
Note to grading:
The following bonuses are used as a minor adjustment to the final grade.

1) Active discussions in and out of class are encouraged and will be positively considered in the final grade.

2) Bonus will be given to students who discover errors in the textbook, the lecture notes and the homework solutions.
Additional information:

1) “Web address for student rights and responsibilities: http://www.wiu.edu/provost/ students.php”
2) “Web address for Academic Integrity Policy: http://www.wiu.edu/policies/acintegrity.php”
3) “Students with disabilities: In accordance with University values and disability law, students with disabilities may request academic accommodations where there are aspects of a course that result in barriers to inclusion or accurate assessment of achievement. To file an official request for disability-related accommodations, please contact the Disability Resource Center at 309-298-2512, disability@wiu.edu or in 143 Memorial Hall. Please notify the instructor as soon as possible to ensure that this course is accessible to you in a timely manner.”
4) “University values, Title IX, and other federal and state laws prohibit sex discrimination, including sexual assault/misconduct, dating/domestic violence, and stalking. If you, or someone you know, has been the victim of any of these offenses, we encourage you to report this to the Title IX Coordinator at 309-298-1977 or anonymously online at: http://www.wiu.edu/ equal_opportunity_and_access/request_form/index.php. If you disclose an incident to a faculty member, the faculty member must notify the Title IX Coordinator. The complete Title IX policy is available at: http://www.wiu.edu/vpas/policies/titleIX.php.”
1

