

TEK/NAT Kursrapport

Kurs Givarfysik A	Kurskod 5FY107	Poäng 7.5	År 2015	Start v. 04
Institution Institutionen för fysik		Antal registrerade (män/kvinnor) 40 (36/4)	Antal aktiva studenter (deltagit i minst en examinerande del) 40	
Genomströmning (i %) och betygsutfall efter första tillfälle för examination (för varje betyg som satts på kursen ange antal som uppnått detta på formen ??? Genomströmning: 43% Betyg: U(23) 3(10) 4(5) 5(2)				

Hur mycket schemalagd lärar-/assistent-ledd tid har studenten tillgång till på kursen? 76 timmar.
Hur är undervisningen upplagd? Undervisningen bedrivs i form av föreläsningar och räkneövningar samt handledning vid laborationer.
För vart och ett av lärmålen (FSR:en) i kursplanen, beskriv kortfattat hur det examineras. <p>förklara bakgrunden/definitionen för de fysikaliska storheterna: temperatur, tryck, fukt, viskositet, flöde, kraft och töjning, Vid tentamen men även till viss del vid laborationer.</p> <p>tillämpa fysikaliska samband som är viktiga vid mätning av storheterna temperatur, tryck, fukt, viskositet, flöde, kraft och töjning Vid tentamen men även till viss del vid laborationer.</p> <p>tillämpa grundläggande kunskaper inom området mätvärdesbehandling, t.ex. beräkna standardavvikelse, medelfel och kombinerad mätosäkerhet Vid laborationer men även till viss del vid tentamen.</p> <p>genomföra mätningar av: temperatur med olika beröringstermometrar och pyrometrar, viskositet med rinntidsviskosimeter, flöden med olika flödesgivare, tryck med olika vakuometrar och fuktinnehåll med olika fuktgivare Vid laborationer men även till viss del vid tentamen.</p> <p>analysera, diskutera, och kommunicera resultat från mätningar med givare Vid laborationer men även till viss del vid tentamen.</p>
Beskriv hur betygssättningen på kursen fungerar. (Vilka betyg ges på kursen och hur sker bedömningen, dvs vilka delar betygssätts och hur vägs de samman? Finns det skrivliga betygsriterier och/eller lärmål (FSR) för de olika betygen?) Tentamen med 7 uppgifter och 1 rapportbedömning. Maxpoäng - 25, betyg 5 - 20 poäng, betyg 4 - 15 poäng och betyg 3 - 10 poäng.
Samläses denna kurs med andra kurser?? Ja <p>Om ja, hur många? 1</p> <p>Hur stor andel av kursen samläses? 85%</p>
Samläser flera program denna kurs? Nej <p>Om ja, hur många?</p>
Arbetar studenterna i projektform på kursen? Nej <p>Om ja, uppskattad omfattning i poäng på projektdelen:</p> <p>Antal projekt som varje student deltog i:</p> <p>Antal studenter i projektgrupp:</p> <p>Förväntades studenterna använda en projektmetodik för dokumentation och styrning (tex LIPS)?</p> <p>Hur skedde indelning av studenter i projektgrupper?</p> <p>Har studenterna uppmanats föra projektdagbok?</p>

Om ja, Har dagboken utgjort grund för examination?
<p>Kursens samverkan med forskning</p> <p>Lärare som bedriver forskning (>25% av tjänsten) är aktiva på kursen</p> <p>Annan samverkansform, nämligen:</p>
<p>Kursens samverkan med näringsliv eller offentlig verksamhet</p> <p>Annan samverkansform, nämligen</p>
<p>Genomförda förändringar till detta kurstillfälle</p> <p>Synpunkterna vid utvärderingen i fjol var genomgående positiva och det fanns ingen anledning att genomföra stora förändringar. Vi arbetade in Alexandra som ny handledare. Webbsidan med lösningsförslag för kompendieproblem och tidigare tentamensuppgifter uppdaterades och bearbetades.</p>
<p>Förändringsförslag från föregående kursrapport</p> <p>Det fanns inga förslag av sådan omfattning att de inte gick att åtgärda vid den normala planeringen.</p>

Lärare

<p>Information om inblandade lärare</p> <p>Kursansvarig</p> <p>Ove Andersson och Hans Forsman</p> <p>Antal övrig personal som ej föreläser</p> <p>1</p> <p>Antal övriga föreläsare</p> <p>1</p> <p>Hur stor del av den schemalagda tiden på kursen undervisas av forskande lärare (dvs lärare med mer än 25% forskning i sin tjänst)?</p> <p>87%</p> <p>Hur stor del av den schemalagda tiden på kursen undervisas av lärare verksamma i näringsliv/offentlig verksamhet (dvs lärare med mer än 25% av sin tjänst förlagd till näringsliv/offentlig verksamhet)?</p> <p>0</p>

Kursvärd.

<p>Totalt antal svarande</p> <p>11</p>
<p>Sammanställningsdatum</p> <p>2015-04-14</p>
<p>När genomfördes kursvärderingen?</p> <p>Före examinationen</p>
<p>För varje lärmål på kursen ange hur stor del av de studerande som uppger att det har behandlats på kursen - ange svaret i procent på formen har behandlats/har inte behandlats/vet ej</p> <p>förklara bakgrunden/definitionen för de fysikaliska storheterna: temperatur, tryck, fukt, viskositet, flöde, kraft och töjning</p> <p>100/0/0</p> <p>tillämpa fysikaliska samband som är viktiga vid mätning av storheterna temperatur, tryck, fukt, viskositet, flöde, kraft och töjning</p> <p>100/0/0</p> <p>tillämpa grundläggande kunskaper inom området mätvärdesbehandling, t.ex. beräkna standardavvikelse, medelfel och kombinerad mätosäkerhet</p> <p>100/0/0</p>

genomföra mätningar av: temperatur med olika beröringstermometrar och pyrometrar, viskositet med rinntidsviskosimeter, flöden med olika flödesgivare, tryck med olika vakuometrar och fuktinnehåll med olika fuktgivare

91/0/9

analysera, diskutera, och kommunicera resultat från mätningar med givare

91/0/9

Sammanf.

Sammanfattning av åsikterna i kursvärderingen - positivt och negativt kring föreläsningar, seminarier, grupparbeten, laborationer, examination etc

Synpunkter om kursens innehåll: Skulle vara bra att få en sammanfattning av storheter, formler och givare. Bra upplägg i kursen. Skulle eventuellt kunna göra ett formelblad som ges ut i början av kursen. Bra. Det är bra. Jag tycker kursen har varit utmanande och bra. Det var bra innehåll. Tyckte kursen var intressant och det passade bra in. Det var coola saker man fick leka runt med. Bra överblick över området givarfysik. Sen kan man diskutera huruvida givarfysik är något som datavetare behöver känna till, men det är antagligen den mest vettiga fysikkursen för gemene datavetare att läsa. Innehållet är mycket, och på en lagom nivå för datavetare som inte läst några fysikkurser förutom gymnasiekurser. Laborationerna kan bli lite enformiga om det enda man skall göra är att linjärisera och hitta samband, men jag antar att det är det man vill göra med dessa givare. I det stora hela, en rolig kurs som faktiskt ger lite mersmak till fysik när man är nybörjare.

Synpunkter om kursens förkunskaper: Relevanta. Bra. Analys 2 tror jag man kan skippa som krav. Det är bra. Tveksamt om Envariabelanalys 2 behövs dock. Vissa saker är bra att ha den men om man har matte D eller motsvarande från gymnasiet är detta ett problem. Jag tycker de stämmer bra. Krävde inte så avancerad matte, kanske inte behöver Envariabelanalys 2. Tycker att förkunskapskraven är bra, dock kanske man inte hade behövt ha fysik b. Vissa avsnitts härledningar kräver kännedom om partiell derivering, så en kortare genomgång av detta under kursen samt en dokument på kurshemsidan vore lämpligt (att lägga till det som förkunskapskrav däremot vore onödigt). Fysik B krävs för grundförståelse och Envariabelanalys 2 krävs för att kunna härleda vissa uttryck. Vet inte om envariabelanalys 2 var särskilt nödvändig, behövde aldrig integrera :).

Synpunkter om undervisningens upplägg: Skulle vara bra med mer exempel av lösningar på föreläsningar. Skulle vara bra att få en sammanfattning av storheter, formler och givare. Alltid bra med anteckningar. Bra. Det är dumt att ha rapport på första labben man gör, bättre att ha på andra. Ja, Dock kan man börja med laborationerna tidigare. Detta skulle ge en djupare insikt och inte tvinga en att komma ihåg allt till sista veckorna innan man nyttjar sin kunskap. Det har varit bra. Bra. Skulle kanske kunnat kombinera laborationerna på något sätt för att få mer förståelse under föreläsningarna. Har undervisningen varit ett stöd för inläringen? ja absolut, men det känns nästan som de var det enda stödet för inläringen. Då vissa av bladen man fick för kursen innehöll väldigt mycket text om saker som inte kändes relevanta för teorin (mycket fluff). vad kan förbättras? När man är på en undervisning så skrivs allt på en whiteboard (inge fel med detta), istället för att visas på tex en powerpoint presentation som skulle kunna bli delad med eleverna via kurs hemsidan. Så det jag vill komma till är, få undervisningsmaterialet till kurshemsidan. För om en elev missar en lektion så är all den informationen nästan borta för den eleven. Ibland har föreläsningarna varit ett stöd, ibland inte. Detta i och med att ibland är föreläsningarna en genomgång av exakt det som står i kompendiet, ibland inte. Om man, som det sägs i kursplanen, har läst kompendiet före föreläsningen, och föreläsningen endast går igenom det som står i kompendiet, blir inte föreläsningen särskilt givande. För att förbättra detta tycker jag att man kan lägga upp föreläsningssanteckningar på kurshemsidan i förväg för att studenten själv ska få möjlighet att avgöra om föreläsningen kommer att vara givande för denna. Jag fick också uppfattningen att studenterna mer var inriktade på att skriva av allt som föreläsaren skrev på tavlan, inte att faktiskt förstå vad som skrevs. Om studenterna hade haft föreläsningssanteckningarna i förväg hade de kunnat ägna mer tid till att lyssna, och därmed förstå, istället för att skriva. Man hade kunnat dela upp kursen sådant att man gör: Teori Viskositet, Labb Viskositet, Teori Pyro, Labb pyro..... osv. På det sättet lär man sig sambanden mellan formler för givare och olika fenomen bättre. Det vart mycket enklare att räkna uppgifter när man utfört labbmomentet faktiskt. Det är som att man fått ta i grejerna och då får lättare att förstå teorin. Så fungerar jag i alla fall. Det blir så mycket att sitta varje dag och skriva av teori på föreläsningarna och sen gå tillbaka och bläddra de sista 2 veckorna! (Kanske har dålig studieteknik hehe).

Synpunkter om laborationernas upplägg: Laborationerna har definitivt varit ett stöd i inläringen. Bra att ha labbarna efter alla föreläsningar. Det kanske skulle vara mer pedagogiskt att ha laborationerna i samband med deras teori, under kursens gång. Men kan vara svårt att få ihop det med digitaltekniken. Ja men laborationerna kan börjas med tidigare. Laborationerna har varit bra för inläringen i de områden man berört. Förbättrar förståelsen bra :D. Labbarna var väldigt bra och framförallt väldigt framgångsrikt. Ja, man lärde sig mycket på laborationerna. vad kan förbättras? Då man skulle vilja vara helt redo för laborationerna man ska vara på, så är den informations källa eleven vänder sig åt (anteckningar och Kurslitteraturen) bäst om det är enkelt för eleven att ta ut informationen ur dessa. Vilket i mitt fall, inte var fallet. Det enda negativa som kan sägas om laborationerna var att initialt hade man inte så stor koll på vad som skulle redovisas och hur det skulle redovisas (ta med utskrivna plottar med anpassningar till läraren). Studenterna hade heller inte använt Origin förut, men det kompendium som gavs ut var bra. Det hade varit bra om man fick det innan man skulle använda Origin första gången, så man hade kunnat sätta sig in i hur det fungerade innan det var skarpt läge.

Synpunkter om examinationen: Muntliga bör ej vara betygsgrundande på grund av att vissa kan ha svårt att redovisa muntligt. Bra som det är. Rapporter borde endast ge godkänt. Upplägget känns bra. Dock kan provet eventuellt tas bort om man gör alla laborationer betygs grundande för dessa täcker det mesta i kursen redan. Bra som det är. Det var bra med att rapporten är betygsgrundande, bra upplägg i allmänhet. Nej tycker att det är bra med endast tentan som betygsgrundande, men tyckte tentan var lite väl jobbig och tog väldigt lång tid att slutföra. Nej. Dvs om kursens tenta är lika omfattande som de nuvarande, så skulle säkert dessa saker göra kursen för stor för eleven. Ur ett akademiskt perspektiv vore det bra om både rapporter och presentationer var betygsgrundande, men i sådana fall kanske man skulle behöva undervisa om hur man skriver en rapport och/eller håller i en presentation. För att försäkra sig om att studenten når förståelse i alla delområden inom kursen vore det bra om man hade en G-del på kursen. Med det menas frågor på respektive delområde där varje delområde måste vara godkänt för att få godkänt på kursen. Till viss del försäkras detta redan i.o.m. laborationer inom några av delområdena, men dessa är å andra sidan inte enskilda. Bra att labbrapporten är betygsgrundande, den visar ju också på färdigheter. Hade varit kul om muntliga presentationen också var det, jag till exempel gillar sådana redovisningsformer mycket bättre. Inte så bra på att skriva tentor, gillar problemlösning under andra former bättre.

Synpunkter om kurslitteraturen: Skulle vara bra att få en sammanfattning av storheter, formler och givare. Bra. Bra. Mycket bra. Allt finns men vissa sidor är svåra att läsa. Samt att strukturen av materialet är lite svårt att förstå. Papper är inte alltid det bästa. Att glömma ett eller flera häften. Den har varit bra. gått igenom det viktiga. Bra. Det var bra att få alla papper. Det var svårt att ta ut den teoretiska informationen ur vissa delar av kurslitteraturen. Ibland så kändes det som att det man läste inte var det som borde varit med i bladen. tex "Strypflänsarnas egenskaper har genom åren kartlagts på såväl teoretisk som på empirisk väg och det finns en väl etablerad ISO-standard för dessa mätare, ISO 5167. ..." bladen för strömlärlära, sida 104. Då denna information kan vara bra i vissa sammanhang, så blev det svårt att filtrera bort denna information då det är första gången man lär sig om dessa saker. Sammanfattning: vissa av bladen hade med information som nästan blev hinder vid inläring. Varierande nivå på hur texterna var skrivna, vilket säger sig självt eftersom de är hopplockade från olika källor. Jag anser detta vara positivt för studenternas kunskapsinhämtande. Kurslitteraturen behandlade till viss del andra områden än föreläsningarna (ex. flödesgivarna). Det anses positivt, men kan gärna påpekas för studenterna. I och med att de behandlade andra områden hade det varit bra med läsanvisningar för vad som man skulle sätta sig in i före respektive föreläsning, respektive det som inte skulle tas upp på någon föreläsning (men ändå förväntades kunnas).

Synpunkter om den egna insatsen, särskilt om parallella kurser påverkar: Känns som att det gått lite för snabbt/mycket så att man måste prioritera studier. Fler och kortare föreläsningar skulle då vara bra. Alltid jobbigt att ha 2 kurser samtidigt. Bättre med helfart. Lite. Pga labbarnas upplägg har mer fokus gått till digitaltekniken under första delen av kurserna, medan fokus har skiftat till givarfysiken mot slutet. Positivt. Eftersom strukturen med båda kurserna har matchat nästan perfekt.

Mycket att göra på ena kursen när andra inte har mycket att göra. Däremot eftersom det finns väldigt mycket att göra kring slutet av kursen på grund av laborationerna är satta i en hög, detta kan påverka om den andra kursen är krävande också i slutet. Nej, mer den andra. Bra. Nej. Nej, den andra kursen var lugn. Nej, jag har bara läst denna kurs. Ja, mycket plugg sista månaden då den andra kursen som läses parallellt har en del jobb den första månaden.

Övriga kommentarer: Skulle vara bra att få en sammanfattning av storheter, formler och givare. Bra upplägg. Fixa en ny sal. För många studenter i salen, kommer man inte typ 5-10 min innan föreläsningen kan man inte alltid se tavlan. Svårt att hänga med då man inte kan se vad läraren ens gör. Bra föreläsare. Uppgifterna på tentan skiljde sig lite väl mycket från de man tränat på och på de som kom på tentan. Bra material att kunna. Mycket kompetenta föreläsare, trevliga och hjälpsamma!

De 3 universitetsgemensamma utvärderingsfrågorna ställdes och svaren blev:

Hur bedömer du som helhet kursens kvalitet? (1-2-3-4-5, där 1 anger lägsta betyg och 5 anger högsta betyg). Medelbetyg: 4,4.

Hur många timmar per vecka (schemalagd undervisning samt arbete på egen hand eller tillsammans med studiekamrater) har du i genomsnitt ägnat åt dina studier på denna kurs (ungefär...tim/vecka)? Medeltal: 12,3.

Hur bedömer du som helhet det bemötande du fått som student under kursen gång? (1-2-3-4-5, där 1 anger lägsta betyg och 5 anger högsta betyg). Medelbetyg: 4,9.

Lärarnas synpunkter på kursens innehåll och genomförande

Innehållet är nog "rätt", kursens roll i utbildningen är att bidra till att studentens naturvetenskapliga grund stärks genom att bl.a. koppla till processtekniska tillämpningar. Många av synpunkterna i utvärderingen är värda att beakta men de är inte sällan motsägelsefulla. Vissa studenter tycker si och andra så. En återkommande synpunkt är att mer kursmaterial borde finnas tillgängligt via kurshemsidan. Även om vi upplever att det nuvarande upplägget (där allt kursmaterial delas ut redan vid kursstarten bl.a. för att möjliggöra "självstudier") fungerar tillräckligt bra finns det alltid någon/några som "tappar bort" saker. Vi vill uppmuntra närvaro, vår erfarenhet är att det finns en stark koppling mellan närvaro/engagemang och resultat. En kommentar. Utvärderingen genomfördes genom ett lösenordsskyddat webbformulär. Möjligheten att lämna bidrag till utvärderingen öppnades ca 2 veckor innan, och stängdes ca 2 veckor efter, det avslutande tentamenstillfället.

Förslag till nästa kurstillfälle - ange vem som ansvarar för förändringen

Utbildningsledningen har flaggat för att en översyn kan bli nödvändig. Detta på grund av att tekniska datavetarnas bakgrund i matematik kan komma att förändras. I fall att kursen Envariabelanalys 2 utgår ur utbildningen behöver vi se över kursplanen för vår kurs.

Bör kursplanen ändras till nästa kurstillfälle - vem ansvarar i så fall för att förändringen görs?

Se ovan. Kursansvariga i samråd med utbildningsledning.

Granskn.

Granskare lärare (CAS-identitet)

hafo0002 [Forsman, Hans]

Granskare student (CAS-identitet)

liag0011 [Ögren, Lina]

Granskare studieadministratör (CAS-identitet)

gaaaln03 [Allansson, Gabriella]

Eventuella kommentarer på granskningsprocessen