Informed Consent: Advanced Visual Quantum Mechanics

On behalf of the Kansas State University Physics Education Group, thank you for being a part of the Advanced Visual Quantum Mechanics (AVQM) project. The goal of this project is to produce a set of high-quality hands-on learning materials for upper-level undergraduate quantum mechanics courses. The materials that you have been using (and/or will use) are preliminary versions and are being refined with your help. All of the verbal and written feedback that you provide will be used internally by the AVQM team to help further improve the materials.

In addition to being a development project, AVQM is also a research project. Participation in the research component of this project is completely voluntary – none of the data that we collect about you will be used for research without your consent. The general purpose of this research is to better understand how students learn quantum mechanics and to generally improve teaching and learning methods for quantum mechanics. Specifically, we are studying the effectiveness of the AVQM materials: do students and instructors enjoy using them, do they promote conceptual understanding, and do they help hone analytic problem solving skills.

This research will utilize your written solutions to the materials, answers to test questions related to the material, verbal or written questions and comments about the material, and answers to any questionnaires, surveys, and interviews. These items will be collected over the course of a one or two semester quantum mechanics class. They will be analyzed statistically and as case studies.

Excerpts from these items and the results of the analysis will be published electronically, in print, and as talks. However, your confidentiality as a participant in this research will be protected at all times. None of these publications will contain any information that might be able to identify you as a participant.

There are no foreseeable risks or discomforts associated with this research beyond what might normally be encountered in a quantum mechanics course. We do anticipate that your use of the materials will benefit your learning experience and that the research will benefit future users of the AVQM materials.

Statement of Informed Consent:

I understand that my participation is completely voluntary, and that if I decide to participate in this study, I may withdraw my consent at any time, and stop participating at any time without explanation, penalty, or loss of benefits, or academic standing to which I may otherwise be entitled.

I also understand that my signature below indicates that I have read this consent form and willingly agree to participate in this study under the terms described, and that my signature acknowledges that I have received a signed and dated copy of this consent form.

Participant Name: (printed) ___________________________________

Participant Signature: ___________________________________ Date: ______________

Witness to Signature: ___________________________________ Date: ______________

(project staff or instructor)

If you have any questions or problems about this project please feel free to contact the AVQM team:

Dean Zollman

Wally Axmann

dzollman@phys.ksu.edu

or

wjaxmann@excite.com

(785) 532-1619

(785) 532-7167

More general questions about research involving human subjects at Kansas State University can be directed to: Clive Fullagar, Chair, Committee on Research Involving Human Subjects or

Jerry Jaax, University Research Compliance Officer at

1 Fairchild Hall, Kansas State University, Manhattan, KS 66506, (785) 532-3224.

