

Lahore University of Management Sciences

MATH 101 - Calculus I

Spring 2017-2018

Ali Ashher Zaidi ; Tanveer Iqbal ; Hira Nadeem		
9-151 ; 9-139 ; 9-117A		
TBA		
ali.zaidi@lums.edu.pk; tanveer.lqbal@lums.edu.pk; hira.nadeem@lums.edu.pk		
8017 ; 8294 ; 8935		
Noreen Sohail & Shazia Zafar /		
TBA		
Lms.lums.edu.pk login through ID and password		

Course Basics		•	
Credit Hours	3		
Lecture(s)	Nbr of Lec(s) Per Week	Duration	75min
Recitation/Lab (per week)	Nbr of Lec(s) Per Week	Duration	
Tutorial (per week)	Nbr of Lec(s) Per Week	Duration	

Course Distribution	
Core	
Elective	
Open for Student Category	All students
Close for Student Category	None

COI	IDCE	DESCR	IDTIO	NI
1.1.11				

This is the first course of a two semester course sequence. This course covers limits, continuity, differentiation and its applications, integrals and techniques of integration, applications of integrals, early transcendental functions.

COURSE PREREQUISITE(S)

Calculus-I (Math-101)

COURSE OBJECTIVES

- The main objective is for students to learn the differential and integral calculus of a function of a single variable.
- Students should be able to apply single variable calculus to a variety of applications such as related rates, numerical
- approximation, and optimization.

Students should acquire a basic conceptual understanding of limit, continuity, derivative, and integral

Learning Outcomes

- Prove a limit formally
 - Calculate a limit informally
 - Understand when the Intermediate Value Theorem can be applied and do so when appropriate Understand when the Extreme Value Theorem can be applied and do so when appropriate

Students should be able to

Lahore University of Management Sciences

Understand derivates as a rate of change

Find local extrema using derivatives

Find global extrema

Understand Riemann integrals as a limit of Riemann sums

Understand derivatives as limits

Use Riemann sums to approximate definite integrals

Apply integration and differentiation techniques covered in class

Calculate derivatives of common functions
Calculate derivatives of inverses of functions

Find equations of tangent lines Make linear approximations

Determine continuity or discontinuity of a function at a point

Understand when the Mean Value Theorem can be applied and do so when appropriate

Apply the Fundamental Theorem of Calculus

Evaluate improper integrals

Grading Breakup and Policy

Quizzes (5 best out of 6) 15% Homework (30 out of 30) 10% Midterm 35% Final 40%

Examination Detail

Examination DC	Xamination Detail			
Midterm Exam	Yes/No: Yes Combine/Separate: Combine Duration: 75min Preferred Date: Exam Specifications: No notes/No books/No calculators			
Final Exam	Yes/No: Yes Combine/Separate: Combine Duration: 180min Exam Specifications: No notes/No books/No calculators			

COURSE OVERVIEW			
Week/ Lecture/ Module	Topics	Recommended Readings	Objectives/ Application
1	Review of functions, Introduction to limits	Strang 1.1-1.7 T&F 1.1,1.2,1.3, 1.4	Limit
2	Limits and continuity	Strang 2.6-2.7 T&F 1.5	Limit, continuity
3	Derivatives, Derivatives of polynomials	Strang 2.1-2.2 T&F 2.1,2.2,2.3	Derivatives
4	Slopes and tangent lines	Strang 2.3 T&F 1.6	Derivatives
5	Differentiation of trig functions	Strang 2.4 T&F 2.4	Derivatives
6	Solution of $y''+k^2y=0$	Course notes	Application of derivatives
7	Product and quotient rules	Strang 2.5 T&F 2.2	Derivatives
8	Chain rule	Strang 4.1 T&F 2.5	Derivatives
9	Implicit differentiation and related rates	Strang 4.2 T&F 2.6,2.7	Application of derivatives
10	Linear approximation	Strang 3.1 T&F 3.7	Application of derivatives

Lahore University of Management Sciences

11	Inverse functions and their derivatives	Strang 4.3-4.4 T&F 6.1	Derivatives
12	Extrema	Strang 3.2-3.3 T&F 3.1, 3.3, 3.6	Application of derivatives
13	Mean Value Theorem	Strang 3.8 T&F 3.2	Application of derivatives
14	L'Hopital's rule	Strang 3.8 T&F 6.6	Application of derivatives
15	In definite integrals	Strang 5.4 T&F 4.1, 4.3	Integrals
16	Riemann sums and the definite integral	Strang 5.1-5.3, 5.5-5.6 T&F 4.5	Integrals
17	Exponential function and its derivative	Strang 6.1-6.4, T&F 6.1, 6.2, 6.3, 6.4, 6.5	Derivatives
18	Solution of y'=ky	Course notes T&F 4.2	Application of derivatives
19	Solution of ay"+by'+cy=0	Course notes	Application of derivatives
20	Fundament theorem of calculus	Strang 5.4, 5.7 T&F 4.7	Derivatives and Integrals
21	Integrals of elementary functions	Strang 5.4, 5.6, 5.8 T&F 7.1	Integrals
22	Integration by parts	Strang 7.1 T&F 7.2	Integrals
23	Trigonometric integrals	Strang 7.2 T&F 7.4	Integrals
24	Integration by trigonometric substitution	Strang 7.3 T&F 7.4	Integrals
25	Integration by partial fractions	Strang 7.4 T&F 7.3	Integrals
26	Improper integrals	Strang 7.5 T&F 7.6	Integrals

* (T & F stands for Thomas and Finney)

Textbook(s)/Supplementary Readings

Text Book: Calculus and Analytic Geometry by Thomas and Finney

 $\textbf{Reference: Calculus by Gilbert Strang, } \underline{\text{http://ocw.mit.edu/resources/res-}18-001-calculus-online-textbook-spring-} 2005/\text{textbook/} \underline{\text{textbook-spring-}2005/\text{textbook/}} \underline{\text{textbook-spring-}2005/\text{textbook-spring-}2005/\text{textbook/}} \underline{\text{textbook-spring-}2005/\text{textbook/}} \underline{\text{textbook-spring-}2005/\text{text$