Las Positas

Las Positas College 3000 Campus Hill Drive Livermore, CA 94551-7650 (925) 424-1000 (925) 443-0742 (Fax)

Course Outline for MATH 1

CALCULUS I

Effective: Fall 2007

I. CATALOG DESCRIPTION:

MATH 1 — CALCULUS I — 5.00 units

An introduction to single-variable differential and integral calculus including: functions, limits and continuity; techniques and applications of differentiation and integration; differentiation and integration of trigonometric, exponential and logarithmic functions; the Fundamental Theorem of Calculus; areas and volumes of solids of revolution.

5.00 Units Lecture

Prerequisite

MATH 20 - Pre-Calculus Mathematics with a minimum grade of C

Grading Methods:

Letter Grade

Discipline:

MIN

Lecture Hours: 90.00 No Unit Value Lab 18.00 **Total Hours:** 108.00

- II. NUMBER OF TIMES COURSE MAY BE TAKEN FOR CREDIT: 1
- III. PREREQUISITE AND/OR ADVISORY SKILLS:

Before entering the course a student should be able to:

A. MATH20

IV. MEASURABLE OBJECTIVES:

Upon completion of this course, the student should be able to:

- A. Evaluate the limit of a function at a real number;
- B. Determine whether a function is continuous at a point or an interval;
- C. Find and interpret average and instantaneous rates of change;

- C. Find and interpret average and instantaneous rates of change;
 D. State the definition of the derivative as the limit of a difference quotient and use the definition to find the derivative of a function;
 E. Interpret the derivative as the slope of a tangent line and find the equation of a tangent line to a function;
 F. Explain the definitions of velocity and acceleration and use the derivative to find the velocity and acceleration of an object in motion, given the position function for the object;
 G. State and apply the rules for differentiating algebraic, trigonometric, inverse, exponential and logarithmic functions;
 H. Utilize the chain rule when differentiating functions;
 I. Work with differentials and their applications;
 J. Use calculus-based methods to analyze functional behavior;
 K. Sketch the graphs of algebraic, rational and transcendental functions using the methods of calculus;
 L. Find all maxima. minima and points of inflection of a function:

- Find all maxima, minima and points of inflection of a function;
- M. Use implicit differentiation;
- N. Evaluate the limit of a function at infinity;
- O. Apply differentiation to solve related rate and optimization problems;
- Apply the Mean Value Theorem;
- Utilize Newton's Method;
- Evaluate a definite integral as the limit of a Riemann sum;
- Apply the Fundamental Theorem of Integral Calculus;
- Evaluate integrals by the method of substitution;
- Find areas between curves and volumes of solids of revolution;
- V. Use logarithmic differentiation.

V. CONTENT:

- A. Limits
 - Left-hand limits and right-hand limits
 - 2. Computing limits

- a. Numerically
- b. Graphically
- c. Algebraically
- 3. Limits of trigonometric functions
- 4. Limits at infinity
- B. Average and instantaneous rates of change
- C. Continuity
 - 1. Definition of continuity
 - Continuity at a real number
 Continuity on an interval
 Discontinuous functions

 - - Types of discontinuities
 Removable discontinuities
- D. Intermediate Value Theorem
- Secant and tangent lines
- G. Definition of the derivative as the limit of a difference quotient

- G. Definition of the derivative as the limit of a different H. Interpretation of the derivative

 1. Slope of a tangent line
 2. Rate of change
 3. Derivative as a function
 I. Differentiation formulas and techniques
 1. Differentiation of constant-valued function
 - Power rule
 - 3. Product rule
 - Quotient rule
 - Trigonometric functions
 - 6. Chain rule
 - Implicit derivative
 - 8. Higher-order derivatives
- J. Applications of differentiation
 - 1. Rate of change
 - 2. Related rates
 - 3. Optimization
- K. Functional analysis
 - 1. Mean Value Theorem
 - Critical numbers
 - 3. Maximum and minimum values (absolute and local)
- L. Curve sketching: algebraic, rational and trigonometric functions
 - 1. First Derivative Test
 - Second Derivative Test
 - 3. Test for Concavity and Points of Inflection
 - Extrema
 - 5. Asymptotic behavior

 - a. Limits at infinity
 b. Horizontal and vertical asymptotes
- M. Differentials and their applications
- N. Newton's Method
- O. Antiderivatives
 P. Definite integral
- - Integration as area under a curve
 Defined as limit of a Riemann Sum
 Evaluation of a definite integral as the limit of a Riemann Sum
- Q. Indefinite integrals
 R. Properties of definite and indefinite integrals
 S. Fundamental Theorem of Calculus
- T. Integration
 - As antidifferentiation
 - 2. Method of substitution
- U. Applications of integration
 - 1. Area under a curve
 - 2. Area between curves
 - Volume of a solid of revolution
- V. Inverse functions
 - 1. Differentiation of inverse functions
- W. Exponential functions
 - 1. Differentiation
 - 2. Integration
- X. Logarithmic functions
 - 1. Differentiation
 - 2. Logarithmic differentiation
 - 3. Integration

VI. METHODS OF INSTRUCTION:

- A. Lecture -
- B. Discussion -
- Web- or CD-Rom-based tutorials
- D. Student presentations
- Lab Assignments
- F. Collaborative learning

VII. TYPICAL ASSIGNMENTS:

A. Homework 1. Homework should be assigned from the text and should include a sufficient number and variety of problems to develop both skill and conceptual understanding. A typical assignment should that an average student 1 to 2 hours for each hour in class. B. Collaborative learning 1. Collaborative learning, done in small groups of 2-4 students, can be used to introduce new concepts, build skills, or teach problem solving. Students may be asked to present their results on the board. 2. Example collaborative learning assignment: Have each group solve a curve-sketching problem and then present their work to the rest of the class, explaining the process they used and their results. C. Laboratory assignments 1.

Lab assignments can be used to reinforce fundamental concepts and skills or to explore certain concepts in more depth than is possible in-class. They may be designated for individual or group work. Lab assignments are completed in the Open Math Lab where students have access to assistance with the assignments. 2. Example lab assignment: Sketch a family of curves and comment on how changes in the constant coefficients affect (a) locations of extrema and points of inflection and (3) intervals on which the function is increasing/decreasing, concave upward/downward.

VIII. EVALUATION:

A. Methods

- Exams/Tests
 Quizzes
 Projects
 Group Projects
 Home Work
 Lab Activities
 Other:

- - a. Methods of evaluation

 - Examinations
 Comprehensive final examination
 - 3. Laboratory assignments
 - 4. Any of all of the following at the discretion of the instructor
 - b. Homework
 - 1. Quizzes (announced or unannounced, in-class or take home)
 - Collaborative group activities
 - Collabora
 Projects

B. Frequency

- 1. Frequency of evaluation

 - a. Recommend minimum of four exams plus the final
 b. Homework should be assigned for each section covered

 - c. Recommend minimum of eight laboratory assignments over the semester
 d. Number of quizzes and collaborative activities are at the discretion of the instructor

IX. TYPICAL TEXTS:

- Stewart, James Calculus. 5th ed., Brooks/Cole Thompson Learning, 2003.
 Anton Howard, Irl Bivens and Stephen Davis Calculus: Early Transcendentals, Single and Multivariable. 8th ed., John Wiley & Sons,
- 3. Larson, Ron, Robert P. Hostetler, and Bruce H. Edwards Calculus. 8th ed., Houghton Mifflin Company, 2006.

X. OTHER MATERIALS REQUIRED OF STUDENTS:

A. Graphing calculator