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

Course Outline for MATH 33

FINITE MATHEMATICS

Effective: Fall 2010

I. CATALOG DESCRIPTION:

MATH 33 — FINITE MATHEMATICS — 4.00 units

Straight lines, systems of linear equations, matrices, systems of linear inequalities, linear programming, mathematics of finance, sets and Venn diagrams, combinatorial techniques and an introduction to probability. Applications in business, economics and social sciences.

4.00 Units Lecture

Prerequisite

MATH 55 - Intermediate Algebra for STEM with a minimum grade of C

MATH 55B - Intermediate Algebra for STEM B with a minimum grade of C

MATH 55Y - Intermediate Algebra with a minimum grade of C

Grading Methods:

Letter Grade

Discipline:

MIN **Lecture Hours:** 72.00 No Unit Value Lab 18.00 **Total Hours:** 90.00

- 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. MATH55
- B. MATH55B
- C. MATH55Y

IV. MEASURABLE OBJECTIVES:

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

- A. Interpret graphs of linear equations;
- B. Identify the three types of solutions of a linear system;
 C. Use Gauss-Jordan elimination to put a matrix into reduced row echelon form;
- Write a system of linear equations to solve an applied problem;
- Perform operations with data matrices and interpret the result;
- Solve a system of linear equations and interpret the result;
- Find the inverse of a square matrix;
- Use the inverse to solve a system of linear equations;
- Determine graphically the solution of a system of linear inequalities;
- Formulate the solution to a linear programming problem in two variables;
- K. Use graphical methods to solve a linear programming problem in two variables;
- Find unions, intersections and complements of sets;
- M. Use Venn diagrams to solve problems;
- N. Apply basic combinatorial principles to enumeration problems;
- O. Demonstrate an understanding of the basic definitions of elementary probability;
- P. Determine the probability distribution for a sample space (uniform or nonuniform); Q. Determine the probability that a specified event will occur;

- R. Find the conditional probability of an event;
- Solve applied problems involving simple and compound interest;
- T. Solve applied problems involving annuities, sinking funds and amortization.

V. CONTENT:

- Review linear equations and functions, intersection of straight lines
 Graphing linear functions with a calculator
- B. Applications of linear functions to economics
 - 1. Cost, revenue and profit functions
 - Supply and demand equations

 - Break-even point Market equilibrium
 - 5. Estimating intersection points with a calculator
- C. Systems of linear equations
 - 1. Substitution and elimination
 - 2. Types of solutions
 - 3. Applications
- D. Matrices
 - 1. Gauss-Jordan elimination and reduced-row echelon form
 - a. Reducing a matrix without using matrix functions on a calculator
 b. Using a calculator to reduce a matrix
 2. Matrix algebra

 - a. Addition and multiplication of matrices by hand calculations
 b. Using a calculator to add and multiply matrices
 3. Inverse matrix method for solving systems of linear equations
 a. Finding the inverse by hand calculations
 b. Using a calculator to find the inverse

 - 4. Applications
- E. Linear programming
 - Graphical solution of a system of linear inequalities
 - Formulation of a linear program in two variables (optional: formulation of a linear program in three variables)
 - 3. Graphical solution of linear programming problems in two variables
- F. Math of finance
 - 1. Simple and compound interest
 - 2. Future amount and present value
 - 3. Annuities, sinking funds and amortization
 - 4. Using the calculator to evaluate complex formulas
- G. Sets
 - Subsets, set equality, union, intersection and complement
 - Set builder notation
 - 3. DeMorgan's Laws
 - 4. Venn diagrams
- H. Combinatorics
 - Number of elements in a finite set
 - Number of elements in the union of two or three sets
 - Sum and product rules
 - Permutation and combination
 - 5. Combinatorial functions on the calculator
- I. Probability
 - 1. Básic definitions of probability theory
 - Probability distributions
 - Finding the probability of an event, given the probabilities of the simple events in a sample space Use of combinatorial principles to determine the probability of an event

 - Conditional probability
 Independence of two events
 - 7. Bayes Theorem (optional)

VI. METHODS OF INSTRUCTION:

- A. Discussion
- B. Demonstration -
- Lecture
- D. Any of the following at the discretion of the instructor 1. Individual problem solving 2. Group work 3. Student presentations
- E. Reading

VII. TYPICAL ASSIGNMENTS:

- A. Assign exercises from the exercise sets at the end of each section. Typical problems would be

 1. The Coffee Shoppe sells a coffee blend made from two coffees, one costing \$2.50/lb and the other costing \$3.00/lb. If the blended coffee sells for \$2.80/lb, find how much of each coffee is used to obtain the desired blend. (Assume the weight of the
 - blended coffee is 100 lb.)

 2. Find how much money should be deposited in a bank paying interest at the rate of 8.5%/year compounded quarterly so that at the end of 5 years the accumulated amount will be \$40,000
- at the end of 5 years the accumulated amount will be \$40,000

 3. A member of a book club wishes to purchase two books from a selection of eight books recommended for a certain month. In how many ways can she choose them?

 4. Five hundred people have purchased raffle tickets. What is the probability that a person holding one ticket will win the first prize? What is the probability that he or she will not win the first prize?

 B. Group work. A typical collaborative activity would be to ask the students to form a group with two other students and to write a system of linear equations to solve the following problem: An electronics company produces three models of stereo speakers, models A, B, and C, and can deliver them by truck, van or station wagon. A truck holds 2 boxes of model A, 1 of model B, and 3 of model C. A van holds 1 box of model A, 3 boxes of model B, and 2 boxes of model C. A station wagon holds 1 box of model A, 3 boxes of model B, and 1 box of model C. If 15 boxes of model A, 20 boxes of model B and 22 boxes of model C are to be delivered, how many vehicles of each type should be used so that all operate at full capacity? how many vehicles of each type should be used so that all operate at full capacity?

VIII. EVALUATION:

A. Methods

- - a. Examinations
 - b. Final Exam
 - c. Any or all of the following at the discretion of the instructor

- Homework
 Quizzes (announced or unannounced, in-class or take-home)
 Collaborative group activities or labs
 Presentations
 Projects (individual or group)

B. Frequency

1. Minimum of three examinations plus the final

- IX. TYPICAL TEXTS:
 1. Tan Finite Mathematics for the Managerial, Life, and Social Sciences. 9th ed., CENGAGE Learning: Thomson-Brooks/Cole, 2009.
 2. Goldstein, Schneider, Siegel Finite Mathematics and Its Applications. 10th ed., Prentice Hall, 2009.
 3. Lial, Greenwell, Ritchey Finite Mathematics. 8th ed., Pearson Education, 2005.

X. OTHER MATERIALS REQUIRED OF STUDENTS:
A. Graphing calculator with matrix operations and combinatorial functions