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

Course Outline for MATH 2

CALCULUS II

Effective: Fall 2012

I. CATALOG DESCRIPTION:

MATH 2 — CALCULUS II — 5.00 units

Continuation of single-variable differential and integral calculus. Topics covered include: inverse and hyperbolic functions; techniques of integration; parametric equations; polar coordinates; sequences, series, power series and Taylor series. Introduction to Cartesian coordinates in three dimensions and operations with vectors. Primarily for mathematics, physical science and engineering majors.

5.00 Units Lecture

Prerequisite

MATH 1 - Calculus I 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. MATH1

- 1. Evaluate the limit of a function at a real number;
- 2. Determine whether a function is continuous at a point or an interval;
- Find and interpret average and instantaneous rates of change;
 State the definition of the derivative as the limit of a difference quotient and use the definition to find the derivative of a function;
- function;

 5. Interpret the derivative as the slope of a tangent line and find the equation of a tangent line to a function;

 6. 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;

 7. State and apply the rules for differentiating algebraic, trigonometric, inverse, exponential and logarithmic functions;

 8. Utilize the chain rule when differentiating functions;

 9. Work with differentials and their applications;

 10. Use calculus-based methods to analyze functional behavior;

 11. Sketch the graphs of algebraic, rational and transcendental functions using the methods of calculus;

 12. Find all maxima, minima and points of inflection of a function;

 13. Use implicit differentiation;

 14. Evaluate the limit of a function at infinity;

 15. Apply differentiation to solve related rate and optimization problems;

 16. Apply the Mean Value Theorem;

 17. Utilize Newton's Method;

 18. Evaluate a definite integral as the limit of a Riemann sum;

- 18. Evaluate a definite integral as the limit of a Riemann sum;
- 19. Apply the Fundamental Theorem of Integral Calculus;
- 20. Evaluate integrals by the method of substitution;
- 21. Find areas between curves and volumes of solids of revolution;
- 22. Use logarithmic differentiation.

IV. MEASURABLE OBJECTIVES:

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

- A. Graph and differentiate inverse trigonometric functions;
- B. Evaluate limits by applying L'Hospital's rule and techniques appropriate to limits of indeterminate forms;
- C. Evaluate definite and indefinite integrals by a variety of integration techniques;

- D. Apply numerical methods to approximate definite integrals;
- Evaluate improper integrals;
- E. Evaluate improper integrals,
 F. Find arc length and the surface area of a solid of revolution;
 G. Solve separable first order differential equations;
 H. Solve exponential growth and decay problems;
 I. Sketch curves defined by parametric equations;
 J. Apply the techniques of calculus to parametric curves;

- K. Sketch curves defined by polar equations;
 L. Apply the techniques of calculus to polar curves;
- M. Determine convergence or divergence of an infinite sequence;
 N. Determine convergence of divergence of an infinite series, alternating or non-alternating, by applying tests for convergence;

- N. Determine convergence of divergence of an infinite series, alternating or non-alternating, by applying O. Estimate the sum of a convergent series;
 P. Determine convergence or divergence of a power series;
 Q. Find the radius and interval of convergence;
 R. Apply theorems for differentiation and integration of a power series;
 S. Find Taylor and Maclaurin series for a given function;
 T. Use the binomial series to find a power series of a function;
 U. Perform basic vector algebra in two-space and three-space and interpret the results geometrically;
 V. Find dot product and cross product of vectors.

V. CONTENT:

- A. Inverse trigonometric functions
 - Domain and range
 Graphs

 - 3. Differentiation
- A. Antiderivatives and integration formulas
 B. Hyperbolic functions
 1. Definitions and graphs
- - Definitions and graphs
 Identities
 Differentiation
 Antiderivatives and integration formulas
 Inverse hyperbolic functions
 Differentiation
 Antiderivatives and integration formulas
- C. Indeterminate forms
 - Types of indeterminate forms
 L'Hospital's rule

 - 3. Techniques for evaluating limits of indeterminate forms
- D. Techniques of integration
 - Substitution
 - 2. Inverse trigonometric function integration formulas

 - 3. Integration by parts4. Products of trigonometric functions
 - Trigonometric substitution
 - 6. Partial fraction decomposition
 - 7. Table of Integrals
- E. Numerical methods of integration
 - 1. Midpoint rule
 - 2. Trapezoidal rule
 - Simpson's rule
 Error analysis
- F. Improper integrals
 G. Applications of integration
 - 1. Arc length
 - Surface area of a solid of revolution

- - Polar coordinates
 - Curve sketching
 - 3. Calculus with polar curves
 - a. Slope of tangent line
 - b. Area
 - c. Arc length
- L. Infinite sequences
 - 1. Definition
 - Geometric sequence
 - 3. Convergence
 - 4. Divergence
- M. Infinite series
 - 1. Geometric series
 - 2. Telescoping series
 - 3. p-series
 - Alternating series
 - 5. Tests for convergence or divergence
 a. nth term divergence test

 - b. Integral test

 - c. p-series test d. Comparison tests
 - e. Alternating series test
 f. Ratio and root tests

- 6. Sum of a convergent series
- N. Power series
 - 1. Definition
 - Power series representation of a function
 - 3. Tests for convergence
 - 4. Radius and interval of convergence
 - **Applications**
 - 6. Binomial series
- O. Taylor and Maclaurin series
 - Definition
- Finding the Taylor or Maclaurin series representation of a function
 Taylor's inequality
 Three-dimensional coordinate

 - - Regions in space
 - 2. Equation of a sphere
- Q. Vectors
 - 1. Operations with vectors

 - Dot product
 Angle between vectors and orthogonal vectors
 Scalar and vector projection

 - 5. Cross product

VI. METHODS OF INSTRUCTION:

- A. Discussion B. Lecture
- C. Web- or CD-ROITE DE D. Student presentations Web- or CD-Rom-based tutorials

- E. **Lab** Assignment 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. Problems should range in level of difficulty from introductory level to challenging. A typical assignment should take 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.

 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.
 - 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

- 1. Exams/Tests
- Quizzes
- 3. Projects
- **Group Projects**
- Home Work
- Lab Activities 7. Other:
- **B. Frequency**
- - Recommend minimum of four exams plus the final Homework should be assigned for each section covered
 - Recommend minimum of eight laboratory assignments over the semester
 - 4. Number of quizzes and collaborative activities are at the discretion of the instructor

IX. TYPICAL TEXTS:

- 1. Stewart, James (2012). Calculus (7th ed.). Belmont, CA: Brooks/Cole Thompson Learning.
 2. Anton Howard, Iri Bivens and Stephen Davis (2012). Calculus: Early Transcendentals, Single and Multivariable (10th ed.). New York, NY: John Wiley & Sons, Inc.
- 3. Briggs, W. L., and Cochran, L. (2011). *Calculus* (1st ed.). Boston, MA: Pearon-Addison Wesley.

X. OTHER MATERIALS REQUIRED OF STUDENTS:

A. Graphing calculator