SYLLABUS

Summer 2014 Session II Math 155: Applied Calculus

Basic Course Information

Instructor: Rowena F. Bastero

Lecture Time: MTuTh 9:00 AM – 11:05 AM

Lecture Room: MP 101 **Office:** MP 201

Phone: 410-455-2412(Math. Office)

Office hours: MTh 12:30 – 1:30 PM or by appointment

E-mail: rowenab1@umbc.edu

Teaching Assistant: Mina Hosseini

Discussion Time: MTh 11:15 AM – 12:15 PM

Discussion Room: MP 101

Pre-requisite: Math 106 with a C or better, or appropriate score on

Placement Test.

Course Textbook: Waner and Costenoble's *Applied Calculus*, fifth edition,

Thomson Brooks/Cole.

Associated Webpage: http://www.zweigmedia.com/calc.html.

WebAssign: This online homework program is required for this course.

WebAssign includes the e-book.

CALCULATORS ARE NOT ALLOWED DURING EXAMS AND LECTURES IN THE ENTIRE DURATION OF THIS COURSE.

Course Description

Basic ideas of differential and integral calculus, with emphasis on elementary techniques of differentiation and integration with applications, are treated in this course. Technology will be utilized to enhance understanding of the concepts and their applications during discussion sessions. This course is not recommended for students majoring in mathematics, computer science, engineering, or physical sciences. Note: Credit will not be given for both MATH 151 and 155.

Course Objectives

The specific objectives of the course are as follows:

- To attain a fundamental and intuitive understanding of differentiation and integration
- To be able to calculate and interpret derivatives and integrals
- To relate differentiation and integration to several application areas and their functional models.
- To apply technology to visualize, to calculate, and to interpret solutions to general and application problems.

Grading Policy

	Points
Exam	100
4 Quizzes (Discussion)	100 (25 points each)
2 Projects	100 (50 points each)
Homework	100 (Drop lowest 2)
Final	200
Total	600

Blackboard will be used to post grades. It is expected that you keep up with your grade throughout the semester, and alert the professor to any questions or concerns as soon as possible. Do not wait till the last minute to inform these changes. Be aware that Blackboard may not calculate your grades completely, so you should verify your grade by calculating it directly. Below is the corresponding grading system for the course:

Grade	Range	Point range
A	90-100%	540-600
В	80-89%	480-539
\mathbf{C}	70-79 %	420-479
D	60-69%%	360-419
\mathbf{F}	below 59%	0-359

<u>Homework via Web Assign</u>

We will be using Enhanced Web Assign (EWA) for homework in this course. This service requires a one-time fee. For easy access we have linked to EWA through Blackboard (under Tools on the left panel). This avoids additional login requirements. With EWA you will get immediate feedback on your answers as well as multiple opportunities to attempt homework questions. The questions will be those from the textbook with occasional number modifications. I encourage you to work out the

problems prior to sitting down at the computer to enter your answers. Writing out your solutions is also critical if you would like feedback from your TA or me.

Completing your homework is essential to success in this course. Because you get multiple attempts at the homework and it is readily accessible, you should get an A for your homework average.

Quiz Zero

Quiz 0 is a MANDATORY, proctored by me and the TA. Quiz 0 covers the pre requisite material, namely Math 106 concepts (Chapter 0). If a student gets below 50% in quiz 0, remediation will be available in the MATH GYM. The students will receive an invite from the math gym within a week. This Quiz 0 is on a first come, first served basis. You will be able to finish the quiz in 40 minutes during your first discussion. Don't forget to bring scratch papers and pencils. Take this quiz 0 seriously since it is counted towards your final grade. THIS QUIZ IS MANDATORY and will count toward your FINAL GRADE. Make every effort to do well.

Exams

Two (2) in-class exams will be given during this course. Make-up exams will only be given in case of documented emergencies. Exams are always closed-book and closed-notes. Any form of academic dishonesty will not be tolerated in this course.

EXAM DATES

Exam: Monday, July 28thFinal: Thursday, August 14th

Projects, Discussion Sessions and Participation

Discussion sessions are mandatory. Your discussion session will be led by teaching assistants who are in close contact with your professor throughout the semester. These sessions are smaller than your lecture, so you have an opportunity to explore concepts and ask questions in a smaller group. Quizzes will be given in discussion.

There are two Excel labs due all throughout the 6-week course. Each lab is designed to reinforce course material using Excel to plot functions and examine calculus concepts. Read the guidelines for lab submission carefully, and then read over the requirements for the labs. Read the labs very carefully. Most students lose points on labs simply because they did not follow directions.

Active participation is required in discussion sessions.

Make-up Policy

CAUTION! NO MAKE UP QUIZZES, NO LATE PROJECTS, NO LATE HOMEWORKS WILL BE ACCEPTED. MAKE-UP EXAMS WILL BE ADMINISTERED UNDER EXTREME CIRCUMSTANCES. A DIFFERENT EXAM WILL BE GIVEN COMPARED TO THE ORIGINAL TEST.

Academic Honesty

By enrolling in this course, each student is responsible for taking active part in the class discussions and follows the highest standards of honesty. Cheating, plagiarism and helping others to commit these acts are all forms of Academic dishonesty. These misconducts could result in disciplinary action. Please refer to the Student Handbook regarding Academic Conduct Policy. If a person is caught taking part in any of the above mentioned acts during a quiz or test, zero points will be awarded for that quiz or test. Cheating will not be tolerated; all work must always be your own. Avoid anything that could lend an appearance of cheating. Make sure you use the restroom before quizzes and exams, as you will not be allowed to leave the classroom during any quiz or exam. Never use any unapproved device during a quiz or exam.

Course Help/How to earn an "A"

- Attend all classes
- Read the textbook
- Work the examples
- Try the problems
- Talk to a classmate about course material
- Visit my office and your TA's math gym session
- Go over/rewrite class notes

Learning Goals

The learning plan divides activities in three parts -- before, during, and after class --, which apply to every covered section of the textbook:

- Before class:
 - o Study the section in the textbook, taking into account any announcements in class, in blackboard, or by e-mail specifically for this section.

Before you arrive in class, you should have an overview of the material in the section, have read and/or seen several examples for its use, and be ready to attempt the homework problems under the guidance of the instructor.

• During class:

- o Follow the lecture which highlights the material and put it into context.
- Participate actively in class and try to work out problems at the end of class.
- o Ask questions and raise any concern that needs clarification.

By the end of class, you should have obtained answers to your questions and have an idea of how to approach the homework.

• After class:

- Work all assigned homework problems. It may be helpful to re-view some of the worked examples in class at this point.
- If questions arise, review the textbook, notes from class, and examples in textbook

With the shift of work towards preparing more intensively for class as opposed to seeing material for the first time in class, the activities after class should consist mainly of putting all the pieces together. Moreover, the tightly spaced and integrated work before, during, and after class should make the preparation for the tests short and effective.

Tentative Course Schedule (subject to change!)

July 7-10	Mon	Introduction. Chapter 0, 1.1		
Tues Thurs		1.2: Functions and Models		
		1.3 Linear Functions and Models		
		2.1 Quadratics		
		2.2 Exponentials		
		2.3 Logarithms		
		3.1 Limits		
		3.2 Limits and Continuity		
		QUIZ 1		
July 14-17	Mon	3.3 Limits and Continuity		
•		3.4 Average Rate of Change		
		3.5 Derivatives		
	Tues	4.1 Derivatives: Powers, Sums, and Constant Multiples		
		4.2 Marginal Analysis		

	Thurs	4.3 Product and Quotient Rules 4.4 The Chain RuleQUIZ 2
July 21-24	Mon	4.5 Derivatives of Logs and Exponents 5.1 Maxima and Minima
	Tues	5.2 Applications of Extrema 5.3 Higher Order Derivatives
	Thurs	Exam Review
		QUIZ 3
July 28-31	Mon	EXAM (July 28 th)
	Tues	5.4 Analyzing Graphs
	Thuma	6.1 Indefinite Integral 6.2 Substitution
	Thurs	6.2 Substitution 6.3 Definite Integral
		0.5 Definite integral
August 4-7	Mon	6.4 Fundamental Theorem of Calculus
	Tues	7.1 Integration by Parts
	Thurs	More Practice on Integration
Aug 11-14	Mon	Exam Review
C		QUIZ 4
	Tues	
	Thurs	Finals (August 14 th)