Master Syllabus
MTH 114 - Calculus for Applied Science and Engineering II
University Studies Cluster 1D – Mathematics
This master syllabus serves as a guide and standard for all instructors teaching this course as part of the University Studies program. Individual instructors have full academic freedom in teaching their courses, but agree to focus on the outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes.

Course Overview

MTH114 is a continuation of the intensive study of single variable calculus. It explores the applications of the definite integral, techniques of integration, improper integrals, infinite series and power series. Additionally, the concepts of parametric equations and polar coordinates are developed. This course has four 50-mimutes lectures a week. There will be daily written and/or online homework and several exams during the semester, warm-up activities for quizzes and extended review guides with exercises to prepare for exams. After this course, students will apply integration to calculate areas, volumes, arc length, work and hydrostatic force for solving application problems from science and engineering, evaluate the complicated integrals using appropriate techniques of integration, use appropriate tests to determine the convergence or divergence of an infinite series, be able to find the interval of convergence for a given power series, write the Taylor series for a given function, and develop some knowledge of polar equations and polar coordinates.

Learning Outcomes:
 Learning outcomes specific to this course:

 After completing this course, students will be able to
1.
Set up definite integrals to solve applied problems from science and engineering. Typical problems include area, volume, arc length, and work.

2.
Apply a fair number of integration techniques to solve integration problems. Techniques include integration by parts, trigonometric substitution, partial fractions, table of integrals and other advanced methods.
3.
Determine if improper integrals converge or diverge, and find values if these integrals converge.

4.
Determine the convergence or divergence of an infinite series using appropriate test(s).

5.
Determine and explain the radius and interval of convergence for a power series analytically and verbally.
6.
Write the Taylor series or Taylor polynomial of given degree for a given function.
7. Approximate the sums of series and integrals.

8. Identify parametric equations and polar equations to represent a line, a circle, and other curves, convert parametric and polar equations to rectangular form, calculate the first and second derivatives for parametric functions.

9. Develop good analytical and problem-solving skills though class activities, team work, and using a computer algebra system (like Maple, or the TI 83+).

10. Develop good communication skills, both written and oral.
 Learning outcomes with respect to Cluster 1D – Mathematics

1. Recognize when to apply mathematical concepts and methods to specific problems.

2. Manipulate mathematical expressions to solve for particular variables.

3. Draw conclusions from quantitative information and communicate these conclusions verbally and graphically.

4. Implement mathematical models to obtain accurate or approximate solutions using appropriate tools.
5. Apply mathematical techniques to social and scientific problems.
Textbook
 James Stewart, Calculus — Early Transcendental Functions, 7E, Belmont, CA: Brooks/Cole, 2012.
Assignments

Homework Assignments: Students should apply learned course material to complete daily assigned homework as listed in the syllabus, students are expected to submit homework neatly and on time.

Quizzes: There are several 15 minute quizzes, the lowest quiz grade will be dropped.

Tests: There are three 2-hour after-class tests. Each test will ask students to apply knowledge and skills from the corresponding chapters to solve problems. The following Test 1 is designed to see the extent to which students have the computational and quantitative reasoning skills required for success in chapter 6 and the first two sections of chapter 7. Students are required to show complete work to support their final answer; calculators are allowed, and one formula sheet may also be used at the discretion of the instructor. The following map indicates which problems are associated with which of the five Gen Ed learning outcomes in mathematics. Suggested solutions and partial points for problem 4 are attached. The degree of success achieved on each learning outcome will be measured by the average percentage correct.

	Gen Ed Outcome
	Problems
	Points (Total 100)

	Recognize when to apply mathematical concepts and methods to specific problems.
	 8
	 30

	Manipulate mathematical expressions to solve for particular variables.
	 1,2
	 12

	Draw conclusions from quantitative information and communicate these conclusions verbally and graphically.
	 3,4,5
	 30

	Implement mathematical models to obtain accurate or approximate solutions using appropriate tools.
	 9, 10
	 12

	Apply mathematical techniques to social and scientific problems.
	 6, 7
	 16

Final Exam: The final exam will be cumulative, but weigh more heavily on the latter material.
Course Outline

Week 1-2 Chapter 6 Integration Review, Application: Areas, Volumes by Disks and Washers

Week 3 Chapter 6 Volumes by Shells, Work

Week 4-5 Chapter 7 Techniques of Integration: by Parts, Trig Integrals and Trig Substitutions

Week 6 Chapter 7 Integration by Partial Fractions, Review of Strategy for Integration

Week 7 Chapter 7-8 Approximation of Integrals, Improper Integrals, Arc length

Week 8 Chapter 8 Area of a Surface of Revolution, Applications to Physics and Engineering

Week 9 Chapter 11 Infinite Sequence and Series: Sequence, Series, The Integral Test

Week 10 Chapter 11 The Integral Test, The Comparison Test, Alternating Series
Week 11 Chapter 11 The Ratio and Root Tests for Absolute Convergence, Power Series

Week 12 Chapter 11 Power Series, Representation of Functions as Power Series, Taylor Series

Week 13 Chapter 10-11 Maclaurin Series, Application of Taylor Polynomials, Parametric Equations

Week 14 Chapter 10 Calculus with Parametric Curves, Polar Coordinates

Week 15 Review

