MATH 140: Calculus – D. Gulick – Fall 2012
INTRODUCTION: Calculus is a central pillar of scientific education, a principal language and problem-solving tool for science, engineering, and mathematics. Math 140-141 is the first-year sequence of calculus courses designed for physical science, engineering and mathematics students at UMD.
FORMAT: Math 140 meets 5 times a week: MWF in large lecture, and TTh in 20-student sections for 80 minutes. Your attendance is requested each day. For the TTh sessions, normally the first 15-20-minutes are for questions about homework problems; the remainder of the session is devoted to a worksheet prepared especially for that session. You will be working in groups of about 4 students; the group’s task is not only to produce solutions to the worksheet problems but also to make certain that each group member participates and in the end understands how to solve the problems. Don’t be discouraged when you find problems whose solutions do not pop out instantly. Remember that learning takes effort; calculus cannot effectively be learned by osmosis or just by listening to others.

TEXT: Math 140 comprises Chapters 2-5 of the calculus book by Robert Ellis and Denny Gulick (any 6th edition 2003 or later). Chapter 2 concerns limits; Chapters 3 and 4 focus on the derivative and applications of the derivative; Chapter 5 introduces the integral. The text is written to be read by you. If you have questions while reading it, then please jot down the questions and ask them.

HOMEWORK: Graded homework uses the online WebAssign system, with deadlines at 8:00am Tuesdays and Thursdays. WebAssign exercises are normally close relatives of corresponding problems in the text. In order to log into WebAssign, go to http://www.webassign.net/umd/login.html . At that point you will need to key in your username, institution (written umd), and password. The username and password are exactly what you use to get into the UMD system (as for email, etc.) For a detailed description of the features you would need to use for WebAssign homework, click on Student Guide on the WebAssign webpage.

CALCULATORS: Graphing calculators are an integral part of the course. The preferred types are Texas Instruments (especially the TI-83 plus or the TI-84). We will furnish information about the use of these calculators. NOTE: Neither calculators nor computers or other devices are allowed during tests.

TESTS and QUIZZES: There will be four 50-minute examinations: after Section 3.2, and after each of Chapters 3, 4, and 5. The final examination is cumulative, including all material of the course. There will normally be one unannounced quiz per week in the MWF classes, mainly on material since the previous hour test or quiz or on new material. There may occasionally be quizzes during the TTh classes. Finally, there will be a 51-point Diagnostic Test on algebra and trigonometry, given on Friday, August 31.
NOTE 1: THERE ARE NO MAKEUPS FOR TESTS OR QUIZZES.

NOTE 2: If you are having difficulties in keeping up with the academic demands of Math 140, either talk with your TA or with your teacher, or contact the Learning Assistance Service, 2202 Shoemaker Building, 301-314-7693. Their educational counselors can help with time management, reading, math learning skills, note-taking and exam preparation skills. All their services are free to UMD students.
REMEMBER: You can do well in the course, but it takes work! The goal of your teacher and TA is for you to learn calculus and succeed in the course, and enjoy the process.
GRADING:
MAXIMUM POINTS

Top three 50-minute test scores
300
Lowest 50-minute test score
 50

Online homework and TTh classwork (e.g., worksheets, etc.)
 75
MWF quizzes, diagnostic test, and possible other items
 75
Final examination score
200

Total possible number of points
700

Course grades are expected to be approximately: A: 90% - 100%; B: 80% - 89%; etc.

Professor D. Gulick: Office: MTH 2103; email: dng@math.umd.edu; office phone: 301 405 5157
Office hours: Generally MWF 11-12, and 1-2, and by appointment
Teaching Assistants: Geoffrey Clapp, Amy Hudson, James Murphy, Scott Schmieding, Alexander Sherman
FALL 2012: MATH 140: TENTATIVE SCHEDULE: CLASSES, HOMEWORK ITEMS

Day
Date
Section
Practice Hwk from the Textbook (not to hand in)
WebAssign Hwk Due

W
8-29
Review, 2.1
Chapter 1 of textbook
Thurs, 8-30

F
8-31
Diagnostic, 2.1
2.1: 10, 16, 18, 28 || 37, 41, 48
Tues, 9-4

M
9-3
Labor Day

W
9-5
2.2
2.2: 8, 12, 19, 24 || 35, 36
Thurs, 9-6
F
9-7
2.3
2.3: 14, 18, 23, 28, 37, 39, 48 || 58, 65a, b
Tues, 9-11
M
9-10
2.4
2.4: 4, 14, 20, 26, 30, 33, 36, 42, 50 || 60, 62, 69
Tues, 9-11
W
9-12
2.5
2.5: 3, 11, 14, 21, 28, 34, 46, 52 || 66
Thurs, 9-13
F
9-14
3.1
3.1: 7, 19, 23, 28, 33, 41, 55 || 63, 68, 78
Tues, 9-18
M
9-17
3.2
3.2: 9, 17, 20, 30, 33b || 37, 41a, 46
Tues, 9-18
W
9-19
Sections 2.1-2.5, 3.1-3.2 Review

F
9-21
EXAM 1 on Chapter 2 and Sections 3.1-3.2

M
9-24
3.3
3.3: 9, 17, 22, 27, 32, 40, 48, 53 || 58, 61, 68
Tues, 9-25
W
9-26
3.4
3.4: 5, 13, 27, 34, 42, 49, 55, 66 || 70, 76
Thurs, 9-27
F
9-28
3.4/3.5
3.5: 13, 23, 41, 50, 55, 65 || 69, 76
Tues, 10-2
M
10-1
3.6
3.6: 4, 11, 20, 28, 31, 36, 39 || 50a
Tues, 10-2
W
10-3
3.7
3.7: 4, 9, 13, 21, 25, 29
Thurs, 10-4
F
10-5
3.7/3.8
3.7: 7, 31, 35; 3.8: 25, 39, 49, 59, 64
Tues, 10-9
M
10-8
3.8
3.8: 5, 11, 36, 42, 45 || 50, 52
Tues, 10-9

W
10-10
Chapter 3 Review

F
10-12
EXAM 2 on Chapter 3

M
10-15
4.1
4.1: 5, 15, 23, 30, 38, 39, 47 || 52
Tues, 10-16
W
10-17
4.2
4.2: 5, 12, 14, 17, 19 || 21, 27
Thurs, 10-18
F
10-19
4.3
4.3: 7, 12, 18, 25, 27, 30, 40, 46 || 53, 55, 62, 74
Tues, 10-23
M
10-22
4.4
4.4: 4, 6, 10, 16, 20 || 25
Tues, 10-23
W
10-24
4.5
4.5: 3, 8, 17, 22, 27, 32, 39, 46, 51 || 56
Thurs, 10-25
F
10-26
4.6
4.6: 3, 7, 10, 14, 19, 25, 26 || 33, 35
Tues, 10-30
M
10-29
4.6
4.6: 13, 17, 30; 4.R: 21, 27, 45
Tues, 10-30
W
10-31
4.7
4.7: 8, 15, 18, 25, 36 || 40a, 43, 48
Thurs, 11-1
F
11-2
4.8
4.8: 6, 14, 19, 29, 33, 47 || 48, 54
Tues, 11-6
M
11-5
4.9
4.9: 7, 10, 22, 31, 37 || 54
Tues, 11-6
W
11-7
Chapter 4 Review

F
11-9
EXAM 3 on Chapter 4

M
11-12
5.1
5.1: 6, 9, 15, 18, 25 || 31, 34
Tues, 11-13
W
11-14
5.2
5.2: 2, 8, 10, 12, 23, 26, 36 || 42
Thurs, 11-15
F
11-16
5.3
5.3: 2, 10, 15, 19, 24 || 25
Tues, 11-20
M
11-19
5.4
5.4: 5, 10, 16, 28, 37, 46 || 57, 63, 66, 72
Tues, 11-20
W
11-21
5.5
5.5: 6, 14, 20, 31, 32, 34, 46 || 53
Tues, 11-27
F
11-23
Thanksgiving vacation from 11-22 through 11-25
M
11-26
5.6
5.6: 3, 9, 16, 23, 30, 38, 44, 49, 56 || 66
Tues, 11-27
W
11-28
5.6/5.7
5.6: 5, 17, 24, 45; 5.7: 3, 9, 17, 25
Thurs, 11-29
F
11-30
5.7
5.7: 7, 11, 19, 23, 32, 33, 38 || 51, 54
Tues, 12-4
M
12-3
5.8
5.8: 4, 6, 9, 16, 20, 27, 33, 39 || 40
Tues, 12-4
W
12-5
Chapter 5 Review

F
12-7
EXAM 4 on Chapter 5

M
12-10
Course Review

T
12-11
Last class day of the semester: Course Review

W
12-12
Study day

Th
12-13
FINAL EXAMINATION: 1:30 – 3:30pm, in classrooms to be determined

