MIRA COSTA COLLEGE

COURSE SYLLABUS

I
IDENTIFYING INFORMATION
 Math 265, Differential Equations, Fall '08, 3 Credits

Prerequisites: Math 155 with a grade of C or better

	Instructor: Zika Perovic
	Office: C3620
	Office Hours: M,W OC3620 2:15-3,

 T, Th SEC 501 12:30-1

	Phone: 757-2121 ext.6256
	e-mail: zperovic@miracosta.edu
	Cancelled class #: (760) 757-2121 ext.6874

	Course web-page

http://blackboard.miracosta.edu/
	Last Day to Withdraw:

 11/20/2008
	FINAL EXAM:

Wednesday, 12/17/08, 1:00 PM

II
COURSE OBJECTIVES and STUDENT LEARNING OUTCOMES

In this course we will:

· classify differential equations in terms of their order and degree; distinguish between initial-value problem and boundary-value problem.

· describe the conditions for the existence of solutions to first-order differential equations; analyze a given first-order differential equation and choose an appropriate technique for solution from methods including: integrating factors, separating the variables, linear and Bernoulli equations, and special transformations.

· analyze "real-world" problems which typically require differential equations in their solutions and solve the resulting differential equations.

· solve higher-order linear differential equations with constant coefficients using various techniques including undetermined coefficients, variation of parameters and the Cauchy-Euler method.

· calculate the Laplace Transform and inverse Laplace Transform of a given function; solve linear differential equations using the technique of Laplace transforms.

At the end of this course a student will be able to:

1. Analyze first-order differential equations, choose appropriate solving techniques, and solve them formulating a logical and organized mathematical argument.

2. Model the rate-involving problems from other sciences and solve the resulting differential equations.

3. Demonstrate analytical, critical, and abstract thinking in choosing the appropriate technique and solve higher-order linear differential equations with constant coefficients.
 III MATERIALS NEEDED
A. Required Textbook: Introduction to Ordinary Differential Equations by Shepley Ross, Fourth edition, John Wiley & Sons, 1989 ; ISBN: 0-471-09881-7.

IV
TOPICS COVERED

A.
Chapter 1: Differential Equations and their Solutions

B. Chapter 2:
First-Order Equations for Which Exact Solutions are Obtainable

C.
Chapter 3: Applications of First-Order Equations

D.
Chapter 4: Explicit Methods of Solving Higher-Order Linear Differential Equations

E.
Chapter 5:
Applications of Second-Order Linear DE’s with Constant Coefficients

F.
Chapter 8:
Approximate Methods of Solving First-Order Equations

G.
Chapter 9:
The Laplace Transforms

V
ATTENDANCE POLICY

If you are not attending the class you can not learn from our classroom community. For this reason I reserve the right to drop a student who misses more than three hours of class. Quizzes are often scheduled for the beginning of class. Being late you might not be able to take a quiz. If you are absent from class please call to discuss your absence and check that you are up to date with the class tempo.

VI DISABILITY ACOMODATION POLICY

A student with a verified disability may be entitled to appropriate academic accommodations. The arrangement should be made early in the semester e.g. during the first 2 weeks. Please contact one of the following: your instructor, the Disabled Students Program & Services Office (ext 6658) or the office of the ADA Coordinator (ext 6866).

VII ASSIGNMENTS
A tentative schedule of readings and homework will be distributed. A small subset of the assigned homework will be collected and graded on a semi-regular basis throughout the course. Homework problems should be neatly prepared, showing method of solution, labeled by section and problem number, and brought to class.

VIII EVALUATION SYSTEM

A. There will be three in-class examinations worth 100 points each. These will be announced about one week in advance.

B.
Total value of homework and in-class quizzes is 100 points.
C. A comprehensive final exam will be worth 200 points.

D. Grades will be posted on Blackboard.

Approximate Grading Scale:

A
90-100%

B
80-89%

C
70-79%

D
50-69%

F
Below 50%

These are very close approximations. Cut lines may be adjusted slightly at the discretion of the instructor when final grades are assigned.

GENERAL INFORMATION
GROUP WORK

Group work on homework problems is strongly encouraged. Much contemporary research in mathematics and science education confirms the pedagogical advantage of students working and learning together. Almost all problem solving situations in large organizations are group oriented. Even if only for twenty minutes or so each week, a group discussion can serve to clear up many details about homework. Take a moment to introduce yourself to other students in the class and find some times when you can all meet.

CHEATING ON EXAMINATIONS

Whereas group work on homework is encouraged, in-class examinations remain a strictly individual affair. Any exchange of information (e.g. written, verbal or electronic) among students during an in-class examination is a very serious academic offence and will be dealt with severely. This may include assignment of a score of zero on the exam; assignment of a grade of "F" in the course; dismissal from the college.

MAKEUP EXAM POLICY

Students are expected to take each exam on the date scheduled, which will be announced about a week in advance. Generally makeup or early exams will NOT be given without the prior approval of the instructor. An exam not taken will result in a score of zero for that exam. There will be no make-up quizzes. The lowest quiz-homework score will be discarded. Extenuating circumstances, such as severe and verifiable illness, injury, or job related absence will be considered on a case-by-case basis. If a problem arises it is the student’s responsibility to contact the instructor as early as possible. You should not assume you will automatically be allowed to make up a missed exam !!!
INCOMPLETES ("I") AND WITHDRAWALS ("W")
Incompletes ("I") generally will not be given. They are reserved for rare circumstances and require prior approval.

Withdrawing from the course ("W") is a student initiated action; i.e. the instructor cannot assign a grade of "W" for the course. Withdrawing from a course is accomplished by the student completing and submitting to the Registrar a short form for that purpose, before the posted "Last Day to Withdraw from a Course". Any student who stops attending class without withdrawing will be given a grade of "F". I would appreciate knowing if you decide to withdraw from the course.

PAGERS AND CELL PHONES

Pager and cell phone chimes/buzzers going off during class and examinations is becoming an increasing annoyance. Please be considerate of instructors and other students by setting your notification chime/buzzer at the lowest volume prior to entering the classroom. Under no circumstances should a cell phone conversation be conducted during class time. Communication (electronic or otherwise) with anyone other than the instructor during an examination is strictly forbidden.

CLASS: Math 265
TERM: F 2008 TIME: M,W 1:00-2:15 ROOM: OC3508

Section: 1865

	
	MONDAY
	WEDNESDAY

	8/25-8/29
	Introduction

1.1 1-10, 1.2 1a,b,2a,3a,4a,5a,7

1.3 2a,3a,4,6,7,8
	2.1 1,3,5,7,9.11,13,15,21

	9/1-9/5
	LABOR DAY

NO CLASSES
	2.2 1,3,5,11,13,15,19,21

	9/8-9/12
	2.3 1,5,9,11,15,19,25,31
	2.4 1,4,7,8,11,20,21

	9/15-9/19
	8.4 1,5,7,11

8.5 1,5,7,11 ,

	3.1 1,3,5

	9/22-9/26
	3.3 3,5,7,11,21,23
	EXAM 1

	9/29-10/3
	3.2 1,3,5,7,11,18

	3.2

	10/6-10/10
	4.1 1,3,5,7,11,13 (page 122)
	4.1 1,3,9,10,11 (page 132)

	10/13-10/17
	4.2 1,3,5,7,9,17,19,21,37,39,41,47

	4.3 1,3,5,7,13,35,37

	10/20-10/24
	4.4 1,3,9,13,19

	4.5 1,3,5,15,17,23,29

	10/27-10/31
	EXAM 2

	5.1

5.2 1,3,5,7

	11/3-11/7
	8.2 1,3,5,10

	8.3 1,2,3,5,7

	11/10-11/14
	VETERANS DAY

NO CLASSES
	9.1 1,3,5,7 (page 488)

,

	11/17-11/21
	9.1 1,5,7,11,13,15,17 (page 496)

	9.2 1-29 (odd ones) (page 504)

	11/24-11/28
	9.2 1,3,5 (page 509)
	9.3 1,3,5,7,9,11,19

	12/1-12/5
	EXAM 3
	9.4 1-23 (odd problems) (page 527)

	12/8-12/12
	9.4 1-13 (odd) (page 530)

9.4 1,3,5,9,11 (page 533)
	9.4 1,3,5 (page 539)

	12/15-12/19
	
	FINAL EXAM (12/17, 1:00 PM)

