MTH 085-Technical Mathematics I
Course description:
MTH 085 is an introductory course and the first term in a two-term sequence in Technical Mathematics. Mth 85 is designed for majors in Forest Technology, Manufacturing, Fire Science, CADD and GIS, among others.
MTH 085 has a two-fold goal: First, to introduce/develop basic algebra and geometry skills and second, to apply those skills to (level-appropriate) real-world problems. More specifically, Mth 85 includes an introduction to algebra and geometry with a focus on units of measurement, formula manipulation, solving linear and literal equations, exponents, accuracy, three-dimensional geometry and preparation for trigonometry. These concepts will be used to form the foundation of modeling and solving applied, real-world, and theoretical mathematics problems which are presented in this course.

No prior knowledge of algebra is assumed, and the course is not college-transferable. MTH 085 is a 4 credit hour (quarter system) course. Recommended preparation: MTH 020 and/or MTH 060 equivalent.

Course outcomes:
· use the arithmetic of real numbers and order of operations

· solve mathematical problems requiring solving linear equations

· graph points using a two-dimensional Cartesian coordinate system

· model and solve applied, real-word, and theoretical mathematical problems which may require solving equations or systems of equations in one or more variables

· analyze, draw inferences and make predictions from graphs

· All rational numbers and operations may be used in representing relationships. The full range of the number line will be employed. Two-dimensional or three-dimensional Cartesian graphs may be used

· Students will be able to use scientific calculators to perform multi-step rational number computations requiring order of operations. Graphing calculators are not required for this course
[bookmark: _GoBack]
