MTH 241- Calculus for Management, Life, and Social Sciences
Course description:
[bookmark: _GoBack]Mth 241 is a survey of general calculus topics. Basic concepts of differential and integral calculus will be developed and applied to real-world applications from the general, management, and social sciences. Emphasis will be on techniques of differentiation and integration of polynomial, rational, logarithmic, and exponential models with special consideration given to interpreting and generalizing the results.

Mth 241 has the competencies from Mth 111 College Algebra, therefore the recommended preparation for Mth 241 is Mth 111. This course is a 4 credit hour (quarter system) course and is college-transferable.

Course outcomes:
· use mathematical functions to model both real-world and theoretical applications from the general, social, and management sciences

· apply the basic techniques of differentiation and integration to polynomial, rational, exponential, and logarithmic functions to investigate the behavior of mathematical models from the general, social, and management sciences

· understand, apply, and interpret the relationships between derivatives and antiderivatives in applied and theoretical models

· interpret and analyze how the techniques of differentiation and integration apply to models of marginal analysis and rates of change

· use the topics from calculus in conjunction with the graphing calculator to obtain precise graphs of models, including a graphical analysis of rates of change, concavity, and extrema for the model

