

Math 235 Sec 3 - Introduction to Linear Algebra - Fall 2010

TuTh 11:15 AM → 12:30 PM GOESSMANN 51

Professor: Eyal Markman

Office: LGRT 1223G

Office Phone: 545-2788

E-mail: markman@math.umass.edu

Course Web page: <http://www.math.umass.edu/~markman/> **Please check it often!**

Office hours: (starting September 14, tentative) Tuesday 4:00 → 5:00 pm, Thursday 5:00 → 6:30 pm, and by appointment.

Text: *Linear Algebra with applications*, Fourth Edition, by Otto Bretscher, Pearson Prentice Hall 2009.

Syllabus: We will cover most of the sections in the first seven chapters of the text.

Homework: There will be a combination of hand written and on-line homework assignments. The online assignments will be posted on our WebWorks class page:

http://webwork.math.umass.edu/webwork2/MATH_235_3_F10

Hand written homework assignments will be assigned weekly and will be due each Tuesday, unless mentioned otherwise. The hand written homework will be graded by a special grader. Due to lack of funds, it will not be possible to grade all the handwritten homework problems assigned. A few of the homework problems will be corrected and graded every week. Nevertheless, for your own benefit, you will be asked to hand in *all* the handwritten homework problems assigned (excluding WebWorks problems, which are to be submitted online). Your grade on each handwritten homework assignment will be calculated as follows:

70% The grade on the corrected handwritten problems.

30% Credit for handing in *most* of the handwritten homework problems assigned. Partial credit will be given.

Late handwritten homework will not be collected. Instead, your lowest grade on a handwritten assignment will be dropped.

First midterm: Thursday, October 7, during class period.

Second common midterm: Thursday, October 28, in the evening (time and room to be determined).

Final: During the week beginning Monday, December 13 and ending on Saturday, December 18. The precise date is yet to be determined. Make sure to be around! Travel plans will **not** be accomodated!

See back ...

Grades:

Homework and Quizzes-35%

Midterm 1 for our section 3 -15% (this exam can only help, see below)

Common Midterm 2 -25%

Final Exam -25%

The numerical course grade will be a number between 0 and 1000, which is the maximum of the following two:

A) $(3.5 \times \text{homework}) + (1.5 \times \text{midterm 1}) + (2.5 \times \text{common midterm 2}) + (2.5 \times \text{final})$,B) $(3.5 \times \text{homework}) + \frac{65}{50}[(2.5 \times \text{common midterm 2}) + (2.5 \times \text{final})]$.

Calculators Policy: Calculators will **not** be allowed in the exams. You may use calculators to check your homework solutions, but credit for handwritten homework will be given only for answers showing all your steps.

Online homework assignments: Please check our WebWorks webpage:

http://webwork.math.umass.edu/webwork2/MATH_235_3_F10.