	ODD SEMESTER
	CALCULUS
	OBLIGATORY

SYLLABUS
	TOPIC
	Subtopik

	2. Functions and Limits
	2.4. Introduction to Limits

2.5. Rigorous Study of Limits

2.6. Limit Theorems

2.7. Continuity of Functions

	3. The Derivative
	3.1. Two Problems with one Theme

3.2. The Derivative
3.3. Rule For Finding Derivatives

3.4. The Derivatives of Sines and Cosines

3.5. The Chain Rule

3.6. Leibniz Notation

3.7. Higher Order Derivatives

3.8. Implicit Differentiation

3.9. Related Rate

3.10. Differentials and Approximations

	4. Applications of the Derivative
	4.1. Maxima and Minima
4.2. Monotonicity and Concavity
4.3. Local Maxima and Minima
4.4. More Max-Min Problems
4.8. The Main Value Problem Theorem

	5. The Integral
	5.1. Antiderivatives
5.3. Sums and Sigma Notation
5.4. Introduction to Area
5.5. The Definite Integral
5.6. The Fundamental Theorem of Calculus

	References
	· Valberg, D. and Purcell, E.J., Calculus with Analytic Geometry, Sixth Edition: New York, 1992

SCHEDULE

	MEETING
	DATE
	MATERIALS
	ASSISMENT/NOTES

	1
	20 Sept’07
	Overview
	

	2
	25 Sept’07
	2.4
	Probem set 2.4

	3
	02 Sept’07
	2.5 -2.7
	Problem set 2.5 - 2.7

	4
	09 Okt’ 07
	
	Test I

	5
	23 Okt’ 07
	3.1 - 3.2.
	Poblem set 3.1 – 3.2

	6
	30 Okt’ 07
	3.3. – 3.4.
	Problem set 3.3. – 3.4.

	7
	06 Nov’ 07
	3.5. – 3.6.
	Problem set 3.5. – 3.6.

	8
	13 Nov’ 07
	
	Test II

	9
	20 Nov’ 07
	3.7. – 3.8.
	Problem set 3.7. – 3.8.

	10
	27 Nov’ 07
	3.9. – 3.10.
	Problem set 3.9. – 3.10.

	11
	04 Des’ 07
	4.1. – 4.3.
	Problem set 4.1. – 4.3.

	12
	11 Des’
	4.4. , 4.8.
	Problem set 4.4. , 4.8.

	13
	18 Des’ 07
	
	Test III

SATUAN ACARA PENGAJARAN
	PERTEMUAN
	TANGGAL
	MATERI
	METODE PENGAJARAN
	TUJUAN PENGAJARAN

	1
	
	· Fungsi dan Grafik

· Operasi pada fungsi

· Fungsi Trigonometri
	Ceramah dan Diskusi
	1. Mahasiswa mampu menggambar grafik fungsi

2. Mahasiswa dapat mengoperasi dua fungsi atau lebih

	2
	
	· Pengantar Limit

· Kajian Limit
	Ceramah dan Kerja Kelompok
	1. Mahasiswa dapat menjelaskan pengertian limit

2. Mahasiswa dapat mencari limit menggunakan definisi

	3
	
	· Teori-teori pada Limit

· Kekontinuan Fungsi
	Diskusi dan Kerja kelompok
	1. Mahasiswa dapat mencari limit menggunakan teorema-teorema
2. Mahasiswa dapat menentukan apakah sebuah fungsi kontinu atau tidak

	4
	
	· Pengertian turunan

· Aturan-aturan penentuan turunan

· Turunan fungsi Trigonometri

	Ceramah dan Tugas
	1. Mahasiswa menginterpretasikan turunan dalam geometri
2. Mahasiswa dapat menentukan turunan suatu fungsi

	5
	
	· Aturan Rantai

· Notasi Leibniz
	Diskusi dan Tugas
	1. Mahasiswa dapat menurukan suatu fungsi komposisi
2. Mahasiswa dapat mencari nilai aproksimasi dengan notasi Leibniz

	6
	
	· Turunan tingkat tinggi

· Turunan fungsi implicit
	Diskusi dan Kerja Kelompok
	1. Mahasiswa dapat menentukan turunan ke-n
2. Mahasiswa dapat menetukan turunan fungsi implisit

	7
	
	· Maksimum dan Minimum
· Maksimum dan minimum Lokal
	Ceramah dan kerja kelompok
	Mahasiswa dapat mencari maksimum dan minimum nilai suatu fungsi baik global maupun local

	8
	
	· Teknik Integral

· Aplikasi Integral
	Ceramah dan Diskusi
	Mahasiswa dapat mencari

	EVEN SEMESTER
	CALCULUS
	OBLIGATORY

SYLLABUS
	TOPIC
	Subtopik

	8. Techniques of Integration
	Integration by Substitution

Some Trigonometric Integrals

Rationalizing Substitutions

Integration by Parts

Integration of Rational Functions

	6. Applications of the Integral
	3.11. The Area of a Plane Region
3.12. Volumes of Solids: Slabs, Disks, Washers

3.13. Volumes of Solids of Revolution: Shells

3.14. Length of a Plane Curve

3.15. Work

3.16. Moments, Center of Mass

	10. Numerical Methods, Approximations
	4.9. Taylor’s Aprroximation to Functions
4.10. Bounding the Errors

4.11. Numerical Integration

4.12. Solving Equations Numerically

4.13. Fixed-Point Methods

	13. Geometry in Space, Vectors
	5.7. Plane Curve: Parametric Representation
5.8. Vector in the Plane: Geometri Approach

5.9. Vector In the Plane: Algebraic Approach

5.10. Vector-Valued Functions and Curvalinear Motion

5.11. Curvature and Acceleration

	References
	· Valberg, D. and Purcell, E.J., Calculus with Analytic Geometry, Sixth Edition: New York, 19927

SCHEDULE

	MEETING
	DATE
	MATERIALS
	ASSISMENT/NOTES

	1
	17 Feb’07
	Overview
	

	2
	24 Feb’07
	8.1.- 8.2
	Probem set 8.1-8.2

	3
	03 Feb’07
	8.3 – 8.5
	Problem set 8.3-8.5

	4
	10 Maret 07
	
	Test I

	5
	17 Maret 07
	6.1. - 6.2.
	Poblem set 6.1 – 6.2

	6
	24 Maret 07
	6.3. - 6.4.
	Problem set 6.3 – 6.4

	7
	07 April 07
	6.5. - 6.6.
	Problem set 6.5 – 6.6

	8
	14 April 07
	
	Test II

	9
	21 April 07
	10.1 – 10.2
	Problem set 10.1 – 10.2

	10
	28 April 07
	10.3. – 10.5.
	Problem set 10.3 -10.5

	11
	05 Mei 07
	
	Test III

	12
	12 Mei 07
	13.1. – 13.2.
	Prolem set 13.1 – 13.2

	13
	19 Mei 07
	13.3. – 13.5
	Problem set 13.3 – 13.5

	14
	26 Mei 07
	
	Test IV

TEACHING PROGRAM
	MEETING
	DATE
	MATERIAL
	TEACHING METHODS
	TEACHING AIMS

	I
	17/02/07
	· Program overview
	Ceramah dan Diskusi
	1. Mahasiswa mampu menggambar grafik fungsi

2. Mahasiswa dapat mengoperasi dua fungsi atau lebih

	2
	
	8.1. - 8.2.
	Ceramah dan Kerja Kelompok
	1. Mahasiswa dapat menjelaskan pengertian limit

2. Mahasiswa dapat mencari limit menggunakan definisi

	3
	
	· 8.3. – 8.5.
	Diskusi dan Kerja kelompok
	1. Mahasiswa dapat mencari limit menggunakan teorema-teorema

2. Mahasiswa dapat menentukan apakah sebuah fungsi kontinu atau tidak

	4
	
	Test 1
	
	i

	5
	
	6.1. - .6.1.
	Diskusi dan Tugas
	3. Mahasiswa dapat menurukan suatu fungsi komposisi
4. Mahasiswa dapat mencari nilai aproksimasi dengan notasi Leibniz

	6
	
	6.3. – 6.4.
	Diskusi dan Kerja Kelompok
	3. Mahasiswa dapat menentukan turunan ke-n
4. Mahasiswa dapat menetukan turunan fungsi implisit

	7
	
	6.5. – 6.6.
	Ceramah dan kerja kelompok
	Mahasiswa dapat mencari maksimum dan minimum nilai suatu fungsi baik global maupun local

	8
	
	Test II
	
	

	9
	
	10.1. – 10.2.
	Ceramah dan kerja kelompok
	Mahasiswa dapat mencari nilai numeric mengunakan aplikasi komputer

	10
	
	10.3. – 10. 4.
	Diskusi dan kerja kelompok
	Mahasiswa dapat mencari nilai numeric mengunakan aplikasi komputer

	11
	
	10.5
	Diskusi dan kerja kelompok
	Mahasiswa dapat mencari nilai numeric mengunakan aplikasi komputer

	12
	
	13.1. – 13.2.
	Diskusi dan kerja kelompok
	Mahasiswa dapat menyatakan kurva bidang dalam bentuk representasi parametrik

	13
	
	13.3. – 13.4.
	Diskusi dan kerja kelompok
	Mahasiswa dapat menyatakan kurva bidang dalam bentuk representasi parametrik

	14
	
	Final Test
	
	

PAGE
D:\Bahan Ajar\Kalkulus\Syllabus.doc Page 2 of 9

