PAGE

Quantitative Reasoning and the Environment:
Mathematical Modeling in Context
by G. Langkamp and J. Hull
Copyright 2007, Prentice Hall Inc.
Table of Contents
Part 1: Essential Numeracy

Chapter 1: Measurement and Units
· Mercury and the Inuit of Greenland

· Measuring
· Accuracy and Precision of Measurement
· Estimation and Approximation

· Units of Measurement
· Unit Conversion

· Compound Units

· Units in Equations and Formulas
· Unit Prefixes
· Scientific Notation and Order of Magnitude
· Powers of 10 and Logarithms
· Logarithmic Scales

· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Global Warming
· Chapter Project: Melting of the Ice Caps
 (all projects posted at enviromath.com)
Chapter 2: Ratios and Percentages

· Ratios

· Normalization

· Percentage as a Type of Ratio

· Parts per Thousand
· Parts per Million and Parts per Billion
· Percentage as a Measure of Change

· Percentage Difference and Percentage Error

· Proportions

· Probability
· Recurrence Interval
· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Sinkholes and Lakes
· Chapter Project: Measuring Habitat of Florida Lakes

Chapter 3: Charts and Graphs

· Pie Charts

· Bar Charts

· Frequency Histograms
· Using Technology: Histograms
· Relative Frequency Histograms

· Scatterplots
· Using Technology: Scatterplots
· Line Graphs

· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Energy Demand and the Arctic National Wildlife Refuge
· Chapter Project: U.S. Energy Flows
Part 2: Function Modeling

Chapter 4: Linear Functions and Regression

· Modeling with Linear Functions
· Units of Measure in Linear Equations

· Dependent versus Independent Variables
· Graphing Linear Equations

· Using Technology: Graphs and Tables
· Approximating Almost-Linear Data Sets
· straightedge method

· least squares regression

· Using Technology: Linear Regression

· The Correlation Coefficient "r"
· Using Technology: The Correlation Coefficient

· Correlation Fallacies

· Chapter Summary
· End-of-Chapter Exercises
· Science in Depth: Population Growth

· Chapter Project: Fertility Rates in Developing Countries
Chapter 5: Exponential Functions and Regression

· Exponential Rates and Multipliers
· The General Exponential Model
· Finding Exponential Functions—the More General Case
· Solving Exponential Equations

· Doubling Times and Half-Lives

· Approximating Almost-Exponential Data Sets
· straightedge method

· least squares regression

· Using Technology: Exponential Regression

· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Chicken Nation
· Chapter Project: Broiler Chicken Production

Chapter 6: Power Functions
· Basic Power Functions
· Solving Power Equations
· Approximating Power-Like Data Sets
· straightedge method

· least squares regression

· Using Technology: Power Regression

· Power Law Frequency Distributions

· Power Law Distributions and Fractals
· Recurrence Intervals

· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Earthquakes and Fractals
· Chapter Project: A New Model for Earthquakes
Part 3: Difference Equation Modeling

Chapter 7: Introduction to Difference Equations

· Sequences and Notation

· Modeling with Difference Equations

· Linear Difference Equations

· Exponential Difference Equations

· Why Use Difference Equations?

· Affine Difference Equations
· Using Technology: Difference Equations
· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: The Politics of Immigration
· Chapter Project: Human Population and Migration

Chapter 8: Affine Solution Equations and Equilibrium Values
· The Solution Equation to the Affine Model
· Equilibrium Values
· Classification of Equilibrium values
· Revisiting the Affine Solution Equation

· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Get The Lead Out
· Chapter Project: Lead in the Body

Chapter 9: Logistic Growth, Harvesting and Chaos

· Modeling Logistic Growth with Difference Equations
· Logistic Equilibrium Values

· Harvest Models

· Periodic Behavior

· Chaotic Behavior
· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Harvesting and Sustainable Forestry
· Chapter Project: Tropical Forests Forever?
Chapter 10: Systems of Difference Equations

· Systems Modeling
· Using Technology: Systems of Difference Equations
· Exponential Change and Stable Age Distributions

· What Else Besides Populations?
· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: A River Runs Through Europe
· Chapter Project: Pollution in a Chain of Lakes
Part 4: Elementary Statistics

Chapter 11: Fundamentals of Statistics

· Measures of Center and Other Descriptive Statistics
· Weighted Means

· Quartiles and the 5 Number Summary
· Boxplots

· Using Technology: Finding Descriptive Statistics
· Shape of a Data Set
· Using Technology: Histograms

· A Skew Formula

· Comparing the Mean and Median

· Sampling

· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Energy Makeover
· Chapter Project: Electric Bills and Super Bulbs

Chapter 12: Standard Deviation

· Standard Deviation

· Calculating Position Using Z-scores

· Outliers

· Chebychev's Rule

· Normal Distributions
· The Empirical Rule

· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Impermeable Surfaces and Urban Runoff
· Chapter Project: Urban Runoff Scorecard

Chapter 13: Normal Distributions

· The Standard Normal Distribution

· Transformations to Normal
· Confidence Intervals
· Chapter Summary

· End-of-Chapter Exercises
· Science in Depth: Hazardous Household Waste
· Chapter Project: Taxes on Toxics
Appendix: Unit Conversions
Answers to Odd Exercises
Index

PAGE
v

