

The Math News

Volume 1, number 7 December 4, 2001

Professor Gallian (mentioned on the front) discussed driver's license codes with midshipmen and USNA faculty in the fall of 2000.

The general ideas here are treated in two Math Major Electives, **SM362, Modern Algebra**, and **SM462, Algebraic Structures**. Popular "experimental" (SM48X) courses in recent years have included **Applied Algebra** and **Cryptology**.

(Not so) **Quick problem:** If you look at the NFCU account numbers of enough of your classmates, you may be able to discover how their check digit system works.

Final Exams in Core Math Courses

SM005	12/14	0755
Calculus I	12/14	0755
Calculus II	12/12	1330
Calculus III	12/7	1330
Probability & Statistics	12/14	1330

Differential Equations 12/14 1330

Review sessions in CH216

Calculus I	12/12	0755-1055
Calculus III	12/6	0800-1100

This issue's quotation:

"Geometry enlightens the intellect and sets one's mind right. All of its proofs are very clear and orderly. It is hardly possible for errors to enter into geometrical reasoning, because it is well arranged and orderly. Thus, the mind that constantly applies itself to geometry is not likely to fall into error. In this convenient way, the person who knows geometry acquires intelligence.

Ibn Khaldun (1332-1406) *The Muqaddimah. An Introduction to History.*

MIDS reports that 59 of the 74 current mathematics majors are members of varsity or junior varsity teams.

Last issue's problem: If you paint each of the six faces of a cube either blue or gold, how many different patterns can you make?

There are 10 different patterns: 1 with no gold faces, 1 with one gold face, 2 with 2 (opposite or adjacent), and 2 with 3 (including or not including a pair of opposite faces). We can handle the remaining cases by symmetry: 2 with 4 gold faces and 1 each with 5 and 6 gold faces.

Visit the Mathematics Department web site at
<http://www.usna.edu/MathDept/website/index.htm>

Good luck with your finals—enjoy your vacation—
and return safely in January.