INSTITUTE OF BUSINESS AND MANAGEMENT SCIENCES
KPK AGRICULTURAL UNIVERSITY PESHAWAR

Programme	 	: 	BBA (Hons)-2nd
Course Name	: 	Business Maths- II
Course Code	: 	BBA-313
Course Hours	: 	03
Total Weeks	 	: 	16
Total Hours	 	: 	48

Course Objectives:

	Mathematics is a very useful subject having substantial influence in the fields of Computer Science, Information Technology, Engineering Sciences and Business Administrations. Business Maths as the name signifies has very deep involvement in the area of Business Administration and Management Sciences especially in making financial and investment decisions. The core objective of the course is to multiply the mathematical skills of the students in order to facilitate the application of these skills so as to ensure fruitful, financial and investment decisions.

Week 1:
		Functions
		Domain and Range Considerations
		Restricted Domain and Range
		Multivariate Functions
Week 2:
		Types of Functions
		Constant Functions
		Linear Functions
		Quadratic Functions
		Cubic Functions
		Polynomial Function
Rational Functions, (Application of the above functions in Business)
Week 3:
		Graphical representation of Functions
		Graphing Functions in two Dimensions
Week 4:
		Limits
		Limits of Functions
		Properties of Limits and continuity
Week 5:
		Continuity at a Point
		Continuity over an interval
Week 6:
		Two- Variable Systems of Equations
		Graphical Analysis
		Slope- Intercept Relations
		Graphical Solutions
Week 7:
		Elimination procedure
		Gaussian Elimination Procedure for (3x3) Systems
Week 8:
		Linear Programming
		Requirements (properties) of an LP problem
		Basic assumptions of an LP-Problem
		General formulation of LP Problems
		Some examples to formulate of LP Problems
Week 9:
		Solution of LP Problems
		Explanation of the Graphical Method

Week 10:
		Solving maximization Problems by using graphic method
		Solving minimization Problems by using graphic method
Week 11:
		Revenue, Cost and Profit Application
		Revenue Applications
		Cost Applications
		Profit Applications
Week 12:
		Marginal Approach to Profit Maximization
		Marginal Revenue
		Marginal Cost
Week 13:
		Break – Even Models
		Break Even Analysis
Week 14:
		Integral Calculus
		Revenue and Cost Functions, Rules of Integration
		Applications
Week 15:
		Series
		Taylor Series
		Maclaurin Series
Week 16:
		Revision

Recommended Books:

1.	APPLIED MATHEMATICS FOR BUSINESS, ECONOMICS, AND THE SOCIAL SCIENCES, Frank S. Bud nick, (Fourth Edition).
2.	MATHEMATICS FOR ECONOMISTS, Taro Yamane.
3.	BUSINESS MATHEMATICS, Mirza Mohammad Hassan and Mohammad Ali Mirza.

