Bachelor of Science Program in Mathematics (2013)

Name of Degree: Bachelor of Science (Mathematics)
Abbreviation: B.Sc. (Mathematics)

Admission Requirements
Hold a Certificate of Upper Secondary Education or any equivalent qualification, or currently studying in the final semester of upper secondary education or equivalent education level

Curriculum
Total Credits 	135 	Credits

Curriculum Structure		
Required Courses (*)			 93	Credits
Elective Courses (**)			 36	Credits
Free Elective			 6	Credits
Total				 135	Credits

	First Year, 1st Semester
	Number of Credits

	Course Number
	Course Title
	

	000 101*
	English for Communication
	3(3-0-6)

	000 146*
	Happiness of Life
	3(3-0-6)

	311 111*
	Biology for Physical Science
	3(3-0-6)

	311 112*
	Biology for Physical Science Laboratory
	1(0-3-2)

	314 121*
	Calculus for Physical Science I
	3(3-0-6)

	315 102*
	General Physics I
	3(3-0-6)

	315 181*
	General Physics Laboratory I
	1(0-3-2)

	Total credits
	17

	Cumulative credits
	17

	First Year, 2nd Semester
	Number of Credits

	Course Number
	Course Title
	

	000 102*
	English for Academic Purposes I
	3(3-0-6)

	000 130*
	Information Literacy Skills
	3(3-0-6)

	312 106*
	General Chemistry Laboratory
	1(0-3-2)

	312 108*
	Fundamental Chemistry
	3(3-0-6)

	314 122*
	Calculus for Physical Science II
	3(3-0-6)

	315 103*
	General Physics II
	3(3-0-6)

	315 182*
	General Physics Laboratory II
	1(0-3-2)

	Total credits
	17

	Cumulative credits
	34

	Second Year, 1st Semester
	Number of Credits

	Course Number
	Course Title
	

	000 103*
	English for Academic Purposes II
	3(3-0-6)

	000 141*
	Fundamental Rights and Civil Society
	3(3-0-6)

	314 201*
	Principles of Mathematics
	3(3-0-6)

	314 211*
	Linear Algebra I
	3(3-0-6)

	314 221*
	Advanced Calculus
	3(3-0-6)

	322 161*
	Introduction to Information and Communication Technology
	3(2-2-5)

	Total credits
	18

	Cumulative credits
	52

	Second Year, 2nd Semester
	Number of Credits

	Course Number
	Course Title
	

	000 145*
	Leadership and Management
	3(3-0-6)

	000 169*
	Creative Thinking
	3(3-0-6)

	314 212*
	Number Theory I
	3(3-0-6)

	314 231*
	Differential Equations
	3(3-0-6)

	314 313*
	Abstract Algebra I
	3(3-0-6)

	316 207*
	Probability and Statistics
	3(3-0-6)

	Total credits
	18

	Cumulative credits
	70

	Third Year, 1st Semester
	Number of Credits

	Course Number
	Course Title
	

	000 156*
	Multiculturalism
	3(3-0-6)

	050 108*
	English for Sciences
	3(3-0-6)

	314 321*
	Mathematical Analysis I
	3(3-0-6)

	314 341*
	Mathematical Information
	2(1-2-3)

	314 361*
	Numerical Method I
	3(3-0-6)

	314 371**
	Probability Theory I
	3(3-0-6)

	300 302
	Elementary to Forensic Science
	3(3-0-6)

	Total credits
	20

	Cumulative credits
	90

	Third Year, 2nd Semester
	Number of Credits

	Course Number
	Course Title
	

	314 323*
	Complex Variable
	3(3-0-6)

	314 331*
	Introduction to Partial Differential Equations
	3(3-0-6)

	314 314**
	Theory of Equations
	3(3-0-6)

	314 322**
	Mathematical Analysis II
	3(3-0-6)

	314 372**
	Discrete Mathematics
	3(3-0-6)

	400 245
	Isan History and Archaeology for Eco-tourism
	3(3-0-6)

	Total credits
	18

	Cumulative credits
	108

	Fourth Year, 1st Semester
	Number of Credits

	Course Number
	Course Title
	

	314 491*
	Seminar in Mathematics
	1(1-0-2)

	314 411**
	Group Theory
	3(3-0-6)

	314 414**
	Introduction to Ring Theory
	3(3-0-6)

	314 421**
	Introduction to Functional Analysis
	3(3-0-6)

	314 473**
	Introduction to Combinatorics
	3(3-0-6)

	323 241**
	Computer Programming for Mathematical Works
	3(2-2-5)

	Total credits
	16

	Cumulative credits
	124

	Fourth Year, 2nd Semester
	Number of Credits

	Course Number
	Course Title
	

	314 494*
	Project in Mathematics
	2(0-4-2)

	314 311**
	Linear Algebra II
	3(3-0-6)

	314 412**
	Introduction to Semigroups
	3(3-0-6)

	314 422**
	Special Functions
	3(3-0-6)

	Total credits
	11

	Cumulative credits
	135

Program Lecturers
	1. Asst. Prof. Dr. Bundit Pibaljommee
	2. Asst. Prof. Dr. Sawian Jaidee
3. Asst. Prof. Prapat Wisetmongkolchai
	4. Dr. Kanokwan Wongchan
[bookmark: _GoBack]5. Dr. Pongsakorn Yotkaew

