[image: image1.png]

2009 Annual Spring Meeting of the

Metropolitan New York Section of the MAA

Webb Institute

Sunday, 3 May 2009

Schedule of Contributed Papers and Posters

Research Presentations – Henry Auditorium, Stevenson Taylor Hall
Presider: Jerry G. Ianni, LaGuardia Community College (CUNY)

1:30 – 1:50 PM: Analysis of DNA Mutations and Gene Expressions Using Combinatorial Algorithms

Sanju Vaidya, Mercy College

1:50 – 2:10 PM: The Dance of the Foci

David Seppala-Holtzman, St. Joseph's College

2:10 – 2:30 PM: Ramanujan Primes and Bertrand's Postulate
Jonathan Sondow

2:30 – 2:50 PM: An Interesting Partition of Even Perfect Numbers

James Carpenter, Iona College

2:50 – 3:10 PM: The Fibonacci Sequence: Generated by a Vector of the Kernel of a Linear Difference Operator

Armen Baderian, Nassau Community College (SUNY)

3:10 – 3:30 PM: Infinite Sums and Products of Power, Exponential and Hyperbolic Functions Provide New Fibonacci

and Lucas Identities Related to Theta Functions

Harvey J. Hindin, Emerging Technologies Group
Pedagogical Presentations – Livingston Library, Stevenson Taylor Hall
Presider: Emad Alfar, Nassau Community College (SUNY)

1:30 – 1:50 PM: Some Lessons from Ancient Mesopotamia for Learning Mathematics Today

Alexander Atwood, Suffolk County Community College (SUNY)

1:50 – 2:10 PM: Teaching Analysis of a Tree Algorithm with a Visual Proof

David Sher, Nassau Community College (SUNY)

2:10 – 2:30 PM: Perspective Drawing as a Source of Projects
Holly Carley, City Tech (CUNY)
2:30 – 2:50 PM: Linear Regression Method for Finding Parameters of an Oscillation with Exponentially

Decaying Amplitude and Helicopter Blade Dynamic

Vladimir Przhebelskiy, LaGuardia Community College (CUNY)

Valery Ivchin, Moscow Helicopter Plant, Russia

2:50 – 3:10 PM: Engaging Faculty in Mentoring Students
Alla Morgulis and Rita Plotkin, Borough of Manhattan Community College (CUNY)

Maannyah Patel, Benjamin Mills and Anna Kunz-Gorska (students)

3:10 – 3:30 PM: Math Online Competitions

E. Halleck, City Tech (CUNY)

J. Chen, M. Kim, V. Hu-Hyneman, B. Young, R. Coe and C. Brady, Suffolk Community College (SUNY)
More ((((

Student Presentations – Chemistry Lab, Stevenson Taylor Hall
Presiders: Elizabeth Chu, Suffolk County Community College (SUNY) and Thomas Tradler, City Tech (CUNY)

1:30 – 1:50 PM: Development of an Optimization Model for General Arrangements Using Simulated Annealing

Diana Look

Advisor: Elena Goloubeva, Webb Institute
1:50 – 2:10 PM: Mathematical Modeling for Analysis of Infectious Diseases

 Franco Porto, Rushabh Jhaver, Rachel Lemmey, Christina Tawfik and Samia Nazzal

Advisor: Sanju Vaidya, Mercy College
2:10 – 2:30 PM: Fractals, the Koch Snowflake, and the Cantor Set

Heather Kramer and Nicholas Sciallo
Advisor: Vasil Skenderi, St. Joseph's College

2:30 – 2:50 PM: Matrix Number Theory: Factorization in Integral Matrix Semigroups

Rene Ardila, David Hannasch, Audra Kosh, Hanah McCarthy, Ryan Rosenbaum and Donald Adams

 Advisor: Vadim Ponomarenko, City College (CUNY)

2:50 – 3:10 PM: New Formula for Counting Lattice Points

Kevin Sackel

Advisor: Leon LaSpina, Bethpage High School

Contributed Posters – Faculty Dining Room, Stevenson Taylor Hall
NON-STUDENT:

The Graphing Calculator vs. the Scientific Calculator in Introductory Algebra
Christopher Roethel, Nassau Community College (SUNY)

Math Circles in the Metro New York Section
Japheth Wood, Bard College

Divisibility Ideas in The Fibonacci and Lucas Sequences

Jay L. Schiffman, Rowan University

Extracting Roots in the 1703 Russian Math Textbook

Maryam Vulis, Norwalk Community College and York (CUNY)

Reflection as a Learning Tool in Math Courses

Prabha Betne, LaGuardia Community College (CUNY)
A Nonstandard Way to Locate the nth Prime Number

Ron Skurnick and Mohammad Javadi, Nassau Community College (SUNY)

Including Presentations as a Component in a Liberal Arts Math History Course

Sean Simpson, Westchester Community College (SUNY)

π, e, and the Normal Curve Expressed as a Combinatoric

Vito Faraci Jr.

STUDENT:

The Perfect Free Throw

Alejandro Osborne, Giteau Michaud, Yan Chang, Dan Ristea and Mirljinda Krivca

Advisor: David Seppala-Holtzman, St. Joseph's College

Mobius Transformations
Brian Callen, Kristi Burns and Christine Turner

Advisor: Vasil Skenderi, St. Joseph's College
Enhancement of Understanding Algebraic Concepts using a Cryptographic Algorithm
Casey Kondelka, Stephanie Bann, Mayra Avila and Jose Valerio

Advisor: Sanju Vaidya, Mercy College

The Logistic Difference Equation
Keith McMaster, Dave Jacobsen, and Frank Mancuso

Advisor: Vasil Skenderi, St. Joseph's College
