Zał. nr 4 do ZW 33/2012

	WYDZIAŁ ELEKTRONIKI

KARTA PRZEDMIOTU

Nazwa w języku polskim: 

Algebra z geometrią analityczną A

Nazwa w języku angielskim: 
Algebra and Analytic Geometry A
Kierunek studiów: 


EKA
Stopień studiów i forma:

I stopień, stacjonarna
Rodzaj przedmiotu:


obowiązkowy, ogólnouczelniany
Kod przedmiotu: 


MAP3046
Grupa kursów: 


TAK


	
	Wykład
	Ćwiczenia
	Laboratorium
	Projekt
	Seminarium

	Liczba godzin zajęć zorganizowanych w Uczelni (ZZU)
	30
	15
	
	
	

	Liczba godzin całkowitego nakładu pracy studenta (CNPS)
	60
	60
	
	
	

	Forma zaliczenia
	Egzamin
	Zaliczenie na ocenę
	
	
	

	Dla grupy kursów zaznaczyć kurs końcowy (X)
	X
	
	
	
	

	Liczba punktów ECTS
	4
	
	
	
	

	w tym liczba punktów odpowiadająca zajęciom 

o charakterze praktycznym (P)
	-
	2
	
	
	

	w tym liczba punktów ECTS odpowiadająca zajęciom wymagającym bezpośredniego kontaktu  (BK)
	1,5
	1
	
	
	


	WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH KOMPETENCJI


	CELE PRZEDMIOTU

C1. Poznanie podstawowych pojęć rachunku macierzowego z zastosowaniem do rozwiązywania układów równań liniowych.

C2. Opanowanie podstawowej wiedzy z geometrii analitycznej w przestrzeni

C3. Opanowanie pojęć algebry liniowej oraz podstawowej wiedzy w zakresie liczb zespolonych, wielomianów i funkcji wymiernych

C4. Stosowanie nabytej wiedzy do tworzenia i analizy modeli matematycznych w celu rozwiązywania zagadnień teoretycznych i praktycznych w różnych dziedzinach nauki i techniki. 


	PRZEDMIOTOWE EFEKTY KSZTAŁCENIA 

Z zakresu wiedzy:

PEK_W01   ma podstawową wiedzę z algebry liniowej, zna metody macierzowe rozwiązywania układów równań liniowych

PEK_W02  ma podstawową wiedzę z geometrii analitycznej na płaszczyźnie i w przestrzeni, zna równania płaszczyzny i prostej oraz krzywych stożkowych

PEK_W03  zna własności liczb zespolonych, wielomianów i funkcji wymiernych, zna podstawowe twierdzenie algebry

Z zakresu umiejętności:

PEK_U01  potrafi stosować rachunek macierzowy, obliczać wyznaczniki i rozwiązywać układy równań liniowych metodami algebry liniowej

PEK_U02  potrafi wyznaczać równania płaszczyzn i prostych w przestrzeni i stosować rachunek wektorowy w konstrukcjach geometrycznych

PEK_U03  potrafi wykonywać obliczenia z wykorzystaniem różnych postaci liczb zespolonych, potrafi rozkładać wielomian na czynniki a funkcję wymierną na ułamki proste

Z zakresu kompetencji społecznych:

PEK_K01  potrafi wyszukiwać i korzystać z literatury zalecanej do kursu oraz samodzielnie  zdobywać wiedzę

PEK_K02  rozumie konieczność systematycznej i samodzielnej pracy nad opanowaniem materiału kursu


	TREŚCI PROGRAMOWE

	Forma zajęć - wykłady
	Liczba godzin

	Wy1
	MACIERZE. Określenie macierzy. Mnożenie macierzy przez liczbę. Dodawanie i mnożenie macierzy. Własności działań na macierzach. Transponowanie macierzy. Rodzaje macierzy (jednostkowa, diagonalna, symetryczna itp.).
	2

	Wy2
	WYZNACZNIKI. Definicja wyznacznika – rozwinięcie Laplace`a. Dopełnienie algebraiczne elementu macierzy. Wyznacznik macierzy transponowanej.
	2

	Wy3
	Elementarne przekształcenia wyznacznika. Twierdzenie Cauchy`ego. Macierz nieosobliwa. Macierz odwrotna. Wzór na macierz odwrotną.
	2

	Wy4
	UKŁADY RÓWNAŃ LINIOWYCH. Układ równań liniowych. Wzory Cramera. Układy jednorodne i niejednorodne.
	2

	Wy5
	Rozwiązywanie dowolnych układów równań liniowych. Eliminacja Gaussa – przekształcenie do układu z macierzą górną trójkątną. Rozwiązywanie układu z macierzą trójkątną nieosobliwą.
	2

	Wy6
	GEOMETRIA ANALITYCZNA W PRZESTRZENI. Kartezjański układ współrzędnych. Dodawanie wektorów i mnożenie wektora przez liczbę. Długość wektora. Iloczyn skalarny. Kąt między wektorami. Orientacja trójki wektorów w przestrzeni. Iloczyn wektorowy. Iloczyn mieszany. Zastosowanie do obliczania pól i objętości.
	2

	Wy7
	Płaszczyzna. Równanie ogólne i parametryczne. Wektor normalny płaszczyzny. Kąt między płaszczyznami. Wzajemne położenia płaszczyzn. Prosta w przestrzeni. Prosta, jako przecięcie dwóch płaszczyzn. Równanie parametryczne prostej. Wektor kierunkowy. Punkt przecięcia płaszczyzny i prostej. Proste skośne. Odległość punktu od płaszczyzny i prostej.
	3

	Wy8
	LICZBY ZESPOLONE. Postać algebraiczna. Dodawanie i mnożenie liczb zespolonych w postaci algebraicznej. Liczba sprzężona. Moduł liczby zespolonej.
	2

	Wy9
	Argument główny. Postać trygonometryczna liczby zespolonej. Wzór de Moivre`a. Pierwiastek n-tego stopnia liczby zespolonej.
	2


	Wy10
	WIELOMIANY. Działania na wielomianach. Pierwiastek wielomianu. Twierdzenie Bezouta. Zasadnicze twierdzenie algebry. Rozkład wielomianu na czynniki liniowe i kwadratowe. Funkcja wymierna. Rzeczywisty ułamek prosty. Rozkład funkcji wymiernej na rzeczywiste ułamki proste.
	3

	Wy11
	Przestrzeń liniowa R^n. Liniowa kombinacja wektorów. Podprzestrzeń liniowa. Liniowa niezależność układu wektorów. Rząd macierzy, Twierdzenie Kroneckera-Capellego. Baza i wymiar podprzestrzeni liniowej przestrzeni R^n
	4

	Wy12
	Przekształcenia liniowe w przestrzeni R^n. Obraz i jądro przekształcenia liniowego. Rząd przekształcenia liniowego. Wartości własne i wektory własne macierzy. Wielomian charakterystyczny
	4

	
	Suma godzin
	30


	Forma zajęć - ćwiczenia
	Liczba godzin

	Ćw1
	Obliczenia geometryczne na płaszczyźnie z wykorzystaniem rachunku wektorowego. Wyznaczanie prostych, okręgów, elips, parabol i hiperbol o zadanych własnościach.
	2

	Ćw2
	Obliczenia macierzowe z wykorzystaniem własności wyznaczników. Wyznaczanie macierzy odwrotnej.
	2

	Ćw3
	Rozwiązywanie układów równań liniowych metodami macierzowymi. 
	2

	Ćw4
	Obliczenia geometryczne z wykorzystaniem iloczynu skalarnego i iloczynu wektorowego. Wyznaczanie równań płaszczyzn i prostych w przestrzeni. Obliczenia i konstrukcje geometrii analitycznej.
	2

	Ćw5
	Obliczenia z wykorzystaniem różnych postaci liczb zespolonych z interpretacją na płaszczyźnie zespolonej
	2

	Ćw6
	Rozkładanie wielomianu na czynniki. Wyznaczanie rozkładu funkcji wymiernej na ułamki proste
	2

	Ćw7
	Na W2, W4 i W7: wyznaczanie rzędu macierzy, bazy przestrzeni liniowej, obrazu i jądra przekształcenia liniowego, wartości i wektorów własnych macierzy
	2

	Ćw8
	Kolokwium
	1

	
	Suma godzin
	15


	 STOSOWANE NARZĘDZIA DYDAKTYCZNE

	N1. Wykład – metoda tradycyjna

N2. Ćwiczenia problemowe i rachunkowe – metoda tradycyjna

N3. Konsultacje

N4. Praca własna studenta – przygotowanie do ćwiczeń.


OCENA OSIĄGNIĘCIA PRZEDMIOTOWYCH EFEKTÓW KSZTAŁCENIA

	Oceny (F – formująca (w trakcie semestru), 

P – podsumowująca 

(na koniec semestru)
	Numer efektu kształcenia
	Sposób oceny osiągnięcia efektu kształcenia

	F1
	PEK_U01-PEK_U03

PEK_K01-PEK_K02
	Odpowiedzi ustne, kartkówki, kolokwia i/lub e-sprawdziany

	F2
	PEK_W01-PEK_W3

PEK_K02
	Egzamin lub e-egzamin

	P = 1/3 F1 + 2/3 F2; F1 >2; F2>2


	LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA

	literatura PODSTAWOWA:

[1]  T. Huskowski, H. Korczowski, H. Matuszczyk, Algebra liniowa, Wydawnictwo Politechniki Wrocławskiej, Wrocław 1980.
[2]  T. Jurlewicz, Z. Skoczylas, Algebra i geometria analityczna. Przykłady i zadania, Oficyna Wydawnicza GiS, Wrocław 2011.
[3]  T. Jurlewicz, Z. Skoczylas, Algebra liniowa. Przykłady i zadania, Oficyna Wydawnicza GiS, Wrocław 2005.
[4]  J. Klukowski, I. Nabiałek, Algebra dla studentów, WNT, Warszawa 2005.
[5]  W. Stankiewicz, Zadania z matematyki dla wyższych uczelni technicznych, Cz. A, PWN, Warszawa 2003.
[6]  T. Trajdos, Matematyka, Cz. III, WNT, Warszawa 2005.
literatura UZUPEŁNIAJĄCA:

[1]  G. Banaszak, W. Gajda, Elementy algebry liniowej, część I, WNT, Warszawa 2002
[2]  B. Gleichgewicht, Algebra, Oficyna Wydawnicza GiS, Wrocław 2004.
[3]  T. Jurlewicz, Z. Skoczylas, Algebra i geometria analityczna.. Definicje, twierdzenia i wzory. Oficyna Wydawnicza GiS, Wrocław 2011.
[4]  T. Jurlewicz, Z. Skoczylas, Algebra liniowa. Definicje, twierdzenia i wzory. Oficyna Wydawnicza GiS, Wrocław 2005.
[5]  E. Kącki, D.Sadowska, L. Siewierski, Geometria analityczna w zadaniach, PWN, Warszawa 1993.
[6]  F. Leja, Geometria analityczna, PWN, Warszawa 1972.
[7]  A. Mostowski, M. Stark, Elementy algebry wyższej, PWN, Warszawa 1963.


	OPIEKUN PRZEDMIOTU (IMIĘ, NAZWISKO, ADRES E-MAIL)

	Doc. dr inż.  Zbigniew Skoczylas, Zbigniew.Skoczylas@pwr.wroc.pl 


MACIERZ POWIĄZANIA EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU 
Algebra z geometrią analityczną A
Z EFEKTAMI KSZTAŁCENIA NA KIERUNKU EKA
	Przedmiotowy efekt kształcenia
	Odniesienie przedmiotowego efektu do efektów kształcenia zdefiniowanych dla kierunku studiów i specjalności (o ile dotyczy)
	Cele przedmiotu
	Treści programowe
	Numer narzędzia dydaktycznego

	PEK_W01 (wiedza)
	K1EKA_W01
	C1, C4
	Wy1-Wy5
	N1, N3, N4

	PEK_W02
	K1EKA_W01
	C2, C4
	Wy6-Wy7
	N1, N3, N4

	PEK_W03
	K1EKA_W01
	C3, C4
	Wy8-Wy12
	N1, N3, N4

	PEK_U01 (umiejętności)
	K1EKA_U01
	C1, C4
	Ćw2, Ćw3
	N2, N3, N4

	PEK_U02
	K1EKA_U01
	C2, C4
	Ćw1,Ćw4
	N2, N3, N4

	PEK_U03
	K1EKA_U01
	C3, C4
	Ćw5-Ćw7
	N2, N3, N4

	PEK_K01-PEK_K02 (kompetencje)
	K1EKA_K02
	C1-C4
	Wy1_Wy12

Ćw1-Ćw8
	N1-N4


