

WYDZIAŁ ELEKTRONIKI	
KARTA PRZEDMIOTU	
Nazwa w języku polskim	MATEMATYKA – ALGEBRA
Nazwa w języku angielskim	MATH – ALGEBRA
Kierunek studiów (jeśli dotyczy):	ECE (Electronic and Computer Engineering)
Specjalność (jeśli dotyczy):	
Stopień studiów i forma:	I stacjonarna
Rodzaj przedmiotu:	obowiązkowy
Kod przedmiotu	MAT001511
Grupa kursów	TAK

	Wykład	Ćwiczenia	Laboratorium	Projekt	Seminarium
Liczba godzin zajęć zorganizowanych w Uczelni (ZZU)	30	30			
Liczba godzin całkowitego nakładu pracy studenta (CNPS)	120	90			
Forma zaliczenia	Egzamin / zaliczenie na ocenę*	Egzamin / zaliczenie na ocenę*			
Dla grupy kursów zaznaczyć kurs końcowy (X)	x				
Liczba punktów ECTS	7				
w tym liczba punktów odpowiadająca zajęciom o charakterze praktycznym (P)		3			
w tym liczba punktów ECTS odpowiadająca zajęciom wymagającym bezpośredniego kontaktu (BK)	1	1			

WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH KOMPETENCJI

Zalecana znajomość matematyki odpowiadająca maturze na poziomie rozszerzonym.

CELE PRZEDMIOTU

- C1. Opanowanie podstawowej wiedzy i umiejętności w zakresie logiki matematycznej i teorii mnogości.
- C2. Opanowanie podstawowej wiedzy i umiejętności z geometrii analitycznej w przestrzeni.
- C3. Opanowanie podstawowej wiedzy i umiejętności w zakresie liczb zespolonych.
- C4. Poznanie podstawowych pojęć rachunku macierzowego z zastosowaniem do rozwiązywania układów równań liniowych.
- C5. Opanowanie podstawowej wiedzy i umiejętności w zakresie wielomianów i funkcji wymiernych.

PRZEDMIOTOWE EFEKTY KSZTAŁCENIA

Z zakresu wiedzy student:

- PEK_W01 ma podstawową wiedzę z logiki matematycznej i teorii mnogości
 PEK_W02 ma podstawową wiedzę z geometrii analitycznej na płaszczyźnie i w przestrzeni,
 PEK_W03 zna własności liczb zespolonych,
 PEK_W04 ma podstawową wiedzę z algebry liniowej, zna metody macierzowe rozwiązywania układów równań liniowych
 PEK_W05 wielomianów i funkcji wymiernych, zna zasadnicze twierdzenie algebry

Z zakresu umiejętności student:

- PEK_U01 potrafi posługiwać się wiadomościami z zakresu logiki matematycznej i teorii mnogości
 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
 PEK_U04 potrafi stosować rachunek macierzowy, obliczać wyznaczniki i rozwiązywać układy równań liniowych metodami algebry liniowej
 PEK_U05 potrafi rozkładać wielomian na czynniki a funkcję wymierną na ułamki proste

TREŚCI PROGRAMOWE

Forma zajęć - wykład		Liczba godzin
Wy1,2,3	WSTĘP DO MATEMATYKI. Logika matematyczna i teoria mnogości.	6
Wy4,5	GEOMETRIA ANALITYCZNA NA PŁASZCZYŹNIE. Wektory na płaszczyźnie. Działania na wektorach. Iloczyn skalarny. Warunek prostokątowości wektorów. Równania prostej na płaszczyźnie (w postaci normalnej, kierunkowej, parametrycznej). Warunki równoległości i prostokątowości prostych. Odległość punktu od prostej. Parabola, elipsa, hiperbola.	4
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. Niekartezjańskie układy współrzędnych.	2
Wy7,8	LICZBY ZESPOLONE. Działania, postać trygonometryczna i wykładnicza.	4
Wy9	MACIERZE. Określenie macierzy. Mnożenie macierzy przez liczbę. Dodawanie i mnożenie macierzy. Własności działań na macierzach. Transponowanie macierzy. Rodzaje macierzy (jednostkowa, diagonalna, symetryczna itp.).	2
Wy10,11	WYZNACZNIKI. Definicja wyznacznika – rozwinięcie Laplace'a. Dopelnienie algebraiczne elementu macierzy. Wyznacznik macierzy transponowanej. Elementarne przekształcenia wyznacznika. Twierdzenie Cauchy'ego. Macierz nieosobliwa. Macierz odwrotna. Wzór na macierz odwrotną.	4
Wy12,13	UKŁADY RÓWNAŃ LINIOWYCH. Układ równań liniowych. Wzory Cramera. Układy jednorodny i niejednorodny.	4

	Rozwiązywanie dowolnych układów równań liniowych. Eliminacja Gaussa – przekształcenie do układu z macierzą górną trójkątną. Rozwiązywanie układu z macierzą trójkątną nieosobliwą. 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.	
Wy14,15	WIELOMIANY. Działania na wielomianach. Pierwiastek wielomianu. Twierdzenie Bezouta. Zasadnicze twierdzenie algebry. Rozkład wielomianu na czynniki liniowe i kwadratowe. Funkcja wymierna. Rzeczywiste ułamki proste. Rozkład funkcji wymiernej na rzeczywiste ułamki proste.	4
	Suma godzin	30

TREŚCI PROGRAMOWE		
Forma zajęć - ćwiczenia		Liczba godzin
Cw1,2	LOGIKA MATEMATYCZNA. Rachunek zdań, tożsamości. Działania na zbiorach. Wzór dwumianowy Newtona. Uzasadnianie tożsamości, nierówności itp. za pomocą indukcji matematycznej.	4
Cw3	GEOMETRIA ANALITYCZNA NA PŁASZCZYŹNIE. Wektory na płaszczyźnie. Działania na wektorach. Iloczyn skalarny. Warunek prostopadłości wektorów. Równania prostej na płaszczyźnie (w postaci normalnej, kierunkowej, parametrycznej). Warunki równoległości i prostopadłości prostych. Odległość punktu od prostej. Parabola, elipsa, hiperbola.	2
Cw4	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. Niekartezjańskie układy współrzędnych.	2
Cw5,6	LICZBY ZESPOLONE. Działania, postać trygonometryczna i wykładnicza.	4
Cw7,8	MACIERZE. Określenie macierzy. Mnożenie macierzy przez liczbę. Dodawanie i mnożenie macierzy. Własności działań na macierzach. Transponowanie macierzy. Rodzaje macierzy (jednostkowa, diagonalna, symetryczna itp.).	4
Cw9,10	WYZNACZNIKI. Definicja wyznacznika – rozwinięcie Laplace'a. Wyznacznik macierzy transponowanej. Elementarne przekształcenia wyznacznika. Twierdzenie Cauchy'ego. Macierz odwrotna.	4
Cw11,12	UKŁADY RÓWNAŃ LINIOWYCH. Układ równań liniowych. Wzory Cramera. Układy jednorodny i niejednorodny. Rozwiązywanie dowolnych układów równań liniowych. Eliminacja Gaussa – przekształcenie do układu z macierzą górną	4

	trójkątną. Rozwiązywanie układu z macierzą trójkątną nieosobliwą. 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.	
Cw13,14	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.	4
Cw15	Podsumowanie.	2
	Suma godzin	30

STOSOWANE NARZĘDZIA DYDAKTYCZNE

- N1. Tablica, kreda.
N2. Konsultacje.
N3. Praca własna studenta – przygotowanie do ćwiczeń i egzaminu.

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_W01 – PEK_W04	Egzamin pisemny
F2	PEK_U01 - PEK_U04	Test
$P = P = (0.51 * F1 + 0.49 * F2)$; F1 i F2 muszą być pozytywne		

LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA

LITERATURA PODSTAWOWA:

- [1] Robert A. Beezer, A First Course in Linear Algebra, darmowy 'textbook', strona www.

LITERATURA UZUPEŁNIAJĄCA:

- [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.
[7] G. Banaszak, W. Gajda, Elementy algebry liniowej, część I, WNT, Warszawa 2002.
[8] B. Gleichgewicht, Algebra, Oficyna Wydawnicza GiS, Wrocław 2004.

- [9] T. Jurlewicz, Z. Skoczylas, Algebra i geometria analityczna. Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2011.
- [10] T. Jurlewicz, Z. Skoczylas, Algebra liniowa. Definicje, twierdzenia i wzory. Oficyna Wydawnicza GiS, Wrocław 2005.
- [11] E. Kącki, D. Sadowska, L. Siewierski, Geometria analityczna w zadaniach, PWN, Warszawa 1993.
- [12] F. Leja, Geometria analityczna, PWN, Warszawa 1972.

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

Jerzy.Witkowski@pwr.edu.pl

MACIERZ POWIĄZANIA EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU
MATEMATYKA – ALGEBRA MAT001511
 Z EFEKTAMI KSZTAŁCENIA NA KIERUNKUECE.....
 I SPECJALNOŚCI

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_W01-5	K1ECE_W01	C1-5	Wy1-15	N1-3
PEK_U01-5	K1ECE_U01	C1-5	Cw1-15	N1-3

** - wpisać symbole kierunkowych/specjalnościowych efektów kształcenia

*** - z tabel powyżej