ПЛАН УЧЕБНЫХ ЗАНЯТИЙ

 ПО ДИСЦИПЛИНЕ «АЛГЕБРА И ГЕОМЕТРИЯ»

ДЛЯ СТУДЕНТОВ 1 КУРСА

СПЕЦИАЛЬНОСТИ 090302

ПЕРВЫЙ СЕМЕСТР

Темы и содержание лекций

Раздел 1. Матрицы, определители, системы уравнений. (6 часов)

 ((1(, гл.1, ((1-4, (2(, гл.1, ((1-4).

ЛК 1.1. Место линейной алгебры и аналитической геометрии в естествознании. Роль отечественных ученых в развитии этих наук. Понятие матрицы. Операции над матрицами и их свойства.

ЛК 1.2. Определители и их свойства. Методы вычисления определителей с действительными коэффициентами. Метод Крамера решения систем линейных уравнений.

ЛК 1.3. Метод Гаусса решения систем линейных алгебраических уравнений. Обратная матрица и матричный способ решения систем уравнений. Ранг матрицы. Теорема Кронекера-Капелли.

Раздел 2. Векторная алгебра. (6 часов)

(((1(, , гл.9, ((1-8; (2(, гл.2, ((5-8).

ЛК 2.1. Векторы. Линейные операции над векторами и их свойства. Линейная зависимость и независимость систем векторов. Базис и координаты вектора в базисе. Линейные операции над векторами в координатах.

ЛК 2.2. Скалярное произведение векторов и его свойства. Векторное произведение векторов и его свойства. Геометрические приложения скалярного и векторного произведения.

ЛК 2.3. Смешанное произведение векторов, его свойства и геометрические приложения.

Раздел 3. Аналитическая геометрия на плоскости. (6 часов)

 ((1(, гл.3, ((3-8, (2(, гл. 3, ((10,11).

ЛК 3.1. Различные виды уравнений прямой на плоскости. Взаимное расположение двух прямых. Угол между прямыми на плоскости. Расстояние от точки до прямой.

ЛК 3.2. Канонические уравнения эллипса, гиперболы и параболы. Оптические свойства линий 2-го порядка.

ЛК 3.3. Параметрическое задания кривой на плоскости. Кривые в полярных координатах.

Перечень тем практических занятий.

 В первом семестре проводятся 9 практических занятий по 2 часа каждое.
ПР 1. Матрицы и действия над ними.

ПР 2. Вычисление определителей различного порядка. Формулы Крамера решения систем линейных уравнений.

ПР 3. Вычисление обратной матрицы. Матричный метод решения систем линейных уравнений. Вычисление ранга матрицы. Применение теоремы Кронекера-Капелли. Решение линейных систем алгебраических уравнений методом Гаусса.

ПР 4. Действия над векторами. Линейная зависимость векторов. Вычисление скалярного произведения векторов. Применение критерия перпендикулярности двух векторов.

ПР 5. Вычисление векторного и смешанного произведений векторов. Применение критериев коллинеарности и компланарности векторов.

ПР 6. Решение задач на приложения скалярного, векторного и смешанного произведения для вычисления углов, площадей, объемов.

ПР 7. Контрольная работа по теме: «Векторная алгебра» (1 час). Уравнения прямой на плоскости.

ПР 8. Кривые второго порядка. Приведение уравнений кривых к каноническому виду в декартовых координатах.

ПР 9. Полярные координаты. Построение кривых в полярной системе координат и кривых, заданных параметрически.

Темы контрольных домашних заданий
 Каждый студент в течение семестра выполняет 2 контрольные домашние

 задания по литературе (7(, (8(.

КДЗ 1. Матрицы, определители, системы уравнений. (7(.

КДЗ 2. Векторная алгебра. (8(.

ВТОРОЙ СЕМЕСТР

Темы и содержание лекций

Раздел 4. Аналитическая геометрия в пространстве. (6 часов)
((1(, гл. 9, ((9-14, (2(, гл.4, (12).

ЛК 4.1. Различные виды уравнений плоскости. Угол между плоскостями, расстояние от точки до плоскости. Канонические и параметрические уравнения прямой в пространстве. Угол между прямыми.

ЛК 4.2. Взаимное расположение прямых и плоскостей в пространстве. Угол между прямой и плоскостью.

ЛК 4.3. Поверхности второго порядка, их классификация, канонические уравнения. Понятия евклидовой и проективной классификации.

Раздел 5. Векторные пространства и линейные операторы. (6 часов)

 ((1(, гл.10, (4, (2(, гл.6, ((27, 28).

ЛК 5.1. Понятия линейного векторное пространства и подпространства. Примеры. Базис и размерность пространства. Матрица перехода от базиса к базису. Подпространства, порожденные системами векторов. Евклидовы пространства.
ЛК 5.2. Линейный оператор. Матрица линейного оператора. Ядро и образ линейного оператора. Собственные векторы и собственные значения линейного оператора.

 ЛК 5.3. Квадратичная форма. Матрица квадратичной формы. Приведение квадратичной формы к главным осям. Критерий Сильвестра.

Раздел 6. Кольца и поля. (6 часов)

ЛК 6.1. Понятие группы, кольца, поля. Примеры конечных и бесконечных полей. Кольца и поля вычетов. Отношения делимости на множестве целых чисел. Наибольший общий делитель. Алгоритм Евклида.

ЛК 6.2. Комплексные числа, алгебраическая и тригонометрическая форма. Комплексные корни многочленов. Основная теорема алгебры. Поле комплексных чисел.

ЛК 6.3. Кольца многочленов над полем. Отношения делимости на множестве многочленов. Неприводимые многочлены. Использование простых чисел и неприводимых многочленов для построения конечных полей. Матрицы и определители над полем. Исследование систем линейных уравнений над полем.

Перечень практических занятий.

 Во втором семестре проводятся 9 практических занятий по 2 часа каждое.
ПР 10. Уравнения плоскости в пространстве. Неполные уравнения плоскостей. Уравнения прямой в пространстве. Пучок плоскостей.

ПР 11. Решение задач на взаимное расположение прямых и плоскостей в пространстве.

ПР 12. Поверхности второго порядка. Метод сечений.

ПР 13. Линейные векторные пространства и подпространства. Нахождение базиса и размерности пространства, матрицы перехода от базиса к базису.

 ПР 14. Линейные операторы. Нахождение ядра и образа линейного оператора. Вычисление собственных значений, собственных векторов и собственных подпространств линейного оператора.

 ПР 15. Комплексные числа и действия над ними.

 ПР 16. Отношения делимости на множестве целых чисел. Наибольший общий делитель. Алгоритм Евклида. Кольца и поля вычетов.

 ПР 17. Бинарные операции на множествах. Группы, кольца, поля.

 ПР 18. Кольца многочленов над полем. Отношения делимости на множестве многочленов. Неприводимые многочлены. Использование простых чисел и неприводимых многочленов для построения конечных полей. Матрицы и определители над полем. Исследование систем линейных уравнений над полем.

Контрольные домашние задания

 Каждый студент в течение второго семестра выполняет 1 контрольное домашнее задание по литературе (7(, (8(.
КДЗ 3. Аналитическая геометрия в пространстве. Линейные операторы.
Учебно-методическое обеспечение дисциплины

Основная литература.

1. Шипачев В.С. Высшая математика. - М.: «Высшая школа», 2005.

2. Письменный Д.Т. Конспект лекций по высшей математике. М.: Айрис-пресс, 2007.

3. Д.В.Беклемишев. Курс аналитической геометрии и линейной алгебры. М.:Физматлит, 2008.

4. Клетеник Д.В. Сборник задач по аналитической геометрии. М.: Наука, 2002.

5. Л.А.Кузнецов. Сборник заданий по высшей математике. Типовые расчеты. Спб.: Лань, 2008.

6. И.С.Красильщик, Г.Н.Радковский, А.С.Самохин. Математика. Часть 1. Линейная алгебра и аналитическая геометрия. Учебное пособие для студентов 1-го курса дневного обучения. М.: РИО МГТУ ГА, 2006.

7. Кислов К.К., Самохин А.В., Чернова М.Л. Методические указания и контрольные задания по курсу «Линейная алгебра» для студентов

 I курса дневного обучения. - М.: РИО МГТУ ГА, 1994. (библ. №1032).
8. Самохин А.В., Чернова М.Л. Элементы векторной алгебры и аналитической геометрии. Методические указания и контрольные задания для студентов I курса дневного обучения. - М.: РИО МГТУ ГА,1995. (библ. №1150).

9. Илларионова О.Г., Солодов В.В. Высшая математика. Пособие по изучению разделов алгебры и варианты домашних контрольных заданий. - М.: РИО МГТУ ГА, 2005. (библ. № 1382).

Дополнительная литература.

10. Сборник задач по алгебре. Под редакцией А.И. Кострикина. М.: Физико-математическая литература, 2001.

11. Кострикин А.И. Введение в алгебру. Основы алгебры. - М.: Наука, 2004.

12. Головина Л.И. Линейная алгебра и некоторые ее приложения. - М.: Наука, 2006.

