Контрольные вопросы к зачету по дисциплине «Алгебра и геометрия»

(первый семестр)
1. Понятия квадратной матрицы и определителя. Свойства 1) – 6) определителей.

2. Понятия минора и алгебраического дополнения. Свойства 7)-11) определителей.

3. Формулы Крамера решения системы линейных уравнений.

4. Элементарные преобразования системы линейных уравнений. Метод Гаусса.

5. Понятие матрицы произвольной размерности. Действия над матрицами и их свойства.

6. Понятие ранга матрицы. Теорема Кронекера –Капелли .

7. Понятие вектора и его модуля. Линейные операции над векторами и их свойства.

8. Векторное пространство. Понятия линейной зависимости и независимости векторов, базиса в пространстве.

9. Скалярное произведение и его свойства. Вычисление скалярного произведения через координаты.

10. Векторное произведение и его свойства. Вычисление векторного произведения через координаты.

11. Смешанное произведение и его свойства. Вычисление смешанного произведения через координаты.

12. Виды уравнений прямой на плоскости: с угловым коэффициентом, общее, каноническое, в отрезках.

13. Нормальное уравнение прямой на плоскости. Расстояние от точки до прямой. Условия параллельности и перпендикулярности прямых на плоскости.
14. Общее уравнение кривой второго порядка на плоскости.

15. Определение эллипса, вывод его канонического уравнения. Эксцентриситет, директриса и ее свойство.

16. Определение гиперболы, вывод ее канонического уравнения. Эксцентриситет, директриса и ее свойство.

17. Определение параболы, вывод ее канонического уравнения. Эксцентриситет, директриса и ее свойство.

 Контрольные вопросы к блоку 1 по дисциплине «Алгебра и геометрия»

(второй семестр)

1. Виды уравнений плоскости в пространстве: в векторной форме, общее, проходящей через заданную точку.

2. Нормальное уравнение плоскости. Отклонение и расстояние от точки до плоскости.

3. Виды уравнений прямой в пространстве: канонические уравнения, параметрические, прямая как пересечение плоскостей.

4. Условия параллельности и перпендикулярности двух плоскостей, двух прямых, прямой и плоскости в пространстве.

5. Классификация поверхностей второго порядка. Общие и канонические уравнения поверхностей второго порядка.
6. Исследование поверхностей второго порядка методом сечений.
Контрольные вопросы к блоку 2 по дисциплине «Алгебра и геометрия»

(второй семестр)

1. Алгебраическая форма комплексного числа. Действия над комплексными числами в алгебраической форме. Комплексное сопряжение.

2. Тригонометрическая и показательная форма комплексного числа. Действия над комплексными числами в тригонометрическом виде. Формула Муавра-Лапласа.
3. Множества на комплексной плоскости.
4. Понятия линейного преобразования пространства, матрицы линейного преобразования, инвариантного подпространства, собственного значения и собственного вектора.
5. Теорема о нахождении собственных значений и собственных векторов.

6. Свойства собственных векторов и собственных значений линейного преобразования.
