Учреждение образования

«Гомельский государственный университет

имени Франциска Скорины»

	
	УТВЕРЖДАЮ
Проректор по учебной работе

УО «ГГУ им. Ф. Скорины», профессор

________________ И.В. Семченко

«____»____________ 2010 г.,

Регистрационный № УД-_________/р.

АЛГЕБРА И ГЕОМЕТРИЯ
Учебная программа для специальности

 1-02 05 04 04 «Физика. Техническое творчество»
Факультет
физический

 (название факультета)

Кафедра

высшей математики

 (название кафедры)

Курс (курсы)

1-2

Семестр (семестры)

1 - 3

	Лекции 84 час.

 (количество часов)
	Экзамен

 1, 2

(семестр)

	Практические (семинарские

занятия 84 час.

 (количество часов)
	Зачет

3

(семестр)

	Самостоятельная управляемая

работа студентов 12 час.

 (количество часов)
	Форма получения

высшего образования

дневная

	Всего аудиторных часов

по дисциплине 180 час.

 (количество часов)
	

	Всего часов

по дисциплине 414 час.

 (количество часов)
	

Составила В.И. Харламова, к.ф.-м.н., доцент
Гомель 2010

Учебная программа дисциплины обязательного компонента составлена на основе типовой учебной программы «Алгебра и геометрия» для высших учебных заведений по специальности 1-02 05 04-04 Физик. Техническое творчество, утвержденной Министерством образования Республики Беларусь 24 октября 2008 года, регистрационный № ТД – А 040/ mun.

Рассмотрена и рекомендована к утверждению на заседании кафедры высшей математики
___ __________ 2010 г., протокол № ___

Заведующий кафедрой
_________________ В.Н.Семенчук

Одобрена и рекомендована к утверждению методическим советом математического факультета

___ __________ 2010 г., протокол № ___

Председатель

_______________В.М.Селькин

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Дисциплина «Алгебра и геометрия» занимает важное место в математическом образовании студентов физического факультета. Математические методы алгебры и геометрии лежат в основе классической механики, теории тяготения, теории света, физических полей, гидро- и аэродинамики, акустики и всех других направлений исследования в области физики. Математические методы позволяют получить количественные характеристики физических явлений, рассчитать с заданной точностью ход реальных процессов, проникнуть в суть закономерностей физических явлений, предсказать новые эффекты. В качестве подтверждения можно привести такие теоретические достижения, как открытие электромагнитных волн или предсказание новых элементарных частиц, сделанных сначала математически и лишь потом нашедших экспериментальное подтверждение. Важное место курса «Алгебра и геометрия» в общей системе вузовской подготовки физика определяется с одной стороны практической значимостью математического аппарата для изучения всех дисциплин специализации, а с другой стороны – той ролью, которую играет математика в совершенствовании общей культуры мышления и формирования мировоззрения.

Методы алгебры и геометрии применяются в качестве аппарата и инструмента исследования физических явлений. Современный физик должен иметь широкую и глубокую математическую подготовку.

Целью дисциплины «Алгебра и геометрия» является овладение студентами основами алгебры и геометрии, функционального анализа и теории групп.

Задачами дисциплины являются:

– усвоение теории матриц и практических навыков выполнения действий над матрицами;

– овладение теорией решения алгебраических систем уравнений и практическими навыками их решения;

– усвоение теории линейных пространств, линейных операторов и евклидовых пространств;

– формирование умений и навыков исследования билинейных и квадратичных форм;

– анализ структур теории групп;

– овладение элементами векторной алгебры и практическими навыками выполнения векторных операций;

– усвоение методов исследования прямых и плоскостей как алгебраических линий 1-го порядка;

– овладение основными методами исследования кривых и поверхностей 2-го порядка.

Материал дисциплины тесно связан с другими математическими курсами, такими как «Математический анализ», «Информационные технологии и программирование».
Дисциплина «Алгебра и геометрия» изучается студентами 1 и 2 курсов специальности 1-02 05 04 04 «Физика. Техническое творчество». Общее количество часов – 414; аудиторное количество часов – 180, из них: лекции – 84, практические занятия – 84, контролируемая самостоятельная работа – 12. Форма отчетности – зачет и экзамены.

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА
Раздел 1 Алгебраические структуры
Тема 1.1 Алгебраическая структура группы
Понятие группы и подгруппы. Основные свойства группы. Циклические группы. Смежные классы. Нормальные подгруппы и их свойства. Фактор-группы. Гомоморфизмы.
Тема 1.2 Алгебраическая структура кольца и поля
Понятие кольца и подкольца. Коммутативное кольцо. Основные свойства кольца. Делители нуля. Определения поля и подполя. Отношение делимости. Примеры колец и полей.
Тема 1.3 Кольцо многочленов

Кольцо многочленов от одной переменной. Деление с остатком в кольце многочленов. Наибольший общий делитель. Неприводимые многочлены. Корни многочленов. Гомоморфизмы и изоморфизмы.

Раздел 2 Поле комплексных чисел

Тема 2.1 Система комплексных чисел

Обоснование комплексных чисел. Определение комплексных чисел. Поле комплексных чисел. Свойства суммы и произведения комплексных чисел. Вычитание и деление комплексных чисел.

Тема 2.2 Тригонометрическая форма комплексного числа

Комплексная плоскость. Геометрическое истолкование действий с комплексными числами. Тригонометрическая запись комплексного числа. Неравенства для модуля суммы и разности. Умножение и возведение в степень в тригонометрической записи.

Тема 2.3 Извлечение корней из комплексных чисел

Вывод формулы извлечения корня. Исследование формулы извлечения корня. Извлечение квадратного корня. Формула для корней из единицы. Первообразные корни
[image: image1.wmf]n

-ой степени из единицы. Основная теорема алгебры комплексных чисел.

Раздел 3 Матрицы и детерминанты

Тема 3.1 Линейные матричные операции

Определение матрицы. Классификация матриц. Операции сложения и умножения на число. Произведение матриц. Элементарные преобразования матриц. Транспонирование матриц.

Тема 3.2 Детерминанты квадратных матриц

Определитель и его свойства. Миноры элементов квадратной матрицы. Теорема Лапласа. Методы вычисления определителей. Определитель произведения квадратных матриц.

Тема 3.3 Обратные матрицы

Алгебраические дополнения элементов квадратной матрицы. Свойства алгебраических дополнений. Понятие обратной матрицы. Теорема о существовании обратной матрицы. Методы вычисления обратной матрицы.

Тема 3.4 Ранг матрицы

Понятие минора
[image: image2.wmf]k

-го порядка. Понятие базисного минора. Понятие ранга матрицы. Линейная зависимость строк и столбцов матрицы. Теорема о базисном миноре. Критерий вырожденности квадратной матрицы.

Раздел 4 Системы линейных уравнений
Тема 4.1 Квадратные системы линейных уравнений

Основные понятия теории систем линейных уравнений. Матричная форма систем линейных уравнений. Основная и расширенная матрицы. Теорема Крамера для квадратных линейных систем. Вычислительные процедуры решения квадратных систем.

Тема 4.2 Общие методы решения линейных систем

Элементарные преобразования системы линейных уравнений. Метод Гаусса для решения произвольных линейных систем. Матричная форма метода Гаусса. Совместные системы. Общие и частные решения системы. Теорема Кронекера-Капелли. Исследование систем линейных уравнений. Критерий определенности и неопределенности систем.

Тема 4.3 Однородные системы линейных уравнений

Критерии существования ненулевых решений. Пространство решений однородной линейной системы. Фундаментальная система решений. Теорема о фундаментальной системе решений. Вычислительный алгоритм нахождения фундаментальной системы решений.

Раздел 5 Элементы векторной алгебры

Тема 5.1 Пространство геометрических векторов

Понятие геометрического вектора. Операция сложения векторов и её свойства. Операция умножения вектора на число. Базис прямой, плоскости и пространства. Разложение вектора по базису. Координаты вектора.

Тема 5.2 Теория проекций

Векторная и скалярная проекции на ось. Основные теоремы о скалярных проекциях. Линейные свойства проекций. Теорема о координатах вектора. Вычисление модуля вектора. Направляющие косинусы вектора.
Тема 5.3 Произведения геометрических векторов
Скалярное произведение векторов. Свойства скалярного произведения. Выражение скалярного произведения через координаты векторов. Критерий ортогональности векторов. Векторное произведение векторов. Свойства векторного произведения. Векторное произведение в координатах. Критерии коллинеарности векторов. Вычисление площадей. Смешанное произведение векторов. Вычисление векторного произведения через координаты векторов. Критерий компланарности векторов. Вычисление объемов.

Раздел 6 Метод координат на плоскости и в пространстве
Тема 6.1 Декартова система координат на плоскости

Система координат на плоскости. Координаты точки. Расстояние между двумя точками на плоскости. Деление отрезка в данном отношении. Прямоугольная система координат на плоскости. Понятие об уравнении кривой.

Тема 6.2 Декартова система координат в пространстве

Система координат в пространстве. Координаты точки. Расстояние между точками в пространстве. Координаты середины отрезка. Прямоугольная система координат в пространстве. Полярные и цилиндрические координаты. Уравнения линий и поверхностей.
Тема 6.3 Преобразование системы координат

Матрица перехода к новому базису. Преобразование координат вектора при переходе к новому базису. Параллельный перенос системы координат. Поворот системы координат. Общее преобразование системы координат.

Раздел 7 Прямая и плоскость

Тема 7.1 Алгебраические линии первого порядка на плоскости

Линии в декартовых системах координат. Понятие об уравнении линии.Уравнения линии в параметрической форме. Уравнение прямой с угловым коэффициентом. Общее уравнение прямой и плоскости. Неполные уравнения и их особенности. Взаимное расположение прямых на плоскости.

Тема 7.2 Типовые уравнения прямой на плоскости

Каноническое и параметрическое уравнение прямой на плоскости. Нормированное уравнение прямой. Преобразование общего уравнения прямой к нормированному виду. Вычисление расстояния от точки до прямой. Пучок прямых на плоскости.

Тема 7.3 Алгебраические поверхности первого порядка

Понятие об уравнении поверхности. Общее уравнение плоскости. Взаимное расположение плоскостей в пространстве. Неполные уравнения плоскости. Уравнение плоскости в отрезках. Расположение плоскости в системе координат.

Тема 7.4 Типовые уравнения плоскости

Параметрические уравнения плоскости. Нормированное уравнение плоскости. Преобразование общего уравнения плоскости в нормированное. Вычисление расстояния от точки до плоскости. Пучок и связка плоскостей.

Тема 7.5 Уравнения прямой в пространстве

Понятие об уравнениях прямой в пространстве. Канонические и параметрические уравнения прямой в пространстве. Преобразование общих уравнений прямой к каноническому виду. Взаимное расположение прямых в пространстве. Вычисление расстояния от точки до прямой в пространстве.

Раздел 8 Линии второго порядка

Тема 8.1 Канонические уравнения линий второго порядка

Понятие эллипса. Каноническое уравнение эллипса. Исследование канонического уравнения эллипса. Построение эллипса. Понятие гиперболы. Каноническое уравнение гиперболы. Исследование канонического уравнения гиперболы. Построение гиперболы. Понятие параболы. Каноническое уравнение параболы. Исследование канонического уравнения параболы. Построение параболы.

Тема 8.2 Общие свойства алгебраических линий второго порядка

Директрисы и эксцентриситет эллипса, гиперболы, параболы. Общие свойства алгебраических кривых. Классификация кривых второго порядка. Параметрические и полярные уравнения эллипса, гиперболы, параболы. Преобразование уравнений к каноническому виду.

Раздел 9 Поверхности второго порядка

Тема 9.1 Классификация поверхностей второго порядка

Эллипсоид. Гиперболоиды. Параболоиды. Цилиндрические поверхности. Конические поверхности. Поверхности вращения. Упрощение общего уравнения кривой второго порядка.

Тема 9.2 Исследование формы поверхностей второго порядка

Метод сечений для исследования формы поверхностей второго порядка. Эллипсоид и его свойства. Однополостный и двуполостный гиперболоиды. Параболоиды и их свойства. Конические поверхности второго порядка. Цилиндрические поверхности второго порядка.

Раздел 10 Линейные пространства

Тема 10.1 Аксиоматика линейного пространства

Алгебраические линейные операции. Определение линейного пространства. Основные следствия из аксиом линейного пространства.
Примеры линейных пространств. Подпространства.

Тема 10.2 Линейная зависимость элементов линейного пространства

Понятие линейной зависимости элементов линейного пространства. Признаки линейной зависимости. Базис и координаты векторов в линейном пространстве. Размерность линейного пространства. Связь между размерностью и базисом.

Тема 10.3 Квадратичные функции на линейном пространстве

Понятие билинейной формы. Матрицы билинейной формы. Преобразование матрицы билинейной формы при изменении базиса. Ранг билинейной формы. Симметричная билинейная форма.

Тема 10.4 Канонический вид квадратичной формы

Понятие квадратичной формы. Матрица квадратичной формы. Преобразование матрицы квадратичной формы при переходе к новому базису. Ранг квадратичной формы. Приведение квадратичной формы к каноническому виду. Метод Лагранжа. Метод Якоби.

Тема 10.5 Исследование квадратичных форм

Закон инерции квадратичных форм. Классификация квадратичных форм. Теоремы о классификации квадратичных форм по каноническому виду. Критерий знакоопределенности квадратичной формы.

Тема 10.6 Скалярное произведение в линейном пространстве

Понятие скалярного произведения векторов линейного пространства. Основные свойства скалярного произведения. Вещественное и комплексное евклидово пространства. Ортонормированный базис евклидова пространства. Вычисление скалярного произведения в ортонормированном базисе.

Тема 10.7 Нормированные пространства

Норма вектора. Свойства нормы вектора. Неравенство Коши-Буняковского. Угол между векторами в евклидовом пространстве. Неравенства треугольника. Теорема Пифагора.

Раздел 11 Линейные операторы

Тема 11.1 Пространство линейных операторов

Понятие линейного оператора. Соответствие между квадратными матрицами и линейными операторами. Линейные операции над линейными операторами. Произведение линейных операторов. Преобразование матрицы линейного оператора при изменении базиса.

Тема 11.2 Собственное подпространство

Характеристический многочлен. Собственные векторы линейного оператора. Свойства собственных векторов. Канонический вид линейных операторов. Теорема о диагональной матрице линейного оператора. Алгоритм построения диагональной матрицы.

Раздел 12 Элементы дифференциальной геометрии

Тема 12.1 Дифференцирование векторных функций по скалярному

 аргументу

Понятие кривой. Регулярная кривая. Особые точки кривой. Векторы, зависящие от скаляра. Предел вектора. Дифференцирование вектора по скаляру. Дифференциал вектора.

Тема 12.2 Дифференциальная геометрия линии в пространстве

Параметризованная линия. Касательная. Соприкасающаяся плоскость. Кривизна линии. Кручение кривой. Длина дуги. Основные формулы дифференциальной геометрии линий в пространстве.

УЧЕБНО-МЕТОДИЧЕСКАЯ КАРТА

	Номер раздела, темы, занятия
	Название раздела, темы, занятия;

перечень изучаемых вопросов
	Количество аудиторных часов
	Материальное обеспечение занятия (наглядные, методические пособия и др.)
	Литература
	Формы контроля знаний

	
	
	Всего часов
	лекции
	практичес-кие занятия
	лабораторные занятия
	СУРС
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	Раздел 1 Алгебраические структуры
	8
	
	
	
	
	
	
	

	1.1
	Алгебраическая структура группы

1. Понятие группы и подгруппы.
2. Циклические группы.
3. Нормальные подгруппы и их свойства.
	2
	2
	–
	–
	–
	–
	[1-12]
	

	1.2
	Алгебраическая структура кольца и поля

1. Понятие кольца и подкольца.
2. Коммутативное кольцо.
3. Определения поля и подполя.
	2
	2
	–
	–
	–
	–
	[1-12]
	

	1.3
	Кольцо многочленов

1. Деление с остатком в кольце многочленов.
2. Наибольший общий делитель.
3. Корни многочленов.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	2
	Раздел 2 Поле комплексных чисел
	12
	
	
	
	
	
	
	

	2.1
	Система комплексных чисел

1. Поле комплексных чисел.
2. Свойства суммы и произведения комплексных чисел.
3. Вычитание и деление комплексных чисел.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	2.2
	Тригонометрическая форма комплексного числа

1. Тригонометрическая запись комплексного числа.
2. Неравенства для модуля суммы и разности.
3. Умножение и возведение в степень в тригонометрической записи.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	2.3
	Извлечение корней из комплексных чисел

1. Извлечение квадратного корня.
2. Формула для корней из единицы.
3. Первообразные корни
[image: image3.wmf]n

-ой степени из единицы.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	3
	Раздел 3 Матрицы и детерминанты
	16
	
	
	
	
	
	
	

	3.1
	Линейные матричные операции

1. Операции сложения и умножения на число.
2. Произведение матриц.
3. Элементарные преобразования матриц.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	3.2
	Детерминанты квадратных матриц

1. Теорема Лапласа.
2. Методы вычисления определителей.
3. Определитель произведения квадратных матриц.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	3.3
	Обратные матрицы

1. Свойства алгебраических дополнений.
2. Теорема о существовании обратной матрицы.
3. Методы вычисления обратной матрицы.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	3.4
	Ранг матрицы

1. Понятие базисного минора.
2. Понятие ранга матрицы.
3. Теорема о базисном миноре.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	4
	Раздел 4 Системы линейных уравнений
	12
	
	
	
	
	
	
	

	4.1
	Квадратные системы линейных уравнений

1. Матричная форма систем линейных уравнений.
2. Теорема Крамера для квадратных линейных систем.
3. Вычислительные процедуры решения квадратных систем.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	4.2
	Общие методы решения линейных систем

1. Метод Гаусса для решения произвольных линейных систем.
2. Исследование систем линейных уравнений.
3. Критерий определенности и неопределенности систем.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	4.3
	Однородные системы линейных уравнений

1. Критерии существования ненулевых решений.
2. Фундаментальная система решений.
3. Вычислительный алгоритм нахождения фундаментальной системы решений.
	4
	2
	2
	–
	–
	–
	[1-12]
	Проверочная контрольная работа

	5
	Раздел 5 Линейные пространства
	12
	
	
	
	
	
	
	

	5.1
	Пространство геометрических векторов

1. Операция сложения векторов и её свойства.
2. Операция умножения вектора на число.
3. Разложение вектора по базису.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	5.2
	Теория проекций

1. Основные теоремы о скалярных проекциях.
2. Вычисление модуля вектора.
3. Направляющие косинусы вектора.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	5.3
	Произведения геометрических векторов

1. Скалярное произведение векторов и его свойства.
2. Векторное произведение векторов и его приложения.
3. Смешанное произведение векторов.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	
	Всего часов за 1-ый семестр
	72
	38
	34
	–
	–
	
	
	

	6
	Раздел 6 Метод координат на плоскости и в пространстве

	12
	
	
	
	
	
	
	

	6.1
	Декартова система координат на плоскости

1. Расстояние между двумя точками на плоскости.
2. Деление отрезка в данном отношении.
3. Понятие об уравнении кривой.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	6.2
	Декартова система координат в пространстве

1. Расстояние между точками в пространстве.
2. Координаты середины отрезка.
3. Уравнения линий и поверхностей.
	4
	–
	2
	–
	2
	–
	[1-12]
	

	6.3
	Преобразование системы координат

1. Матрица перехода к новому базису.
2. Преобразование координат вектора при переходе к новому базису.
3. Параллельный перенос системы координат.
	4
	2
	2
	–
	–
	–
	[1-12]
	Проверочная контрольная работа

	7
	Раздел 7 Прямая и плоскость

	28
	
	
	
	
	
	
	

	7.1

7.1.1
	Алгебраические линии первого порядка на плоскости

1. Общее уравнение прямой и плоскости.
2. Неполные уравнения и их особенности.
3. Взаимное расположение прямых на плоскости.
	2
	2
	–
	–
	–
	–
	[1-12]
	

	7.1.2
	1. Линии в декартовых системах координат.
2. Понятие об уравнении линии.

3. Уравнения линии в параметрической форме.
	4
	–
	2
	–
	2
	–
	[1-12]
	

	7.2

7.2.1
	Типовые уравнения прямой на плоскости

1. Каноническое и параметрическое уравнение прямой на плоскости.
2. Нормированное уравнение прямой.
3. Преобразование общего уравнения прямой к нормированному виду.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	7.2.2.
	1. Вычисление расстояния от точки до прямой.
2. Пучок прямых на плоскости.
	2
	–
	2
	–
	–
	–
	[1-12]
	Проверочная контрольная работа

	7.3

	Алгебраические поверхности первого порядка

1. Общее уравнение плоскости.
2. Взаимное расположение плоскостей в пространстве.
3. Расположение плоскости в системе координат.
	2
	2
	–
	–
	–
	–
	[1-12]
	

	7.4

7.4.1
	Типовые уравнения плоскости
1. Параметрические уравнения плоскости.
2. Нормированное уравнение плоскости.
3. Преобразование общего уравнения плоскости в нормированное.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	7.4.2
	1. Вычисление расстояния от точки до плоскости.
2. Пучок и связка плоскостей.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	7.5

7.5.1
	Уравнения прямой в пространстве

1. Канонические и параметрические уравнения прямой в пространстве.
2. Преобразование общих уравнений прямой к каноническому виду.
	2
	2
	–
	–
	–
	–
	[1-12]
	

	7.5.2
	Взаимное расположение прямых в пространстве. Вычисление расстояния от точки до прямой в пространстве.
	4
	–
	2
	–
	2
	–
	[1-12]
	Проверочная контрольная работа

	8
	Раздел 8 Линии второго порядка
	14
	
	
	
	
	
	
	

	8.1

8.1.1
	Канонические уравнения линий второго порядка

1. Определения эллипса, гиперболы, параболы.
2. Вывод канонических уравнений линий второго порядка.
3. Фокальные радиусы эллипса, гиперболы, параболы.
	2
	2
	–
	–
	–
	–
	[1-12]
	

	8.1.2
	1. Исследование канонических уравнений.
2. Построение кривых в системе координат.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	8.2

8.2.1
	Общие свойства алгебраических линий второго порядка

1. Директрисы и эксцентриситет эллипса, гиперболы, параболы.
2. Общие свойства алгебраических кривых.
3. Классификация кривых второго порядка.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	8.2.2
	1. Параметрические и полярные уравнения эллипса, гиперболы, параболы.
2. Преобразование уравнений к каноническому виду.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	9
	Раздел 9 Поверхности второго порядка
	10
	
	
	
	
	
	
	

	9.1
	Классификация поверхностей второго порядка

1. Цилиндрические поверхности.
2. Конические поверхности.
3. Поверхности вращения.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	9.2

9.2.1
	Исследование формы поверхностей второго порядка

1. Метод сечений для исследования формы поверхностей второго порядка.
2. Эллипсоид и его свойства.
3. Однополостный и двуполостный гиперболоиды.
	2
	2
	–
	–
	–
	–
	[1-12]
	

	9.2.2
	1. Параболоиды и их свойства.
2. Конические поверхности второго порядка.
3. Цилиндрические поверхности второго порядка.
	4
	–
	2
	–
	2
	–
	[1-12]
	

	
	Раздел 10 Линейные пространства
	28
	
	
	
	
	
	
	

	10.1
	Аксиоматика линейного пространства

1. Определение линейного пространства.
2. Основные следствия из аксиом линейного пространства.
3. Примеры линейных пространств.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	10.2
	Линейная зависимость элементов линейного пространства

1. Признаки линейной зависимости.
2. Базис и координаты векторов в линейном пространстве.
3. Размерность линейного пространства.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	
	Всего часов за 2-ый семестр
	72
	32
	32
	–
	8
	
	
	

	10.3
	Квадратичные функции на линейном пространстве

1. Матрицы билинейной формы.
2. Преобразование матрицы билинейной формы при изменении базиса.
3. Ранг билинейной формы.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	10.4
	Канонический вид квадратичной формы

1. Матрица квадратичной формы.
2. Преобразование матрицы квадратичной формы при переходе к новому базису.
3. Ранг квадратичной формы.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	10.5
	Исследование квадратичных форм

1. Закон инерции квадратичных форм.
2. Теоремы о классификации квадратичных форм по каноническому виду.
3. Критерий знакоопределенности квадратичной формы.
	4
	–
	2
	–
	2
	–
	[1-12]
	

	10.6
	Скалярное произведение в линейном пространстве

1. Понятие скалярного произведения векторов линейного пространства.
2. Основные свойства скалярного произведения.
3. Ортонормированный базис евклидова пространства.

	4
	2
	2
	–
	–
	–
	[1-12]
	

	10.7
	Нормированные пространства

1. Норма вектора.
2. Неравенство Коши-Буняковского.
3. Угол между векторами в евклидовом пространстве.
	4
	–
	2
	–
	2
	–
	[1-12]
	

	
	Раздел 11 Линейные операторы
	8
	
	
	
	
	
	
	

	11.1
	Пространство линейных операторов

1. Соответствие между квадратными матрицами и линейными операторами.
2. Линейные операции над линейными операторами.
3. Произведение линейных операторов.
	4
	2
	2
	–
	–
	–
	[1-12]
	

	11.2
	Собственное подпространство

1. Собственные векторы линейного оператора.
2. Свойства собственных векторов.
3. Теорема о диагональной матрице линейного оператора.
	4
	2
	2
	–
	–
	–
	[1-12]
	Проверочная контрольная работа

	
	Раздел 12 Элементы дифференциальной геометрии
	6
	
	
	
	
	
	
	

	12.1
	Дифференцирование векторных функций по скалярному
аргументу

Понятие кривой. Особые точки кривой. Векторы, зависящие от скаляра.
	2
	2
	2
	–
	–
	–
	[1-12]
	

	12.2
	Дифференциальная геометрия линии в пространстве

Касательная. Длина дуги. Основные формулы дифференциальной геометрии линий в пространстве.
	4
	2
	2
	–
	–
	–
	[1-12]
	Итоговая контрольная работа

	
	Всего часов за 3-ий семестр
	36
	14
	18
	–
	4
	
	
	

	
	Итого часов
	180
	84
	84
	–
	12
	
	
	

информационно - методическАЯ часть
Примерный перечень практических занятий
1 Кольцо многочленов

2 Система комплексных чисел

3 Тригонометрическая форма комплексных чисел

4 Извлечение корней из комплексных чисел

5 Линейные матричные операции

6 Детерминанты квадратных матриц

7 Обратные матрицы

8 Ранг матрицы

9 Квадратные системы линейных уравнений

10 Общие методы решения линейных систем

11 Однородные системы линейных уравнений

12 Пространство геометрических векторов

13 Теория проекций

14 Произведения геометрических векторов

15 Декартова система координат на плоскости

16 Декартова система координат в пространстве

17 Алгебраические линии первого порядка на плоскости

18 Типовые уравнения прямой на плоскости

19 Алгебраические поверхности первого порядка

20 Типовые уравнения плоскости

21 Уравнения прямой в пространстве

22 Канонические уравнения линий второго порядка

23 Общие свойства алгебраических линий второго порядка

24 Исследование формы поверхностей второго порядка

25 Аксиоматика линейного пространства

26 Линейная зависимость элементов линейного пространства

27 Канонический вид квадратичной формы

28 Исследование квадратичных форм

29 Скалярное произведение в линейном пространстве

30 Нормированные пространства

31 Пространство линейных операторов

32 Собственное пространство

33 Дифференциальная геометрия линии в пространстве

Формы контроля знаний

Контрольные работы

Темы контрольных работ

1. Алгебраические поверхности первого порядка
2. Общие свойства алгебраических линий второго порядка
3. Собственные векторы линейного оператора
ЛИТЕРАТУРА
ОСНОВНАЯ
1 Размыслович, Г.П. Геометрия и алгебра : учебное пособие для студентов вузов / Г.П.Размыслович, М.М.Феденя, В.М.Ширяев. – Мн.: Университетское, 1987.– 352 с.
2 Ильин, В. А. Аналитическая геометрия : учебник для студентов физических специальностей / В.А.Ильин, Э.Г. Позняк. – М.: Наука, 1981. – 232 с.

3 Ильин, В.А. Линейная алгебра : учебник для студентов обучающихся по специальности «Физика» / В. А. Ильин, Э. Г. Позняк. – М.: Наука, 1984. – 302 с.

4 Беклемешев, Д. В. Курс аналитической геометрии и линейной алгебры : учебное пособие для студентов высших технических учебных заведений / Д. В. Беклемешев. – М.: Наука, 1980. – 320 с.

5 Дадаян, А. А. Алгебра и геометрия : учебное пособие для студентов физико-математических факультетов / А. А. Дадаян, В. А. Дударенко. – Мн.: Вышэйшая школа, 1989. – 288 с.

6 Бурдун, А. А. Сборник задач по алгебре и аналитической геометрии : учебное пособие для студентов математических и физических специальностей университетов / А. А. Бурдун, Е. А. Мурашко, М. М. Толкачев, А. С. Феденко. – Мн.: изд-во «Университетское», 1989. – 286 с.

7 Рублев, А. Н. Курс линейнеой алгебры и аналитической геометрии : учебник для студентов вузов / А. Н. Рублев. – М.: Высшая школа., 1972. – 421 с.

ДОПОЛНИТЕЛЬНАЯ
8 Лаптев, Г.Ф. Элементы векторного исчисления : учебное пособие для студентов вузов / Г.Ф.Лаптев. – М.: Наука, 1975. – 336 с.

9 Александров, П. С. Курс аналитической геометрии и линейной алгебры : учебник для студентов физико-математических специальностей вузов / П. С. Александров. – М.: Наука, 1979. – 511 с.

10 Апатенок, Р. Ф. Элементы линейной алгебры и аналитической геометрии : учебное пособие для инженерно-технических специальностей вузов / Р. Ф. Апатенок и др. – Мн. : Вышэйшая школа, 1986. – 272 с.

11 Гурский, Е. И. Основы линейной алгебры и аналитической геометрии : учебник для инженерно-технических специальностей вузов / Е. И. Гурский. – Мн.: Вышэйшая школа, 1982. – 272 с.

12 Беклемешев, Д. В. Дополнительные главы линейной алгебры : учебное пособие для студентов вузов / Д. В. Беклемешев. – М.: Наука, 1983. – 335 с.

ПРОТОКОЛ СОГЛАСОВАНИЯ УЧЕБНОЙ ПРОГРАММЫ
ДИСЦИПЛИНЫ «АЛГЕБРА И ГЕОМЕТРИЯ»

С ДРУГИМИ ДИСЦИПЛИНАМИ СПЕЦИАЛЬНОСТИ

1-02 05 04 04 «ФИЗИКА. ТЕХНИЧЕСКОЕ ТВОРЧЕСТВО»

	Название дисциплины, с которой

требуется

согласование
	Название

кафедры
	Предложения

об изменениях в содержании учебной программы по изучаемой учебной

дисциплине
	Решение, принятое кафедрой, разработавшей учебную программу (с указанием даты и номера протокола)

	Математический анализ
	Высшей математики
	
	

	Информационные технологии и программирование
	Теоретической физики
	
	

Заведующий кафедрой
высшей математики

В.Н.Семенчук

ДОПОЛНЕНИЯ И ИЗМЕНЕНИЯ К УЧЕБНОЙ ПРОГРАММЕ

ПО ДИСЦИПЛИНЕ «ГЕОМЕТРИЯ И ВЫСШАЯ АЛГЕБРА»

на 20 ___/20____ учебный год

	№№

пп
	Дополнения и изменения
	Основание

	
	
	

	
	
	

	
	
	

	
	
	

Учебная программа пересмотрена и одобрена на заседании кафедры высшей математики (протокол № ____ от ________ 20_ г.)

Заведующий кафедрой
д.ф.-м. наук, профессор

В.Н.Семенчук
УТВЕРЖДАЮ

Декан математического факультета

к.ф.-м. наук, доцент

С.П.Жогаль

_1287911155.unknown

_1290237692.unknown

