

ANALIZA MATEMATYCZNA 1

11120-10-B

ECTS: 7

CYKL: 2015Z

TREŚCI MERYTORYCZNE

ĆWICZENIA:

Rozwiązywanie zadań dotyczących treści realizowanych w ramach wykładu.

WYKŁADY:

Aksjomatyka i konstrukcja ciała liczb rzeczywistych. Podstawowe informacje o ciele liczb zespolonych. Ciągi i szeregi liczbowe. Ciągłość funkcji w punkcie, własności. Tw. Bolzano-Cauchy'ego. Granica funkcji w punkcie, własności. Granice jednostronne. Rodzaje nieciągłości funkcji w punkcie. Granice niewłaściwe. Tw. Weierstrassa o ograniczoności funkcji na przedziale domkniętym. Jednostajna ciągłość, tw. Cantora. Nieskończenie małe, nieskończenie duże wielkości. Definicja pochodnej funkcji w punkcie, interpretacja geometryczna, zastosowania. Twierdzenie o liniowej aproksymacji funkcji. Pochodne jednostronne. Pochodne nieskończone. Ciągłość funkcji różniczkowalnej. Reguły różniczkowania. Różniczka funkcji, własności. Pochodne wyższych rzędów, wzór Leibniza. Tw. Fermata o ekstremum lokalnym, Rolle'a, Lagrange'a o skończonych przyrostach, Cauchy'ego, de l'Hospitala. Warunki konieczne i dostateczne na ekstrema lokalne funkcji. Ekstrema absolutne. Funkcje wypukłe i wklęsłe, punkty przegięcia. Asymptoty. Tw. Taylora o wielomianach. Wzory Maclaurina.

CEL KSZTAŁCENIA:

Zapoznanie studentów z metodami analizy funkcji jednej zmiennej w zakresie rachunku różniczkowego.

OPIS EFEKTÓW KSZTAŁCENIA PRZEDMIOTU W ODNIESIENIU DO OBSZAROWYCH I KIERUNKOWYCH EFEKTÓW KSZTAŁCENIA

Symbole ef. obszarowych:

X1A_K01++, X1A_K03++, X1A_K04++, X1A_U01+++, X1A_U02+++, X1A_U06++, X1A_U07+, X1A_W01+, X1A_W02+, X1A_W03+++,

Symbole ef. kierunkowych:

K1_K01++, K1_K02+, K1_K04+++, K1_U01+++, K1_U09++, K1_U10++, K1_U11++, K1_W03++, K1_W04+, K1_W05+, K1_W07+,

EFEKTY KSZTAŁCENIA:

Wiedza

W1 - Zna metody analizy matematycznej z zakresu rachunku różniczkowego do badania własności funkcji jednej zmiennej (ekstrema funkcji, monotoniczność funkcji, wypukłość wklęsłość funkcji).

Umiejętności

U1 - Potrafi sformułować i weryfikować zagadnienia z zakresu analizy funkcji jednej zmiennej.

U2 - Student potrafi badać własności funkcji jednej zmiennej używając odpowiednich metod analizy matematycznej.

Kompetencje społeczne

K1 - Zna ograniczenia własnej wiedzy i rozumie potrzebę dalszego kształcenia

K2 - Potrafi precyzyjnie sformułować pytania służące pogłębieniu własnego zrozumienia zagadnień dotyczących analizy matematycznej.

K3 - Ma świadomość konieczności przestrzegania zasad kodeksu etycznego.

LITERATURA PODSTAWOWA

1) Banach S., 1955r., "Rachunek różniczkowy i całkowy.", wyd. PWN, t.I i II, 2) Fichtenholz G.M., 1978r., "Rachunek różniczkowy i całkowy.", wyd. PWN, t.I, 3) Banaś J., Wędrychowicz S., 2001r., "Zbiór zadań z analizy matematycznej.", wyd. WNT, 4) Kuratowski K., 1979r., "Rachunek różniczkowy i całkowy. Funkcje jednej zmiennej.", wyd. PWN, 5) Rudin W., 1982r., "Podstawy analizy matematycznej.", wyd. PWN, 6) Rudnicki W., 2001r., "Wykłady z analizy"

LITERATURA UZUPEŁNIAJĄCA

1) Krysicki W., Włodarski L., 2001r., "Analiza matematyczna w zadaniach.", wyd. PWN, t.I, 2) Demidowicz B.P., 1992r., "Zbiór zadań z analizy matematycznej.", wyd. Naukowa Książka, 3) Gewert M., Skoczylas Z., 2001r., "Analiza matematyczna 1. Definicje, twierdzenia, wzory.", wyd. Oficyna Wydawnicza GiS, 4) Gewert M., Skoczylas Z., 2001r., "Analiza matematyczna 1. Przykłady i zadania.", wyd. Oficyna Wydawnicza GiS, 4) Borsuk M., Dawidowicz A., 1998r., "Wykłady z analizy matematycznej.", wyd. WSiE TWP,

Przedmiot/moduł:

Analiza matematyczna 1

Obszar kształcenia:

Obszar nauk ścisłych

Status przedmiotu: Obligatoryjny

Grupa przedmiotów: B - przedmioty kierunkowe

Kod ECTS: 11120-10-B

Kierunek studiów: Matematyka

Specjalność: Matematyka stosowana, Nauczanie matematyki

Profil kształcenia: Ogólnoakademicki

Forma studiów: Stacjonarne

Poziom studiów: Pierwszego stopnia/licencjackie

Rok/semestr: 1 / 1

Rodzaje zajęć:

Ćwiczenia, Wykład

Liczba godzin w sem/tyg.: Ćwiczenia: 45, Wykład: 45

Formy i metody dydaktyczne:

Ćwiczenia (K1, K2, K3, U1, U2, W1): Ćwiczenia audytoryjne - Rozw.zad. typowych. Rozumienie i interpretacja wyników. Problemy do samodzielnego rozstrzygnięcia. (U1, U2, K2, K3), Wykład (K1, K2, K3, U1, U2, W1): Wykład tradycyjny. Wykład informacyjny i problemowy. Podanie twierdzeń z dowodami lub szkicami. Dyskusja nad przykładami i kontrprzykładami. Multimedialna ilustracja niektórych treści. (W1, K1, K2)

Forma i warunki weryfikacji efektów:

ĆWICZENIA: Kolokwium pisemne - dwa kolokwia pisemne - weryfikacja, kształtowanych w trakcie ćwiczeń, umiejętności i kompetencji w oparciu o samodzielne rozwiązywanie zadań (U1, U2). Skala ocen: 51%-60% - dostateczny, 61%-70% - dostateczny plus, 71-80% dobry, 81%-90% - dobry plus, 91%-100% - bardzo dobry. (K1, K2, K3, U2, W1); ĆWICZENIA: Ocena pracy i współpracy w grupie - Uwzględnienie aktywnego udziału studenta w rozwiązywaniu problemów sformułowanych w trakcie ćwiczeń (K1, K2, K3) (K1, K2, K3, U1, U2, W1); ĆWICZENIA: Sprawdzian pisemny - niezapowiedziane sprawdziany obejmujące realizowane na poprzednich (1-3) ćwiczeniach zagadnienia; skala ocen: 51%-60% - dostateczny, 61%-70% - dostateczny plus, 71-80% dobry, 81%-90% - dobry plus, 91%-100% - bardzo dobry. (null); WYKŁAD: Egzamin ustny - Pytanie kontrolne dotyczące testu przeprowadzonego podczas egzaminu pisemnego w razie wątpliwości co do oceny. (K1, K2, K3, U1, U2, W1); WYKŁAD: Egzamin pisemny - Test wielokrotnego wyboru, test wyboru tak/nie - test uwzględnia również zadania otwarte z luką i zadania otwarte krótkiej odpowiedzi; weryfikacja wiedzy nabytej podczas wykładów oraz ukształtowanych, podczas ćwiczeń, umiejętności i kompetencji (W1, U1, U2, K1, K2, K3). Skala ocen: 51%-60% - dostateczny, 61%-70% - dostateczny plus, 71-80% dobry, 81%-90% - dobry plus, 91%-100% - bardzo dobry. (K1, K2, K3, U1, U2, W1)

Liczba pkt. ECTS: 7

Język wykładowy:

Przedmioty wprowadzające:

brak

Wymagania wstępne:

Podstawowa wiedza matematyczna z zakresu szkoły ponadgimnazjalnej.

Nazwa jednostki org. realizującej przedmiot:

Katedra Analizy i Równań Różniczkowych,

Osoba odpowiedzialna za realizację przedmiotu:

dr hab. Artur Siemaszko, prof. UWM

Osoby prowadzące przedmiot:

Uwagi dodatkowe:

brak

Szczegółowy opis przyznanej punktacji ECTS - część B

11120-10-B
ECTS:7
CYKL: 2015Z

ANALIZA MATEMATYCZNA 1

Na przyznaną liczbę punktów ECTS składają się:

1. Godziny kontaktowe z nauczycielem akademickim:

- udział w: ćwiczenia	45 godz.
- udział w: wykład	45 godz.
- konsultacje	5 godz.
	95 godz.

2. Samodzielna praca studenta:

- przyswajanie treści podanych na wykładzie na podstawie notatek i literatury. rozwiązywanie zadań i problemów z podręczników.	87 godz.
	87 godz.

1 punkt ECTS = 25-30 godz. pracy przeciętnego studenta, liczba punktów ECTS = 182 h : 26 h/ECTS = 7,00 ECTS
średnio: **7 ECTS**

- w tym liczba punktów ECTS za godziny kontaktowe z bezpośrednim udziałem nauczyciela akademickiego:	3,65 punktów ECTS,
- w tym liczba punktów ECTS za godziny realizowane w formie samodzielnej pracy studenta:	3,35 punktów ECTS,