	Wypełnia Zespół Kierunku
	Nazwa modułu (bloku przedmiotów):

MATEMATYKA
	Kod modułu: B.1

	
	Nazwa przedmiotu:

MATEMATYKA I
	Kod przedmiotu:

	
	Nazwa jednostki prowadzącej przedmiot / moduł:

INSTYTUT INFORMATYKI STOSOWANEJ

	
	Nazwa kierunku:

INŻYNIERIA ŚRODOWISKA

	
	Forma studiów:

STACJONARNE
	Profil kształcenia:

PRAKTYCZNY
	Specjalność:

SIECI I INSTALACJE WENETRZNE

	
	Rok / semestr:

1/1
	Status przedmiotu /modułu:

OBOWIĄZKOWY
	Język przedmiotu / modułu:

POLSKI

	
	Forma zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	seminarium
	inne
(wpisać jakie)

	
	Wymiar zajęć

	30
	30
	-
	-
	-
	-

	Koordynator przedmiotu / modułu

	dr hab. Jerzy Topp, prof. nadzw.

	Prowadzący zajęcia

	mgr Jerzy Ratkowski

	Cel przedmiotu / modułu

	Przedstawienie studentom podstawowych zagadnień z zakresu analizy matematycznej, rachunku różniczkowego i całkowego funkcji jednej zmiennej, liczb zespolonych, równań różniczkowych zwyczajnych oraz szeregów.

	Wymagania wstępne

	Znajomość matematyki na poziomie szkoły ponadgimnazjalnej.

	EFEKTY KSZTAŁCENIA

	Nr
	Opis efektu kształcenia
	Odniesienie do efektów dla kierunku

	01
	Definiuje podstawowe pojęcia analizy matematycznej, rachunku różniczkowego
i całkowego funkcji jednej zmiennej, opisuje podstawowe właściwości liczb zespolonych, równań różniczkowych.
	K_W01

	02
	Wyjaśnia zależności między najważniejszymi pojęciami analizy matematycznej.
	K_W01

	03
	Zna podstawowe algorytmy obliczeń przybliżonych i zakres ich stosowalności.
	K_W01

	04
	Rozpoznaje możliwości zastosowania metod analizy matematycznej w fizyce, informatyce, ekonomii oraz w modelowaniu matematycznym problemów inżyniera.
	K_U08
K_U09

	05
	Potrafi pracować samodzielnie i w zespole, rozwiązując konkretne zadania rachunkowe.
	K_K04

	06
	Posiada umiejętność matematycznego dyskutowania, argumentowania i wyrażania swoich myśli.
	K_K06

	TREŚCI PROGRAMOWE

	Wykład

	1. Ciągi liczbowe i ich własności. Granicy ciągu. Twierdzenie o działaniach arytmetycznych na granicach ciągu. Twierdzenie o trzech ciągach. Twierdzenie o zbieżności ciągu monotonicznego i ograniczonego. Granice ważnych ciągów liczbowych. Twierdzenie Bolzano-Weierstrassa.

2. Szeregi liczbowe. Zbieżność szeregu. Podstawowe twierdzenia o zbieżności szeregów. Kryteria d'Alemberta, Cauchy'ego i Leibniza. Szeregi potęgowe.

3. Granica funkcji. Podstawowe twierdzenia o granicach funkcji. Ważniejsze granice. Ciągłość funkcji. Ciągłości jednostronne i typy nieciągłości funkcji.

4. Pochodna funkcji. Obliczanie pochodnej. Różne interpretacje geometryczne i fizyczne pochodnej. Linearyzacja funkcji i różniczka funkcji. Ekstremum funkcji. Wartość największa i wartość najmniejsza funkcji. Twierdzeniao wartościach pośrednich. Wzór Taylora i Maclaurina. Wklęsłość i wypukłość funkcji. Badanie monotoniczności i ekstremum funkcji. Twierdzenie de l'Hospitala. Asymptoty. Badanie przebieg zmienności funkcji i szkicowanie wykresu funkcji.

5. Całka nieoznaczona. Podstawowe metody całkowania najważniejszych typów funkcji.

6. Całka oznaczona i jej własności. Podstawowe twierdzenia rachunku całkowego. Funkcja górnej granicy całkowania. Zastosowania całki w obliczaniu pola, długości łuku krzywej, objętości i pola powierzchni bryły obrotowej, w obliczaniu momentów bezwładności, pracy i środka masy. Całki niewłaściwe pierwszego i drugiego rodzaju.

7. Liczby zespolone. Działania na liczbach zespolonych. Postać algebraiczna, sprzężenie, moduł liczby zespolonej. Postać trygonometryczna (i wykładnicza liczby zespolonej), wzór Moivre’a. Potęgowanie i pierwiastkowanie liczb zespolonych. Wielomiany i ich podzielność. Pierwiastki wielomianu. Twierdzenie Bezouta. Podstawowe twierdzenie algebry. Rozkład wielomianów na czynniki nierozkładalne. Schemat Hornera i jego zastosowania.

8. Równania różniczkowe zwyczajne. Ogólna postać równania różniczkowego. Całka szczególna, całka ogólna i krzywe całkowe równania różniczkowego. Zagadnienia Cauchy'ego. Podstawowe typy równań różniczkowych zwyczajnych pierwszego i drugiego rzędu. Rozwiązywanie prostych układów równań.

	Ćwiczenia

	Bieżąca tematyka ćwiczeń będzie całkowicie skorelowana z tematyką kolejnych wykładów. Głównym celem ćwiczeń będzie przyswojenie definicji i metod przedstawionych na wykładach, wypracowanie odpowiednich intuicji i umiejętności rachunkowych. Na ćwiczeniach będzie się rozwijało umiejętności rozwiązywania problemów i argumentowania swoich racji przy omawianiu zagadnień matematycznych pojawiających się w zagadnieniach fizycznych, chemicznych, ekonomicznych i w szeroko rozumianej praktyce inżyniera. Dodatkowo, studenci będą otrzymywali zestawy zadań do samodzielnego rozwiązania w domu. Prace domowe będą oceniane i omawiane na ćwiczeniach oraz na portalu internetowym poświęconym przedmiotowi. Od pierwszych zajęć będziemy w studentach rozwijać potrzebę i umiejętność posługiwania się bezpłatnym oprogramowaniem znajdującym się w portalu www.wolframalpha.com.

	Literatura podstawowa
	Topp J.: Matematyka. Funkcje jednej zmiennej. Wydawnictwo PWSZ Elbląg, Elbląg 2012.

Decewicz G., Żakowski W.: Matematyka. Analiza matematyczna. Część 1. WNT, Warszawa 2010.

Żakowski W., Kołodziej W.: Matematyka. Część 2. WNT, Warszawa 1984.

Żakowski W., Leksiński W.: Matematyka. Część 4. WNT, Warszawa 1984.

	Literatura uzupełniająca

	Gewert M., Skoczylas Z.: Analiza matematyczna 1 i 2. Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2012.

Gewert M., Skoczylas Z.: Analiza matematyczna 1 i 2. Przykłady i zadania. Oficyna Wydawnicza GiS, Wrocław 2012.

Topp J.: Algebra liniowa. Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2013.

Edwards C., Penny D.: Differential equations and linear algebra, Pearson Prentice Hall, Upper Saddle River, NJ 07458, 2005.

Materiały do analizy matematycznej znajdujące się pod adresem wazniak.edu.pl.

Wykłady video i materiały do wykładu w MIT i znajdujące się pod adresem ocw.mit.edu.

	Metody kształcenia

	Wykład omawiający pojęcia, twierdzenia i problemy objęte treścią programu przedmiotu przedstawiane w formie pisemnej na tablicy oraz przez wyświetlania slajdów. Studenci otrzymują wyprzedzająco materiały ułatwiające śledzenie treści wykładów. Odpowiada to metodzie podającej.

Ćwiczenia audytoryjne polegają na omawianiu wspólnie ze studentami przykładów pomagających lepiej zrozumieć trudniejsze definicje oraz twierdzenia z wykładu. Ponadto na ćwiczeniach dyskutuje się rozwiązania zadań i problemów bezpośrednio związanych z poszczególnymi tematami wykładów. Odpowiada to metodzie problemowej kształcenia.

Konsultowanie zadań domowych i indywidualnych opracowań studentów na zaawansowane tematy związane z treściami przedmiotu, także tych spoza zakresu przewidzianego programem. Metoda problemowa i samokształceniowa.

	Metody weryfikacji efektów kształcenia
	Nr efektu kształcenia

	Praca studenta na ćwiczeniach
	01, 02, 03, 04, 05, 06

	Konsultacja i ocena pracy domowej studenta
	03, 04, 05, 06

	Kolokwia i egzamin końcowy
	01, 02, 03, 04, 05

	Forma i warunki zaliczenia

	Na ocenę końcową z przedmiotu składają się:

1. ocena udziału w zajęciach (10%)

2. ocena z prac domowych (10%)

3. ocena ze sprawdzianów (40%)

4. ocena z egzaminu końcowego (40%)

Skala ocen: 2.0 (0-50%), 3.0 (51-60%), 3.5 (61-70%), 4.0 (71-80%), 4.5 (81-90%), 5.0 (91-100%)

	NAKŁAD PRACY STUDENTA

	
	Liczba godzin

	Udział w wykładach
	30

	Samodzielne studiowanie tematyki wykładów
	30

	Udział w ćwiczeniach audytoryjnych, laboratoryjnych, projektowych i seminariach
	30

	Samodzielne przygotowywanie się do ćwiczeń
	20

	Przygotowanie projektu / eseju / itp.
	

	Przygotowanie się do egzaminu / zaliczenia
	30

	Udział w konsultacjach
	5

	Inne: Zadania domowe
	15

	ŁĄCZNY nakład pracy studenta w godz.
	160

	Liczba punktów ECTS za przedmiot
	7

	Liczba p. ECTS związana z zajęciami praktycznymi*

	

	Liczba p. ECTS za zajęciach wymagające bezpośredniego udziału nauczycieli akademickich
	30+30+5=65/25

2,6

B.1.I -

