


AYDIN ADNAN MENDERES ÜNİVERSİTESİ DERS BİLGİ FORMU

Dersin Adı	Lineer Cebir II								
Ders Kodu	İMÖ204		Ders Düzeyi		Lisans				
AKTS Kredi	8	İş Yüğü	197 (Saat)	Teori	3	Uygulama	0	Laboratuvar	0
Dersin Amacı	Bir dönüşümün lineer olmasının ne demek olduğunu ve bir lineer dönüşümün ne zaman bire-bir, örten ve izomorfizm olduğunu kavramasını, bir lineer dönüşümü bir matris ile gösterebilmesini, lineer dönüşüm uzaylarını tanımasını ve yapısal özelliklerini kavramasını, iç çarpım uzayları, determinant, özdeğer ve öz vektörleri belirleyebilmesini ve ilgili özellikleri kavramasını sağlamaktır								
Özet İçeriği	Ortogonalite; R de ortogonalite kavramı ve uzaklık fonksiyonu, Gram-Schmidt işlemi, ortogonal matrisler, en küçük kareler ve uygulamaları. Determinantlar; determinantlar ve indirgeme, lineer denklemlerin Cramer kuralı ile çözümü. Bir matrisin karakteristik denklemi, özdeğerler ve özvektörler, diyagonalleştirme ve matris operasyonları								
Staj Durum	Yok								
Öğretim Yöntemleri	Anlatım (Takrir), Tartışma, Bireysel Çalışma, Problem Çözme								
Dersi Veren Öğretim Elemanı(ları)									

Ölçme ve Değerlendirme Araçları

Araç	Adet	Oran (%)
Ara Sınav (Vize)	1	40
Dönem Sonu Sınavı (Final)	1	70

Ders Kitabı / Önerilen Kaynaklar

1	Seymour Lipschutz, Marc Lars Lipson, İlker Akkuş, Lineer Cebir, Nobel Akademik Yayıncılık, 2013
2	H.Hilmi Hacısalihoğlu (2000) Lineer Cebir I, Hacısalihoğlu Yayıncılık
3	Bernard Kolman; (2004) Elementary Linear Algebra; Fifth Edition

Hafta	Haftalara Göre Ders Konuları	
1	Teorik	Ortogonalite; R^n de ortogonalite kavramı, iç çarpım uzayları, Öklid uzayı, üniter uzay, iç çarpıma karşılık gelen matris
2	Teorik	Schwarz eşitsizliği, uzaklık fonksiyonu, ortogonal tümleneyen, ortonormal taban
3	Teorik	Gram-Schmidt dikleştirme metodu, lineer dönüşümler, ve matrisler
4	Teorik	Lineer dönüşümün rangı ve çekirdeği
5	Teorik	Lineer dönüşümün matrisi, kısaca permütasyonlar
6	Teorik	Determinantlar; determinantlar ve indirgeme, determinant özellikleri, elemanter matrislerin determinantları
7	Teorik	Minör, kofaktör, determinant açılımları, bir matrisin tersi
8	Ara Sınav (Vize)	Ara Sınav (Vize)
9	Teorik	Lineer denklemlerin Cramer kuralı ile çözümü, vektörel çarpım, karma çarpım
10	Teorik	Köşegenleştirme, karakteristik değer, karakteristik vektör, karakteristik polinom, karakteristik denklem
11	Teorik	Diyagonalleştirme, karakteristik vektörler ile ilgili teoremler ve alıştırmalar
12	Teorik	Cayley-Hamilton Teoremi ve uygulamaları
13	Teorik	Ortogonal ve üniter dönüşümler
14	Teorik	Simetrik ve hermit dönüşümler
15	Teorik	Lineer ve Kuadrik formlar
16	Dönem Sonu Sınavı (Final)	Dönem Sonu Sınavı (Final)

Dersin Öğrenme, Öğretme ve Değerlendirme Etkinlikleri Çerçevesinde İş Yüğü Hesabı (Ortalama Saat)

Etkinlik	Adet	Ön Hazırlık	Etkinlik Süresi	Toplam İş Yüğü
Kuramsal Ders	14	2	3	70
Ödev	4	5	1	24
Bireysel Çalışma	4	5	1	24


Ara Sınav	1	30	2	32
Dönem Sonu Sınavı	1	45	2	47
Toplam İş Yüğü (Saat)				197
Yuvarla [Toplam İş Yüğü (saat) / 25*] = AKTS Kredisi				8

*25 saatlik iş yüğü 1 AKTS olarak kabul edilmektedir.

Dersin Öğrenme Çıktıları

1	Determinant kavramını tanımlar
2	İç çarpımı tanımlar
3	Lineer denklemleri Cramer kuralı ile çözer
4	Özdeğer ve özvektör kavramını açıklar
5	Ortogonalite kavramını ve temel özelliklerini tanımlar

Program Çıktıları (İlköğretim Matematik Öğretmenliği Programı)

1	Matematiğin önemini ve değerini takdir ederek, bu alanda entelektüel meraka sahip olma ve geliştirme
2	Matematik biliminin alanlarındaki (Analiz, Cebir, Geometri ve Uygulamalı bilimlerdeki) temel kavramları açıklama, matematiğin kuramsal yapısını yorumlama ve bu alandaki bilgilerini farklı problemlere uygulama
3	Matematiksel ispat yöntemlerini kullanarak ispat yapma
4	Matematik bilgilerini tanımlama, modelleme ve çözüme ve günlük hayat problemlerine uygulama becerisini kazanma
5	Alanı ile ilgili öğretim programları, öğretim strateji, yöntem ve teknikleri ile ölçme ve değerlendirme bilgisine sahip olma
6	Matematiksel dili alan derslerinde ve matematik öğrenme ve öğretme sürecini planlarken doğru ve etkili şekilde kullanma
7	Matematik eğitimi ile ilgili konu alanındaki son gelişmeleri takip etme, matematik dersinin öğretiminde kullanılan yöntemler ve bu konuda yaşanan sorunlar, çözüm önerileri ve işleniş açısından genel ve eleştirel bakış açısı kazanma
8	Eğitimde ölçme ve değerlendirme ile ilgili temel kavramları, eğitimde ölçme ve değerlendirmenin yeri ve önemini açıklama. Geleneksel ve çağdaş yaklaşımlara dayalı ölçme araç ve gereçlerini hazırlayıp uygulama
9	Mesleki yönden sorumluluk duygusuna ve etik değerlere sahip olma
10	Sözlü ve yazılı iletişim becerilerini etkili kullanma. Bir gramer terimi olan dilin gündelik ve toplumsal hayat içindeki işlevini kavrama
11	Toplumun güncel sorunlarını belirleyeme, çözüm üretmeye yönelik projeler hazırlama. Panel, konferans, kongre, sempozyum gibi bilimsel etkinliklere izleyici, konuşmacı ya da düzenleyici olarak katılma, sosyal sorumluluk çerçevesinde çeşitli projelerde gönüllü olarak yer alma
12	Temel bilgisayar kullanımı bilgisi ile birlikte, mesleğinin gerektirdiği yazılım ve donanımı kullanma
13	Yaşam boyu öğrenme davranışını kazanma

Program ve Öğrenme Çıktıları İlişkisi 1:Çok Düşük, 2:Düşük, 3:Orta, 4:Yüksek, 5:Çok Yüksek

	ÖÇ1	ÖÇ2	ÖÇ3	ÖÇ4	ÖÇ5
PÇ1	4	4	4	4	4
PÇ2	5	5	5	5	5
PÇ3	5	5	5	5	5
PÇ4	5	5	5	5	5
PÇ5	4	4	4	4	4
PÇ6	4	4	4	4	4
PÇ7	2	2	2	2	2
PÇ9	3	3	3	3	3
PÇ13	3	3	3	3	3


