

Ders Bilgi Formu

Ders Adı	Kodu	Yerel Kredi	AKTS	Ders (saat/hafta)	Uygulama (saat/hafta)	Laboratuar (saat/hafta)
Lineer Cebir	MAT1320	2	3	2	0	0
Önkoşullar	Yok					
Yarıyıl	Güz, Bahar					
Dersin Dili	İngilizce, Türkçe					
Dersin Seviyesi	Lisans					
Ders Kategorisi	Temel Meslek Dersleri					
Dersin Veriliş Şekli	Yüz yüze					
Dersi Sunan Akademik Birim	Matematik Bölümü					
Dersin Koordinatörü	<u>Mehmet Emin Köroğlu</u>					
Dersi Veren(ler)	<u>A. Göksel Ağargün, Bayram Ali Ersoy, Mehmet Emin Köroğlu, Ayten Özkan, Eyüp Kızıll, Erdoğan Mehmet Özkan, Gürsel Yeşilot, İsmail Aydoğdu, Murat Alan, Mustafa Sarı, Muttalıp Özavşar, Mutlu Akar, Serpil Karayel, Mustafa Bayram Gücen, Özgür Yıldırım, Seda Çalışkan</u>					
Asistan(lar)ı						
Dersin Amacı	Mühendislik ve matematik dışındaki temel bilimler bölümlerinin öğrencilerine lineer cebirin temel kavramlarını tanıtmak.					
Dersin İçeriği	<p>Matrisler: Matris tanımı, matris çeşitleri, matrislerin eşitliği, matrislerin toplamı ve farkı, bir skalerle bir matrisin çarpımı, matrislerin toplamı ve skalerle çarpımı ile ilgili özellikler, matrislerin çarpımı ve bunlara ait özellikler, matrisin transpozezi ve özellikleri -Bazı Özel Matrisler ve matris uygulamaları -Matrislerde elemanter satır ve sütün işlemleri, bir matrisin satırca indirgenmiş (eşolon) formu, matrisin rangı, bir kare matrisin tersi -Determinantlar: Bir kare matrisin determinantı, Laplace açılımı, determinant özellikleri -Sarrus kuralı, Ek matris, bir matrisin tersinin ek matris yardımı ile hesaplanması, -Lineer Denklem Sistemleri: Lineer denklem sistemlerinin denk matrisler yardımı ile çözümü, Lineer homojen denklem sistemleri, -Cramer yöntemi, Katsayılar matrisinin yardımı ile çözüm, -Vektörler: Vektör tanımı, vektörlerin toplamı, farkı, vektörlerin analitik ifadesi, vektörlerin skaler çarpımı, skaler çarpıma ait özellikler. Vektörel çarpım ve özellikleri, Karışık çarpım ve özellikleri, İki kat vektörel çarpım ve özellikleri, -Vektör Uzayları: Vektör uzayları tanımı ve ilgili teoremler. Alt vektör uzayı. Germe kavramı ve temel teoremler. Vektörlerin lineer bağımlılığı ve lineer bağımsızlığı ve konu ile ilgili teoremler, -Taban ve boyut kavramı ve temel teoremler. Koordinatlar ve geçiş matrislerinin tanımı ve konu ile ilgili teoremler. -Özdeğer ve Özvektörler: Bir kare matrisin özdeğerleri ve özvektörlerinin hesaplanması, -Cayley-Hamilton Teoremi yardımı ile bir kare matrisin tersinin ve kuvvetinin hesaplanması</p>					
Ders Kitabı / Malzemesi / Önerilen Kaynaklar	<p>Anton Howard, "Elementary Linear Algebra", 2000</p> <p>Lineer Cebir ve Çözümlü Problemleri (Güncelleştirilmiş Yedinci Baskı),</p> <p>Prof.Dr. A. Göksel AĞARGÜN, Dr.Öğr.Üyesi Hülya BURHANZADE,</p> <p>EFEAKADEMİ Yayınları, İstanbul 2024</p> <p>Lineer Cebir Çözümlü Problemleri" ,Doç.Dr.Gürsel Yeşilot</p> <p>Bernard Kolman, David, R, Hill, "Uygulamalı lineer Cebir" Prof.Dr.Ömer Akın, Palme Yay., 2002 \Applied Linear Algebra</p>					
Opsiyonel Program Bileşenleri	Yok					