
Zał. nr 4 do ZW
WYDZIAŁ ARCHITEKTURY

KARTA PRZEDMIOTU
Nazwa w języku polskim Matematyka 2
Nazwa w języku angielskim Mathematics 2
Kierunek studiów (jeśli dotyczy):
Specjalność (jeśli dotyczy):
Stopień studiów i forma: I stopień*, stacjonarna / niestacjonarna*
Rodzaj przedmiotu: obowiązkowy / wybieralny / ogólnouczelniany *
Kod przedmiotu MAP001094
Grupa kursów TAK / NIE*

Wykład Ćwiczenia Laboratorium Projekt Seminarium
Liczba godzin zajęć
zorganizowanych w Uczelni
(ZZU)

30 30

Liczba godzin całkowitego
nakładu pracy studenta
(CNPS)

180

Forma zaliczenia Egzamin
Dla grupy kursów zaznaczyć
kurs końcowy (X)

X

Liczba punktów ECTS 6
w tym liczba punktów
odpowiadająca zajęciom
o charakterze praktycznym (P)

2

w tym liczba punktów ECTS
odpowiadająca zajęciom
wymagającym bezpośredniego
kontaktu (BK)

4,5

WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH
KOMPETENCJI

1. Potrafi badać zbieżność ciągów oraz obliczać granice funkcji jednej zmiennej.
2. Zna rachunek różniczkowy funkcji jednej zmiennej i jego zastosowania.
3. Zna i umie stosować całkę nieoznaczoną i oznaczoną funkcji jednej zmiennej.

CELE PRZEDMIOTU
C1. Poznanie podstawowych pojęć dotyczących geometrii analitycznej w przestrzeni
C2. Nabycie umiejętności stosowania rachunku całkowego funkcji wielu zmiennych do obliczeń
inżynierskich
C3. Opanowanie podstawowej wiedzy dotyczącej składania izometrii na płaszczyźnie. Poznanie grup
symetrii ograniczonych figur płaskich oraz nieskończonego pasa.
C4. Stosowanie nabytej wiedzy do tworzenia i analizy modeli matematycznych w celu
rozwiązywania zagadnień teoretycznych i praktycznych w różnych dziedzinach nauki i techniki.

*niepotrzebne skreślić

1

PRZEDMIOTOWE EFEKTY KSZTAŁCENIA
Z zakresu wiedzy student:
PEK_W01 zna rachunek wektorowy w przestrzeni, zna równania prostych i płaszczyzn
PEK_W02 zna podstawy rachunku całkowego funkcji wielu zmiennych
PEK_W03 ma podstawową wiedzę dotyczącą izometrii na płaszczyźnie oraz grup symetrii
płaskich figur ograniczonych i nieskończonego pasa.

Z zakresu umiejętności student:
PEK_U01 potrafi stosować rachunek wektorowy do badania wzajemnego położenia prostych i

płaszczyzn w przestrzeni
PEK_U02 potrafi obliczać i interpretować całkę podwójną, potrafi rozwiązywać zagadnienia

inżynierskie z wykorzystaniem całki podwójnej
PEK_U03 potrafi wykonać podstawowe konstrukcje geometryczne przy składaniu izometrii,

potrafi projektować ograniczone figury płaskie o zadanej grupie symetrii, potrafi
wykonać deseń w pasie o zadanej grupie symetrii

Z zakresu kompetencji społecznych:
PEK_K01 rozumie konieczność samodzielnej pracy nad opanowaniem materiału kursu
PEK_K02 rozumie rolę matematyki w dziedzinach technicznych i projektanckich

TREŚCI PROGRAMOWE

Forma zajęć - wykłady Liczba godzin

Wy1
Wektory w R3. Dodawanie i mnożenie przez skalar wektorów. Iloczyn
skalarny wektorów.

2

Wy2
Iloczyn wektorowy. Iloczyn mieszany. Zastosowanie tych iloczynów
do obliczania pól obszarów i objętości brył.

2

Wy3
Równanie normalne, ogólne i parametryczne płaszczyzny. Wzajemne
położenie płaszczyzn.

2

Wy4
Równanie parametryczne, kierunkowe i krawędziowe prostej.
Wzajemne położenie prostych, wzajemne położenie prostej i
płaszczyzny.

2

Wy5
Pojęcie funkcji dwóch zmiennych, dziedzina, warstwice, powierzchnie
jako wykresy. Intuicja pojęcia granicy i ciągłości dla funkcji dwóch
zmiennych.

2

Wy6
Całka podwójna jako objętość, zamiana całki podwójnej na całki
iterowane.

2

Wy7
Obliczanie całek podwójnych po obszarach normalnych względem osi
układu.

2

Wy8 Współrzędne biegunowe w całkach podwójnych 2
Wy9 Zastosowanie całek podwójnych w geometrii i mechanice. 2

Wy10
Rodzaje odwzorowań. Składanie przekształceń, przekształcenia
odwrotne. Punkty stałe przekształcenia. Pojęcie izometrii, translacje,
obroty, odbicia i odbicia z poślizgiem.

2

Wy11
Twierdzenie o postaci izometrii płaszczyzny jako złożenia co najwyżej
trzech odbić. Składanie izometrii. Pojęcie izometrii zgodnej i
przeciwnej – ich związek z zachowaniem orientacji płaszczyzny.

2

Wy12 Pojęcie grupy i podgrupy. Generatory grupy. Grupa wszystkich 2

2

izometrii płaszczyzny.

Wy13
Grupy symetrii figury ograniczonej na płaszczyźnie – grupa cykliczna
obrotów i grupa dyedralna. Opis tych grup za pomocą generatorów.

2

Wy14
Klasyfikacja siedmiu grup symetrii szlaku (deseń w nieograniczonym
pasie). Motyw i obszar fundamentalny.

2

Wy15
Przykłady grup symetrii w architekturze. Klasyfikacja skończonych
grup symetrii płaszczyzny.

2

Suma godzin 30

Forma zajęć - ćwiczenia Liczba godzin

Ćw1 Działania na wektorach swobodnych. Obliczanie iloczynu
skalarnego, wektorowego i mieszanego. Zastosowania do badania
prostopadłości i równoległości wektorów.

4

Ćw2 Wyznaczanie równań normalnych, ogólnych i parametrycznych
płaszczyzn. Badanie wzajemnego położenia płaszczyzn. Obliczanie
kąta między płaszczyznami.

2

Ćw3 Wyznaczanie równań parametrycznych, kierunkowych i
krawędziowych prostych. Obliczanie odległości dwóch prostych
skośnych i równoległych. Wyznaczanie kąta pomiędzy prostą a
płaszczyzną. Wyznaczanie rzutu prostej na płaszczyznę oraz odbicia
punktu w prostej i w płaszczyźnie.

4

Ćw4 Wyznaczanie dziedzin funkcji dwóch i trzech zmiennych.
Rozpoznawanie funkcji opisującej powierzchnie obrotowe.

2

Ćw5 Całkowanie po prostokącie. Zamiana całki podwójnej na całki
iterowane.
Zamiana całki podwójnej po obszarze normalnym ze względu na
jedną zmienną na całki iterowane. Zmiana kolejności całkowania.

2

Ćw6 Przechodzenie od współrzędnych kartezjańskich do biegunowych i
odwrotnie. Obliczanie całek podwójnych z wykorzystaniem
współrzędnych biegunowych.

2

Ćw7 Zastosowanie całek podwójnych w geometrii – obliczanie pól
obszarów i objętości brył. Zastosowanie całek podwójnych w fizyce -
obliczanie mas obszarów jednorodnych i niejednorodnych,
wyznaczanie współrzędnych środka ciężkości takich obszarów.

4

Ćw8 Podstawowe konstrukcje: składanie dwóch obrotów, dwóch translacji,
obrotu z translacją, odbicia z translacją, odbicia z obrotem. Opisanie
tabelki działań.

4

Ćw9 Składanie izometrii z wykorzystaniem siatki trójkątów
równobocznych, kwadratów, rombów i trapezów.

2

Ćw10 Rysowanie figur o zadanej grupie symetrii. Tworzenie deseni w
nieskończonych pasach o zadanej grupie symetrii. Wskazywanie
motywów i obszarów fundamentalnych.

2

Ćw11 Kolokwium zaliczeniowe 2
Suma godzin 30

3

 STOSOWANE NARZĘDZIA DYDAKTYCZNE
1. Wykład problemowy – metoda tradycyjna
2. Ćwiczenia problemowe i rachunkowe – metoda tradycyjna
3. Konsultacje
4. Praca własna studenta - przygotowanie do ćwiczeń
5. Materiały do zajęć

OCENA OSIĄGNIĘCIA PRZEDMIOTOWYCH EFEKTÓW KSZTAŁCENIA

Oceny (F – formująca
(w trakcie semestru), P
– podsumowująca (na
koniec semestru)

Numer efektu
kształcenia

Sposób oceny osiągnięcia efektu kształcenia

F - Ćw PEK_U01-PEK_U03
PEK_K01-PEK_K02

Odpowiedzi ustne, kartkówki, kolokwia

F - Wy PEK_W01-PEK_W03 Egzamin

P = określa wykładowca

LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA

LITERATURA PODSTAWOWA:

[1] M. Gewert, Z. Skoczylas, Analiza matematyczna 2. Definicje, twierdzenia, wzory,
Oficyna Wydawnicza GiS, Wrocław 2005.

[2] M. Gewert, Z. Skoczylas, Analiza matematyczna 2. Przykłady i zadania, Oficyna
Wydawnicza GiS, Wrocław 2005.

[3] T. Jurlewicz, Z. Skoczylas, Algebra liniowa 1. Definicje, twierdzenia, wzory, Oficyna
Wydawnicza GiS, Wrocław 2006.

[4] T. Jurlewicz, Z. Skoczylas, Algebra liniowa 1. Przykłady i zadania, Oficyna
Wydawnicza GiS, Wrocław 2006.

[5] D. Jacak, M. Jacak, Elementy izometrii dla architektów, e-skrypt, Wrocław 2013

LITERATURA UZUPEŁNIAJĄCA:
[1] T. Huskowski, H. Korczowski, H. Matuszczyk, Algebra liniowa, Wydawnictwo

Politechniki Wrocławskiej, Wrocław 1992.
[2] W. Krysicki, L. Włodarski, Analiza matematyczna w zadaniach, Cz. I-II, PWN,

Warszawa 2006.
[3] W. Stankiewicz, Zadania z matematyki dla wyższych uczelni technicznych, Cz. A-B,

PWN, Warszawa 2003.
[4] T. Trajdos, Matematyka, Cz. III, WNT, Warszawa 2005.
[5] W. Żakowski, W. Kołodziej, Matematyka, Cz. II, WNT, Warszawa 2003.

OPIEKUN PRZEDMIOTU (IMIĘ, NAZWISKO, ADRES E-MAIL)
Dr inż. Dawid Huczek, dawid.huczek@pwr.wroc.pl

4

mailto:dawid.huczek@pwr.wroc.pl

MACIERZ POWIĄZANIA EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU
Matematyka 2 MAP001094

Z EFEKTAMI KSZTAŁCENIA NA KIERUNKU MATEMATYKA
I SPECJALNOŚCI ……………………………..

Przedmiotowy
efekt

kształcenia

Odniesienie przedmiotowego efektu do
efektów kształcenia zdefiniowanych dla

kierunku studiów i specjalności (o ile
dotyczy)

Cele
przedmiotu**

Treści
programowe**

Numer narzędzia
dydaktycznego**

PEK_W01
(wiedza)

C1, C4 Wy1 –Wy4 N1-5

PEK_W02 C2, C4 Wy5-Wy9 N1-5
PEK_W03 C3, C4 Wy10-Wy15 N1-5
PEK_U01

(umiejętności)
C1, C4 Ćw1-Ćw3 N1-5

PEK_U02 C2, C4 Ćw4-Ćw7 N1-5
 PEK_U03 C3, C4 Ćw8-Ćw10 N1-5

PEK_K01
(kompetencje)

C1-C4 Wy1-Wy15 N1

PEK_K02 C1-C4 Wy1-Wy15 N1

** - z tabeli powyżej

	Nazwa w języku polskim Matematyka 2
	Nazwa w języku angielskim Mathematics 2
	Kierunek studiów (jeśli dotyczy):
	Specjalność (jeśli dotyczy):
	PRZEDMIOTOWE EFEKTY KSZTAŁCENIA
	Forma zajęć - wykłady
	Liczba godzin

	STOSOWANE NARZĘDZIA DYDAKTYCZNE
	MACIERZ POWIĄZANIA EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU

	Matematyka 2 MAP001094
	Z EFEKTAMI KSZTAŁCENIA NA KIERUNKU MATEMATYKA
	I SPECJALNOŚCI ……………………………..

