

Tantárgy rövid neve (Matematika II.) 2022/23 tavasz

Tantárgy teljes neve (Matematika II.)	Neptun kódja (SGYMMAT2012XA)
Tantárgy neve angolul (Mathematics II.)	

Szak (Építőmérnöki szak, Menedzser szak)
 Tagozat (Nappali tagozat)

TANTÁRGYFELELŐS INTÉZET: Építőmérnöki Intézet			
TANTÁRGYFELELŐS OKTATÓ, ELŐADÓ	Nagy Gyula, PhD, habil, főiskolai tanár	email címe: nagy.gyula@uni-obuda.hu	fogadóórása a szorgalmi időszakban: honlapon
OKTATÓ	Dr. Talata István főiskolai tanár	email címe: talata.istvan@uni-obuda.hu	fogadóórása a szorgalmi időszakban: honlapon

Tantárgy előkövetelményei	Matematika I. SGYMMAT201XXX
RÖVID LEÍRÁS	<p>Analízis: Határozatlan integrál alkalmazásai (ívhossz, felszín, súlypont, inercia, ... számítására). Kétváltozós függvények szélsőérték helyének meghatározása. Improprius integrál. Közelítő integrálás. Differenciálegyenletek és Alkalmazásaik. Lineáris algebra elemei: függetlenség, bázis. Lineáris egyenletrendszer megoldása: Mátrix sajátvektora, sajátértéke. Alkalmazások.</p> <p>Valószínűség számítás: Véletlen esemény, eseménytér, műveletek eseményekkel. Klasszikus eseménytér, kombinatorika. Valószínűségi változó és jellemzői (eloszlásfüggvény, sűrűségfüggvény, várható érték szórás, medián, ...). Nevezetes eloszlások.</p> <p>Numerikus módszerek: Nemlineáris egyenlet megoldása (felező módszer, húrmódszer, Newton módszer). Lagrange interpoláció. Lineáris regresszió.</p>
ELŐADÁSOK SZÁMA (HETENTE)	2 óra
SZEMINÁRIUM/TANTERMI GYAKORLAT/LABORGYAKORLAT (HETENTE)	4 óra
SZÁMONKÉRÉS TÍPUSA:	vizsga
KREDITPONTOK SZÁMA:	7

TANTÁRGY FELADATA

- Azoknak a matematikai alapoknak a megszerzése, melyek a szaktárgyak elsajátításához nélkülözhetetlenek,
- Az építőipari, tervezési feladatok tárgyalása során fellépő matematikai és geometriai problémák megoldásához szükséges eszközök és módszerek megismertetése
- A problémamegoldó képesség fejlesztése
- A matematikai ismeretek bővítése a szakirodalom tanulmányozásához.

FÉLÉV MENETE NAPPALI TAGOZATON

Hét	Előadás	Gyakorlat	
	A	A	B
1	A: Függvények érintkezése, simulókör, Taylor polinom. B: Mátrixok (speciális, inverz mátrix), determináns, adjungált mátrix, inverz mátrix, mátrix sajátértéke, sajátvektora.	Differenciálszámítás (logaritmikus deriválás, paraméteres és implicit függvények magasabb rendű deriváltjai).	Mátrixok, mátrixműveletek, determináns, inverz mátrix.
2	A: Térbeli koordinátageometria, egyenes és sík egyenlete, másodrendű felületek. B: Lineáris algebra, vektorok, lineáris tér, lineáris kombináció, függetlenség, rang, bázis, dimenzió.	Függvények érintkezése, Taylor polinom, simulókör.	Lineáris algebra: vektorműveletek, lineáris függetlenség, bázis, koordináták.
3	A: Kétfváltozós függvények: iránymenti derivált, totális differenciálhatóság, érintősík. B: Véletlen események, műveletek eseményekkel, Ω eseménytér, kombinatorika, valószínűség fogalma.	Koordináta geometria, sík és egyenes megadása, egyenlete; másodrendű felületek.	Lineáris egyenletrendszer alakjai, megoldása,
4	A: Integrálszámítás: improprius integrál. Közelítő integrálás. B: Lineáris Algebrai alkalmazások	Kétfváltozós függvények: parciális. derivált, gradiens, iránymenti derivált.	Lineáris egyenletrendszerek, alkalmazása, sajátérték, sajátvektor.
5	A: Integrálszámítás alkalmazása: ívhossz. felszín. B: Valószínűség, valószínűségi axiómák, tulajdonságok, feltételes valószínűség, függetlenség, teljes valószínűség tétele, Bayes-tétel. Valószínűségi változók, eloszlásfüggvény, sűrűségfüggvény.	Integrálszámítás: improprius integrál. Közelítő integrálás.	ZH1 (30 perc, 15 pont, 1-4. hét a B témakör anyagából) Műveletek véletlen eseményekkel, kombinatorika. Valószínűségi tulajdonságok, klasszikus valószínűség számítása.
6	A: Integrálszámítás alkalmazása: súlypont, inercia. B: Valószínűségi változók: jellemzői, várható érték, szórás, medián, kvantilis.	ZH2 (30 perc, 15 pont, 1-5. hét az A témakör anyagából) alkalmazása: ívhossz,	Feltételes valószínűség, teljes. valószínűség tétele, Bayes tétel, függetlenség, valószínűségi változók bevezetése.
7	A: Differenciálegyenletek, szétválasztható, erre visszavezethető. B: Csebisev egyenlőtlenség Nevezetes eloszlások (egyenletes, binomiális, hipergeometrikus, Poisson).	Integrálszámítás alkalmazása: forgástest felszíne	Valószínűségi változók (eloszlás, eloszlásfüggvény, sűrűségfüggvény) valószínűség kiszámítása.
8	A: Hiányos másodrendű differenciálegyenletek. B: Nevezetes eloszlások (egyenletes, exponenciális, normális).	Integrálszámítás alkalmazása: súlypont, inercia, Pappus-Guldin tételek.	Valószínűségi változó várható értéke.
9	A: Differenciálegyenletek alkalmazásai B: Numerikus bevezető; függvényközelítés: Lagrange interpoláció.	Differenciálegyenletek bevezetése (általános, partikuláris megoldás), Szétválasztható változójú differenciálegyenletek.	Valószínűségi változó szórása.

10	A: Elsőrendű lineáris differenciálegyenletek. B: Függvényillesztés: lineáris regresszió.	Differenciálegyenletek, szétválasztható, erre visszavezethető differenciálegyenletek. Alkalmazások.	Nevezetes diszkrét eloszlások ZH3 (30 perc, 20 pont, 5-9. hét az B témakör anyagából)
11	A: Másodrendű lineáris differenciálegyenletek. B: Nemlineáris egyenletek megoldása (felező, húr). ZH4 (30 perc, 30 pont, 4-10. hét A és B témakör anyagából)	Elsőrendű lineáris differenciálegyenletek. ZH5 (30 perc, 20 pont, 6-10. hét az A témakör anyagából)	Nevezetes folytonos eloszlások Csebisev egyenlőtlenség.
12	A: Differenciálegyenletek a statikában. B: Nemlineáris egyenletek megoldása (iteráció, Newton). Lagrange interpoláció, lineáris regresszió Javító zh (4. ZH)	Másodrendű lineáris differenciálegyenletek. Alkalmazások Javító Zh (2., 5. ZH)	Nemlineáris egyenletek közelítő megoldása (Newton módszer). Javító Zh (1., 3. ZH)

JELENLÉT/FELADATOK/ZH

	LEÍRÁS	PONTÉRTÉK
A FOGLALKOZÁSOKON VALÓ RÉSZVÉTEL KÖVETELMÉNYEI ÉS A TÁVOLMARADÁS PÓTLÁSÁNAK LEHETŐSÉGEI	A gyakorlatokról legfeljebb három alkalommal lehet hiányozni.	
ELSŐ ZH	ZH1 (30 perc, 1-4. hét B anyaga), 5. hét, B gyakorlaton	15 pont
MÁSODIK ZH	ZH2 (30 perc, 1-5. hét A anyaga), 6. hét, A gyakorlaton	15 pont
HARMADIK ZH	ZH3 (30 perc, 5-9. hét B anyaga), 10. hét, B gyakorlaton	20 pont
NEGYEDIK ZH	ZH4 (30 perc, 1-11. hét Előadás), 12. hét, ELŐADÁSON	30 pont
ÖTÖDIK ZH	ZH5 (30 perc, 6-10. hét A anyaga), 11. hét, A gyakorlaton	20 pont
ZÁRTHELYIK PÓTLÁSA/JAVÍTÁSA	Pót Zh-k: az utolsó előadás ZH4, utolsó A gyakorlaton a ZH2, ZH5, utolsó B gyakorlaton az ZH1, ZH3 pótlása történik.	
ÖSSZESEN (csak a megszerzés félévében érvényes)		100 pont

AZ ALÁÍRÁS MEGSZERZÉSÉNEK FELTÉTELEI

Ha egy hallgató legfeljebb 3-3 alkalommal hiányzik a gyakorlatokon, előadásokon, összesen legalább 30 pontot elér az 1., 2., 3., 4. és 5. ZH dolgozatokon úgy, hogy mindegyik dolgozaton szerzett legalább 5 pontot, akkor a hallgató aláírást szerez.

A MINŐSÍTÉS KIALAKÍTÁSÁNAK MÓDJA

Megajánlott jegy a következők szerint szerezhető: Ha a hallgató aláírást szerzett e félévben és az 1., 2., 3., 4., 5. és 6. ZH-n illetve azok javítóin elért pontszámainak összege legalább 56 (a maximálisan szerezhető 100 pontból), akkor az alábbiak szerint alakul a megajánlott jegye:

- 56-65 pont: elégséges (2),
- 66-75 pont: közepes (3),
- 76-85 pont: jó (4),
- 86-100 pont: jeles (5).

A VIZSGA

Aki nem szerezte meg a javító dolgozatokkal sem a megajánlott jegyet, vagy pedig nem fogadja el a megajánlott jegyet, de megszerezte az aláírást, az vizsgázhat az egész félév anyagából. A vizsga 60 perces, az elérhető pontszám 100. A vizsgán megszerzett eredmény alapján az érdemjegy a következő:

- 0-55 pont: elégtelen (1)
- 56-65 pont: elégséges (2),
- 66-75 pont: közepes (3),
- 76-85 pont: jó (4),
- 86-100 pont: jeles (5).

AJÁNLOTT IRODALOM

[1] Kovács J. – Takács G. – Takács M.: Analízis. 16. kiadás. Budapest, Nemzeti Tankönyvkiadó, 2004
--

Páldi V., Hajdu A., Dr Reimann I., B. Tóth F.: Matematika III., Nemzeti Tankönyvkiadó, 1993

Csernyák L.: Valószínűségszámítás, Nemzeti Tankönyvkiadó, 2007
--

A FELHASZNÁLHATÓ FONTOSABB TECHNIKAI ÉS EGYÉB SEGÉDESZKÖZÖK

A zárthelyik alkalmával olyan számológép használható, amelyik nem számol szimbolikus műveletekkel, és amelyek kijelzője nem grafikus. Csak a SZIE YMÉK E-learning rendszeréből letöltött és kinyomtatott képletgyűjtemény és középiskolai függvénytáblázat használható. Minden más segédeszköz (idegen képletgyűjtemény, mobiltelefon, okosóra) használata tilos!
Budapest, 2023. február 16.

Nagy Gyula PhD habil
főiskolai tanár
tárgyfelelős