
LK Mathematik S2 : Lineare Algebra / Analytische Geometrie

Schwerpunkte:

1. Vektorbegriff und Darstellung

2. Darstellung von Geraden und Ebenen im Raum (Parameter- und Koordinatenform)

3. Linearkombination (lineare Abhängigkeit und Unabhängigkeit, geom. Deutung)

4. Lineare Hülle von Vektoren, minimales Erzeugendensystem

5. Lösen lin. GS (auch mit Gaußverfahren), Lösungsmengen

6. Bestimmung und geometrische Interpretation von Schnittmengen

7. Euklidisches Skalarprodukt (Winkel zwischen Geraden und Geraden – auch windschief – Ebenen und Ebenen, Geraden und Ebenen, Orthogonalität, Normalenvektoren)

8. Kreuzprodukt, Abstände (Punkte, Geraden und Ebenen), Flächen (Dreieck, Parallelogramm), Volumina (Spat, Tetraeder)

9. Matrizen (Zahlenschemata und Beschreibungsmittel linearer Abbildungen)

10. Abbildungen R2 (R2 und R3 (R3 in der Form
[image: image1.wmf]m

(x) = Ax + b

11. Verknüpfung von Abbildungen und Matrizenmultiplikation

12. Umkehrabbildung und inverse Matrix

13. exemplarische Verallgemeinerung im Anschauungsraum (Projektion auf Ebenen durch den Ursprung)

Kapiteleinteilung (geplant), Zuordnung der Schwerpunkte und voraussichtliche Zeitdauer:

	Kapitel
	Thema / Themen
	Schwerpunkte
	Kapitel im Buch
	Wochenanzahl

	1
	Analytische Geometrie im R3
	1, 2, 6, 7, 8
	III, IV
	12

	2
	Vektorräume
	3, 4
	II
	4

	3
	Gleichungssysteme und Matrizen
	5, 9, (6)
	I
	4

	4
	Abbildungen und Matrizen
	9,10, 11, 12,13
	IV
	10

Zeitabschnitte in S2 und S3:

	S2
	2. 2. – 5. 3. 04
	5 W
	

	
	22. 3. – 14. 5. 04
	8 W
	

	
	24. 5. – 23. 6. 04
	4(,5) W
	

	S3
	5. 8. – 1. 10. 04
	8 W
	

	
	18. 10. – 21. 12. 04
	9 W
	

	
	3. 1. – 29. 1. 05
	3 W
	

Erst – und Zweitgruppen für Gruppenpuzzle:

	I
	II
	III
	A
	B
	C

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

A. Paulitsch 2003/2004

_1137062790.unknown

