
İçerik

Ders Kodu Dersin Adı Yarıyıl Teori Uygulama Lab Kredisi AKTS

MAT417 Türevli Geometri 8 4 0 0 4 8

Ön Koşul

Derse Kabul Koşulları

Dersin Dili Fransızca

Türü Zorunlu

Dersin Düzeyi Lisans

Dersin Amacı Dersin amacı öğrencinin yerel parametrik yönden eğrilerin ve yüzeylerin türevli geometrisi ile ilgili temel

bilgi ve becerileri kazanmasını sağlamaktır.

İçerik Eğrileri: Frenet formülleri ve Temel Teorem. Düzenli yüzeyler. düzenli değerlerin ters görüntüsü.

Yüzeylerde türevlenebilir fonksiyonlar. Teğet düzlem, bir fonksiyonun türevi, vektör alanları, birinci temel

form. Gauss fonksiyonu, ikinci temel form, normal, esas eğrilikler. Manifoldlar, teğet uzayları ve Lie

çarpımı

Kaynaklar Millman, R.S. & Parker, G.D., Elements of Differential Geometry

Kühnel, W., Differential Geometry: Curves, Surfaces, Manifolds

Ethan D. Bloch; A first course in Geometric Topology and Differential Geometry

doCarmo, M. Differential Geometry of Curves and Surfaces

Montiel, S. & Ros, A. Curves and Surfaces

Teori Konu Başlıkları

Hafta Konu Başlıkları

1 Türevli fonksiyonların hatırlatılması, ters fonksiyon teoremi

2 Öklid uzayındaki eğriler, eğrilerin yeniden parametrize edilmesi

3 Teğet, normal ve binormal vektörleri

4 Uzay eğrilerinin eğriliği ve burulması,

5 Uzay eğrilerinin temel teoremi

6 Uzayda yüzeyler ve yüzeyler üzerinde koordinatlar

7 Türevli yüzeyler

8 Yüzeylerin teğet ve normal vektörleri, birinci temel form ve eğri uzunlukları

9 İkinci temel form, Weingarten endomorfizmaları,

10 Normal eğrilik, ortalama eğrilik ve Gauss eğriliği

11 Gauss'un Theorema Egregium'u ve izometriler

12 Gauss – Bonnet formülü ve sonuçlari

13 Manifoldlar ve teğer uzayları

14 Teğer uzayları ve Lie çarpımı

10/21/2025 1:54:42 PM 1 / 1


	İçerik
	Teori Konu Başlıkları

