3

Учебно-методическая карта по математике для студентов I курса ИПР,
на весенний семестр
 Лекции – 32 ч.
 Практические занятия – 32 ч. Самостоятельная работа – 64 ч.
 Итого – 128 ч.
	Недели
	Темы лекций
	Час.
	Практические и лабораторные занятия
	Час.
	Балл
	Балл модуля

	1 - 2
	Модуль I. Неопределенный интеграл
1, 2. ·Первообразная функция и неопределенный интеграл. Свойства неопределенного интеграла. Таблица интегралов. Замена переменных. Интегрирование по частям. Замена переменных. Интегрирование по частям. Приложения определённого интеграла: площадь плоской области, длина дуги кривой, объём тела по площадям параллельных сечений, объём тела вращения; масса, центр масс.
	4ч.

	ИДЗ 1. НИ
1. Непосредственное интегрирование, интегрирование по частям.
2. Интегрирование рациональных дробей
	2ч.
2ч.

	 2

	

	3 - 4
	 3, 4. Интегрирование рациональных дробей.·Интегрирование тригонометрических функций. Интегрирование иррациональных выражений. Тригонометрические подстановки. О функциях, интегралы от которых не выражаются через элементарные функции.
	4ч.
	3. Интегрирование тригонометрических функций.
4. Интегрирование иррациональностей.
5. Контрольная работа 1
по неопределённому интегралу.
	2ч.

2ч.

2ч.
	 10
	12

	5 - 6
	Модуль II. Определённый интеграл
5, 6. Задачи, приводящие к понятию определённого интеграла. Интегральная сумма. Определённый интеграл и его свойства. Интеграл с переменным верхним пределом. Формула Ньютона-Лейбница.
	4ч.

	ИДЗ 2. ОИ
6. Вычисление определённого интеграла

7. Приложения определённого интеграла.

	2ч.
2ч.
	 2

	

	7 - 8
	Модуль III. Несобственные интегралы

7. Несобственные интегралы с бесконечными пределами и от неограниченных функций, их основные свойства.

8
	4ч.

	8. Несобственные интегралы.
9. Контрольная работа 2
по определённому интегралу.
10.

	2ч.

2ч.
2ч.

	 10

	12

	Недели
	Темы лекций
	Час.
	Практические занятия
	Час.
	Балл
	Балл модуля

	9-10
	Модуль IV. Кратные интегралы
9, 10. Двойной интеграл. Свойства. Вычисление. Замена переменных. Случай полярных координат. Приложения двойного интеграла: площадь плоской области, объём тела, масса плоской материальной пластины, центр масс. Тройной интеграл. Вычисление. Формулы замены переменных. Случаи цилиндрических и сферических координат. Приложения: объём и масса тела, центр масс.
	2ч.

4ч.
	ИДЗ 3. КрИ
11. Двойной интеграл.
12. Тройной интеграл.
	2ч.
2ч.
	 2

	

	11-12
	Модуль V. Числовые и функциональные ряды

11, 12, 13. Понятие числового ряда. Сходимость ряда. Необходимый признак сходимости. Достаточные признаки сходимости знакоположительных и знакопеременных рядов. Абсолютная и условная сходимость. Функциональные ряды. Область сходимости. Степенные ряды. Интервал и радиус сходимости. Теорема Абеля. Ряды Тейлора и Маклорена. Приложения степенных рядов.
	4ч.

	13. Подготовка к контрольной работе.
14. Контрольная работа 3 по кратным интегралам.
ИДЗ 4. ЧиФР
15. Числовые ряды.
	2ч.

2ч.
	 10
10
	12

	13-14
	14. Ряды Фурье. Разложение функций в ряд Фурье. Случаи чётных и нечётных функций.
Модуль VI. Дифференциальные уравнения
15. Физические задачи, приводящие к дифференциальным уравнениям. Дифференциальные уравнения первого порядка. Задача Коши. Теорема существования и единственности решения задачи Коши. Дифференциальные уравнения с разделяющимися переменными. Однородные дифференциальные уравнения первого порядка. Уравнения, приводящиеся к однородным. Уравнения Бернулли. Уравнения в полных дифференциалах.

	4ч.

2ч.
	16. Степенные ряды.
17. Ряды Фурье.
Контрольная работа4 по дифференциальным уравнениям

ИДЗ 5. ДУ

	2ч.

2ч.
	10
2
	12

	15-16
	16, 17, 18. Линейные неоднородные дифференциальные уравнения с постоянными коэффициентами и с правой частью специального вида. Линейные однородные дифференциальные уравнения с постоянными коэффициентами. Характеристическое уравнение. Нахождение решения. Линейные неоднородные дифференциальные уравнения. Вид общего решения. Метод вариации произвольных постоянных. Нормальная система дифференциальных уравнений. Задача Коши. Решение нормальных систем дифференциальных уравнений методом исключения неизвестных. Система линейных дифференциальных уравнений. Случай постоянных коэффициентов.
	6ч.

	14. Контрольная работа 5
 по числовым и функциональным рядам.
15. ДУ первого порядка.
16. ДУ высших порядков.
	2ч.
2ч.
2ч.
	 10

	12

	Самостоятельная работа (88 ч.)
	Рейтинг - лист

	1. Выполнение домашних заданий, подготовка к практическим занятиям, выполнение ИДЗ (индивидуальных домашних заданий), работа над ошибками в домашних заданиях и контрольных работах.

2. Работа с конспектом лекций и литературой в соответствии с программой.

3. Контрольная работа 1 по неопределённому интегралу (КР-1).

4. Контрольная работа 2 по определённому интегралу (КР-2).
5. Контрольная работа 3 по кратным интегралам (КР-3).
6. Контрольная работа 4 по рядам (КРЗ-4).
7. Контрольная работа 5 по дифференциальным уравнениям.
8. ИДЗ-1 по неопределённому интегралу.

9. ИДЗ-2 по определённому интегралу.
10. ИДЗ-3 по кратным интегралам.
11. ИДЗ-4 по рядам.
12. ИДЗ-5 по дифференциальным уравнениям.

	1. КР-1, 2, 3, 4, 5 – 50 баллов.
2. ИДЗ-1, 2, 3, 4, 5 – 10 баллов.
3. Рукописный конспект лекций – 2 баллов.

4. Экзамен – 40 баллов.

Отлично: 90 – 100 баллов.

Хорошо: 70 – 89 баллов.

Удовлетворительно: 55+69 баллов.

Неудовлетворительно: 0 – 54 балла.

Литература

1. Шнейдер В.Е. и др. Краткий курс высшей математики. Т.1, 2. - М.: Высш. шк., 1978.

2. Шипачев В.С. Высшая математика. - М.: Высш. шк., 1990.- 479 с.

3. Каплан И.А. Практические занятия по высшей математике. Ч.I, II. Харьков: Издательство Харьковского государственного университета, 1971.

4. Данко П.Е., Попов А.Г., Кожевникова Т.Я. Высшая математика в упражнениях и задачах. Т.1,2. – М.: Высш. шк., 1970. - 416 с.

5. Пискунов Н.С. Дифференциальное и интегральное исчисление для втузов. Т.1, 2 – М.: Наука, 1978

6. Владимирский Б.М., Горстко А.Б., Ерусалимский Я.М. Математика. Общий курс. – Санкт-Петербург, «Лань», 2002.

7. Берман Г.Н. Сборник задач по курсу математического анализа. – М.: Наука, 1975.

8. Шипачев В.С. Сборник задач по высшей математике. – М.: Высшая школа, 1994.

9. Кузнецов Л.А. Сборник заданий по высшей математике (типовые расчеты). – М.: Высшая школа, 1983.

10. Сборник индивидуальных заданий по высшей математике. Часть I. Под редакцией Рябушко А.П.– Минск, Вышейшая школа, 1990.

11. Высшая математика. Часть I, 2, 3, 4. Учебное пособие. Под редакцией Арефьева К.П. – Томск, ТПУ, 1998.

Учебно-методическую карту составила доцент кафедры ВМ
Зав. кафедрой ВМ профессор Арефьев К. П.
PAGE

