
«УТВЕРЖДАЮ»

Директор ФТИ

__________О.Ю. Долматов

«___» ____________2013 г.

БАЗОВАЯ РАБОЧАЯ ПРОГРАММА УНИФИЦИРОВАННОГО МОДУЛЯ
	МАТЕМАТИКА 2.2

	Предметная область
	Математика

	Номер кластера
	Кластер 2

	Приказ ректора о разработке учебных планов приема соответствующего года
	Приказ ректора от 19.10.2012 г.

№ 10917

	Квалификация
	Бакалавр

	Базовый учебный план приема
	2013

	Курс
	1
	Семестр
	2

	Количество кредитов
	6

	Код дисциплины
	

	Виды учебной деятельности
	Математика

	Лекции, ч
	32

	Практические занятия, ч
	48

	Аудиторные занятия, ч
	80

	Самостоятельная работа, ч
	80

	ИТОГО, ч
	160

	Вид промежуточной аттестации
	Экзамен

	
	

	Обеспечивающая кафедра
	ВМ

	Заведующий обеспечивающей кафедрой
	
	К.П.Арефьев

	Преподаватель
	
	Ю.И. Галанов

Протокол согласования с руководителями ООП №__5__от «_0.6__»_июня_2013 г.

2013 г
1. Цели освоения дисциплины «Математика 2.2»

В соответствии с целями Ц1, Ц2, Ц3 и Ц5 основной образовательной программы в результате освоения данной дисциплины бакалавр приобретает знания, умения и навыки, отвечающие высокой математической культуре, ориентированные на развитие:

· верного представления о роли математики в современной цивилизации и мировой культуре;

· умения логически мыслить, оперировать с абстрактными объектами;

· корректности в употреблении математических понятий и символов для выражения количественных и качественных отношений;

· отношения к дисциплине как к необходимому инструменту в будущей профессиональной деятельности.

2. Место дисциплины в структуре ООП

Дисциплина «Математика 2.2» (М2.2) относится к МАТЕМАТИЧЕСКОМУ И ЕСТЕСТВЕННОНАУЧНОМУ ЦИКЛУ (Б2) учебного плана направления ООП. Пререквизитами для данной дисциплины является дисциплина: «Математика 1.1.». Для её успешного усвоения необходимы также знания базовых понятий математики, полученные при изучении школьного курса.
3. Результаты освоения дисциплины
Изучив данный курс математики, студент должен
знать
· место модуля среди других изучаемых дисциплин и его значение при изучении последующих курсов; (З-1.1)

· основы интегрального исчисления;

· теории числовых и функциональных рядов;

· основы теории дифференциальных уравнений.

уметь
· решать задачи геометрического и физического характера с помощью интегрального исчисления;

· решать дифференциальные уравнения первого и второго порядков, находить их общее и частные решения;

· решать системы обыкновенных дифференциальных уравнений;

· представлять функцию степенным рядом;

· вычислять с помощью степенных рядов интегралы и решать дифференциальные уравнения;

· работать с учебной и справочной литературой; (У-1.15)

· применять методы, изученные в курсе Математика М 2.2, к решению применять к решению инженерных, исследовательских и других профессиональных задач; (У-1.16)

· использовать полученные знания при усвоении учебного материала последующих дисциплин (У-1.17)

владеть
· математической символикой для выражения количественных и качественных отношений объектов, (В-1.1)

· методами построения простейших математических моделей типовых профессиональных задач,

· математическими методами решения естественнонаучных задач и методами интерпретации полученных результатов (В2.9, В.2.10).
· математическим аппаратом для описания, анализа, теоретического и экспериментального исследования и моделирования физических и химических систем, явлений и процессов, использования в обучении и профессиональной деятельности (В-1.3)
В процессе освоения дисциплины у студентов развиваются следующие общекультурные и профессиональные компетенции.
Универсальные (общекультурные):

владение культурой мышления, способность к обобщению, анализу, восприятию информации, постановке цели и выбору путей её достижения (ОК-1 ФГОС).
Профессиональные:

способность самостоятельно приобретать новые знания, используя современные образовательные и информационные технологии (ПК-1 ФГОС); умение использовать физико-математический аппарат для решения расчетно-аналитических задач, возникающих в ходе профессиональной деятельности (ПК-19 ФГОС).

4. Структура и содержание дисциплины

Аннотированное содержание модулей теоретического курса

Модуль I. Неопределенный интеграл

· Первообразная и неопределенный интеграл. Свойства неопределенного интеграла. Таблица интегралов. Замена переменных. Интегрирование по частям.

· Интегрирование рациональных дробей.

· Многочлены. Основная теорема алгебры. Разложение многочлена на множители.

· Рациональные дроби. Разложение рациональной дроби на сумму простейших дробей.

· Интегрирование тригонометрических функций.

· Интегрирование иррациональных выражений. Тригонометрические подстановки.

· Функции, интегралы от которых не выражаются через элементарные функции.

Модуль II. Определенный интеграл

· Задачи, приводящие к понятию определенного интеграла. Интегральная сумма. Определенный интеграл и его свойства.

· Интеграл с переменным верхним пределом. Формула Ньютона-Лейбница. Замена переменных. Интегрирование по частям.

· Приложения определенного интеграла: вычисление площади плоской области, длины дуги кривой, объема тела по площадям параллельных сечений, объема тела вращения; массы, центра масс.

· Приближенное вычисление определенного интеграла.

Модуль III. Несобственные интегралы
Несобственные интегралы по бесконечному промежутку (I -го рода) и от неограниченной функции (II-го рода). Исследование на сходимость. Абсолютная и условная сходимость.

Модуль IV. Кратные интегралы

· Двойной интеграл. Свойства. Вычисление. Замена переменных. Случай полярных координат.
· Приложения двойного интеграла: площадь плоской области, объем тела, масса плоской материальной пластины, центр масс.

· Тройной интеграл. Вычисление. Формулы замены переменных. Случаи цилиндрических и сферических координат.
· Приложения: вычисление объема, массы тела и центра масс.

Модуль V. Числовые и функциональные ряды

· Основные понятия числового ряда. Знакоположительные и знакопеременные ряды. Признаки сходимости. Абсолютная и условная сходимость.

· Степенные ряды. Интервал и радиус сходимости. Теорема Абеля. Разложение функции в степенной ряд. Применение степенных рядов к вычислению определенных интегралов и решению дифференциальных уравнений.

· Тригонометрический ряд Фурье. Разложение функции в ряд Фурье. Случай четных и нечетных функций.

Модуль VI. Дифференциальные уравнения

· 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. Линейные дифференциальные уравнения и уравнения Бернулли. Уравнения в полных дифференциалах.

· Дифференциальные уравнения высших порядков. Уравнения второго порядка, допускающие понижение порядка. Линейные однородные уравнения. Свойства. Решение. Определитель Вронского. Линейно независимые решения.

· Линейные однородные дифференциальные уравнения с постоянными коэффициентами. Характеристическое уравнение. Нахождение решения.

· Линейные неоднородные дифференциальные уравнения. Вид общего решения. Метод вариации произвольных постоянных.

· Линейные неоднородные дифференциальные уравнения с постоянными коэффициентами и с правой частью специального вида.

· Нормальная система дифференциальных уравнений. Задача Коши. Решение нормальных систем дифференциальных уравнений методом исключения неизвестных. Система линейных дифференциальных уравнений. Случай постоянных коэффициентов.
Структура дисциплины по разделам и формам организации обучения

Таблица 1

Структура дисциплины по разделам и формам организации обучения

	№
	Название раздела/темы
	Аудиторная работа (час)
	СРС

(час)
	Колл,*

Контр.
	Итог**

	
	
	Лекции
	Практ./сем.

Занятия
	
	
	

	1
	Неопределенный интеграл
	6
	14
	20
	4
	40

	2
	Определенный интеграл
	6
	8
	14
	2
	30

	3
	Несобственные интегралы
	2
	2
	4
	2
	8

	4
	Кратные интегралы
	4
	6
	10
	2
	20

	5
	Числовые и функциональные ряды
	6
	10
	16
	4
	32

	6
	Дифференциальные уравнения
	8
	8
	16
	2
	32

	
	Итого
	32
	48
	80
	0
	160

* – часы за колл., контр. работы – входят в практические занятия
** – без контрольных работ
5. Организация и учебно-методическое обеспечение самостоятельной работы студентов
Виды и формы самостоятельной работы

Самостоятельную работу студентов (СРС) можно разделить на текущую и творческую.

Текущая СРС – направлена на углубление и закрепление знаний студента, развитие практических умений и включает в себя работу с лекционным материалом и учебной литературой, подготовку к практическим и лабораторным занятиям, выполнение домашних заданий, домашних контрольных работ; составление конспекта тем, выносимых на самостоятельную проработку, подготовка к экзаменам.
Объем этой работы соответствует часам учебного времени, отводимым на самостоятельную работу в каждом семестре.
Творческая проблемно-ориентированная самостоятельная работа (ТСР) – ориентирована на развитие интеллектуальных умений, комплекса универсальных (общекультурных) и профессиональных компетенций, повышение творческого потенциала студентов и включает в себя написание рефератов, участие в конференциях и олимпиадах.

5.1. Контроль самостоятельной работы

Контроль и оценка самостоятельной работы по дисциплине осуществляется на основе рейтинг-плана дисциплины для каждого семестра, в котором в соответствии с учебным и календарным планами указаны все формы отчетности: индивидуальные домашние задания, контрольные работы, самостоятельная работа. Первостепенное значение среди контролирующих материалов имеют типовые расчеты (ТР), рассчитанные на обязательную систематическую самостоятельную работу по каждой теме раздела. В зависимости от степени сложности, ТР снабжаются методическими указаниями. Типовые расчеты проверяются по частям по мере прохождения материала, при этом обязательна работа над ошибками и защита задания.

6. Средства текущей и промежуточной оценки качества освоения дисциплины

Для организации текущего контроля полученных студентами знаний по данной дисциплине

· проверяется правильность выполнения домашних заданий и индивидуальных домашних заданий;

· по каждому разделу дисциплины проводятся контрольные работы по теоретическому и практическому материалу.

Для получения итоговой оценки качества освоения дисциплины проводится зачёт и экзамен. При сдаче зачёта проверяется знание студентами практического материала. Экзаменационные билеты включают два типа заданий:

1. Теоретический вопрос.

2. Проблемный вопрос или расчетная задача.

Для оценки качества освоения дисциплины при проведении контролирующих мероприятий предусмотрены следующие средства (фонд оценочных средств):

6.1. Индивидуальные домашние задания или типовые расчеты (ТР)
ТР «Неопределенный интеграл»

Вычислить неопределенный интеграл

[image: image1.emf]1 1 3

3 5

x

x

x

dx  















;

[image: image2.emf]  

3 2 15 2

5 2 4

x x x xdx   



;

[image: image3.emf]5 3 3 sin cos ; x xdx 



[image: image4.emf]arctgx

x

dx

3

2

5 5 



;

[image: image5.emf] 

sin

cos

;

x

x

dx

3

5





[image: image6.emf]05

5

2

.

;

x

x

dx





[image: image7.emf]3

5

e xdx

x cos

sin ;



[image: image8.emf]x xdx cos ;

2



[image: image9.emf]dx

x x

2

2 2  



;

[image: image10.emf] 

1 1

1

 





ln

;

x

x

dx

[image: image11.emf]cos sin ; x xdx 2



[image: image12.emf]x dx

x

2 ;



[image: image13.emf]x xdx

2

2 cos ;



[image: image14.emf]1 4

2





xdx;

[image: image15.emf]e xdx

x

sin ; 2



[image: image16.emf]  

2 7 3

2 5

2

2

x x

x x

dx

 

 



;

[image: image17.emf]2 6 24

16

3 2

4

x x

x

dx

 





;

[image: image18.emf]dx

x x

2

2 5  



;

[image: image19.emf]2 1

4 13

2

x

x x

dx



 



;

[image: image20.emf]x x x

x x

dx

4 2

3

3 3 1

3 2

  

 



;

[image: image21.emf]cos sin ; 2 2

3

x xdx



[image: image22.emf]cos sin ;

4 2

x xdx



[image: image23.emf]dx

x x 5 4 3  



sin cos

;

[image: image24.emf]4 6

4

2

x

x x

dx







;

[image: image25.emf]dx

x x 2

2

 



;

[image: image26.emf]dx

x x 2 3

2

 



;

[image: image27.emf] 

x

x x

dx



  



1

1 2 1

3

2

3

.

ТР «Функции нескольких переменных»
Найти область задания функции
[image: image28.emf]z x y   lncos

.

Найти частные производные первого порядка функции
[image: image29.emf]z

xy

x y





2

;

[image: image30.emf] 

z y x    ln ; 2 2

2

[image: image31.emf] 

z y

x

 



1 3

1

;

[image: image32.emf]z

xy

x

x

y





cos sin .

1

Вычислить первый и второй дифференциалы
[image: image33.emf]dz

 и
[image: image34.emf]d z

2

 функции
[image: image35.emf]z e

xy



 2 1

2

.

Найти угол между градиентами скалярных полей [image: image36.emf]U xyz 

2 3

 и
[image: image37.emf]V

x y

  

4 6 6

9

3

2

 в точке
[image: image38.emf]M

0

2

1

3

3

2

; ;













.

Найти уравнение нормали и касательной плоскости к поверхности [image: image39.emf]x y x y z

2 2

2 4 13 0      

 в точке [image: image40.emf] 

M

0

212 ;; .

Найти экстремум функции

[image: image41.emf]z x y

x y

   

2 2

2 1

.

Найти наибольшее и наименьшее значения функции [image: image42.emf]4 9 4 6 3

2 2

x y x y    

 в области
[image: image43.emf]D

x y

x y

:

, ,

.

 

 







0 0

1

ТР «Определенные интегралы»
Вычислить определенные интегралы

[image: image44.emf]xdx

5

3

6



;

[image: image45.emf] 

e dx

x 3 1

5

10

1







;

[image: image46.emf]5

9 9

2

0

22

dx

x 



.

Вычислить несобственные интегралы I рода или доказать их расходимость

[image: image47.emf]xe dx

x 3

0

2







;

[image: image48.emf] 

ln

;

x

x

dx









1

1

2

[image: image49.emf]dx

x x

2

2 2  







.

Вычислить несобственные интегралы II рода или доказать их расходимость

[image: image50.emf]dx

x 1

2

3

0

1





;

[image: image51.emf]dx

x x

2

3

6

7 10  



.

Найти площадь фигуры, ограниченной линиями

а)
[image: image52.emf]y x y x   

2

2, ;

б)
[image: image53.emf]6,

 вне кардиоиды
[image: image54.emf] 

    31 cos ;

в) первой аркой
[image: image55.emf] 

 

x at t

y a t

 

 







sin

cos

,

1

 и осью
[image: image56.emf]OX.

Найти длину дуги кривой

а)
[image: image57.emf]x y y y e    

1

4

1

2

1

2

ln , ;

б)
[image: image58.emf]x a t y a t   cos , sin ;

3 3

в)
[image: image59.emf]1

 от точки
[image: image60.emf] 

A205 ;.

 до точки
[image: image61.emf] 

B052 .;

.

6. Найти объем тела, полученного вращением площадки
[image: image62.emf]y x   2 2

2

,
[image: image63.emf]y0

 вокруг оси
[image: image64.emf]OX.

ТР «Кратные интегралы»
Изменить порядок интегрирования и записать в виде одного интеграла

[image: image65.emf]   

dy f xydx dy f xydx

y y

, , .

 





 



   



2

0

2

1 0

1

0

Вычислить двойной интеграл

[image: image66.emf] 

54 150

1

2 2 4 4

3

x y xy dxdy D

x y x

y x

D



 











, :

, ,

.

Найти площадь плоской площадки, ограниченной данными линиями

а)
[image: image67.emf]y y x

2 2

2 0    ;

[image: image68.emf]y y x

2 2

4 0    ;

[image: image69.emf]3y x  ;

[image: image70.emf]y x  3.

б)
[image: image71.emf]y

x



3

;

[image: image72.emf]y e

x

4 ;

[image: image73.emf]y3;

[image: image74.emf]y4.

Найти массу плоской материальной пластины
[image: image75.emf]x

y

2

2

4

1  ;

[image: image76.emf]y

2

.

Найти объем тела, ограниченного данными поверхностями (с помощью тройного интеграла)
[image: image77.emf]y x 16 2 ,

[image: image78.emf]y x  2 ,

[image: image79.emf]z0,

[image: image80.emf]x z  2.

ТР «Дифференциальные уравнения»
Найти решение дифференциального уравнения

[image: image81.emf]y xy xy

/

;  

3

[image: image82.emf]x y y xy x

2 2 2

4 2

/

,   

[image: image83.emf]

y1 1 ;

[image: image84.emf]   

x y dy x y dx       1 2 3 1 0;

[image: image85.emf]y ytgx x

/

cos ,  

2

[image: image86.emf] 

y4 12  ;

[image: image87.emf] 

24 4 1

2

y y xy   

/

,

[image: image88.emf]

y0 1 ;

[image: image89.emf] 

y xy x e y

x /

,   



4 4 4

3 3 4 2

[image: image90.emf]

y0 1 ;

[image: image91.emf] 

 

2 1 2 1 0

2

x y x dx y xdy      ;

[image: image92.emf]xy y

/// //

;  1

[image: image93.emf]y y

//

, 128

3

[image: image94.emf]

y0 1 ,

[image: image95.emf]

y

/

; 0 8 

[image: image96.emf]y y y

/// // /

;    2 0

 EMBED Microsoft Equation 2.0 [image: image97.emf]y y y

// /

;    12 36 0

 EMBED Microsoft Equation 2.0 [image: image98.emf]y y y

// /

;    6 25 0

[image: image99.emf] 

 

y y e e y y

x x // / /

, ln ; ln ;       3 9 1 0 4 0 3 3 2

3 3

[image: image100.emf]y y x x e

x //

sin cos ;     2 6 2

 EMBED Microsoft Equation 2.0 [image: image101.emf]y y x x

/// //

;    6 3

2

[image: image102.emf] 

y y y xe

x // /

    3 2 1 2

;
[image: image103.emf]y y y e x

x // /

sin ;   



4 4 6

2

Найти решение системы дифференциальных уравнений
[image: image104.emf]



x t x y

y t x y

/

/

,

.

 

 











3

5

Найти кривую, у которой отрезок касательной, заключенной между осями координат делится пополам в точке касания.

ТР «Ряды»
Исследовать на сходимость числовой ряд

а)
[image: image105.emf] 

 

 

n

n

n

n

!

!

;

2

1

3 1 2 







 б)
[image: image106.emf]n

n n

n









3

2

;

Определить область сходимости функционального ряда
[image: image107.emf] 

x

n

n

n

n









2

2

1

.

Разложить функцию
[image: image108.emf] 

f x x x  

5 3

 в ряд Тейлора по степеням
[image: image109.emf] 

x1.

Разложить функцию
[image: image110.emf]   

f x x x  1 5 sin

 в ряд Маклорена.

Вычислить приближенно с точность 0.001 определенный интеграл
[image: image111.emf]e dx

x 



2

0

1

.

Записать решение дифференциального уравнения
[image: image112.emf] 

y

y

x

x

/

, 



 

2

1

1

2

[image: image113.emf]

y0 05  .

 в виде степенного ряда (взять 4-5 ненулевых членов ряда).

Разложить функцию
[image: image114.emf] 

f x x x  cos

 в ряд Фурье на интервале
[image: image115.emf]



22 ; .

6.2. Тестовое контрольное задание

1. Как отыскать множество первообразных для интеграла

[image: image116.emf]J

dx

xe

x





23

?

 Ответ поясните.

Возможные ответы:

по частям
[image: image117.emf]U

x



1

2

,

[image: image118.emf]dV

dx

e

x



3

;

неберущийся интеграл;

заменой
[image: image119.emf]t

x



3

;

[image: image120.emf]dx

x

dt

2

3

 .

2. Вычислите интеграл
[image: image121.emf] 

x x ydxdy

2 2







,

[image: image122.emf]:

,

, .

x y y

y x x

2 2

2

0

 

 







Возможные ответы:

1)
[image: image123.emf]10 2

8



;

 2)
[image: image124.emf]10

8 2 

;

 3) 0.8; 4)
[image: image125.emf]8 2

10



.

3. Среди заданных уравнений укажите однородные дифференциальные уравнения. Ответ поясните.

[image: image126.emf] 

2 1 e xy

y

 

/

;

 2)
[image: image127.emf]xy y

y

x

/

ln ; 

 3)
[image: image128.emf] 

2 1 4 2 x y x y   

/

;

4)
[image: image129.emf] 

ydx xy xdy    2 0;

 5)
[image: image130.emf]   

x xy y dx y xy x dy

2 2 2 2

2 2 0       .

4. Можно ли функцию
[image: image131.emf]y x 

2

 в промежутке
[image: image132.emf] 

0;

 разложить в ряд Фурье по синусам? Ответ поясните.

Возможные ответы:

нет, так как функция непериодическая;

нет, так как функция четная;

нет, так функция ни четная, ни нечетная;

да, как на
[image: image133.emf] 

;0

 функцию можно продолжить нечетным образом.

7. Рейтинг качества освоения модуля (дисциплины)

Оценка качества освоения дисциплины в ходе текущей и промежуточной аттестации обучающихся осуществляется в соответствии с «Руководящими материалами по текущему контролю успеваемости, промежуточной и итоговой аттестации студентов Томского политехнического университета», утвержденными приказом ректора № 77/од от 29.11.2011 г.

В соответствии с «Календарным планом изучения дисциплины»:

· текущая аттестация (оценка качества усвоения теоретического материала (ответы на вопросы и др.) и результаты практической деятельности (решение задач, выполнение заданий, решение проблем и др.) производится в течение семестра (оценивается в баллах (максимально 60 баллов), к моменту завершения семестра студент должен набрать не менее 33 баллов);

· промежуточная аттестация (экзамен, зачет) производится в конце семестра (оценивается в баллах (максимально 40 баллов), на экзамене (зачете) студент должен набрать не менее 22 баллов).

Итоговый рейтинг по дисциплине определяется суммированием баллов, полученных в ходе текущей и промежуточной аттестаций. Максимальный итоговый рейтинг соответствует 100 баллам.

В соответствии с «Календарным планом выполнения курсового проекта (работы)»:

· текущая аттестация (оценка качества выполнения разделов и др.) производится в течение семестра (оценивается в баллах (максимально 40 баллов), к моменту завершения семестра студент должен набрать не менее 22 баллов);

· промежуточная аттестация (защита проекта (работы)) производится в конце семестра (оценивается в баллах (максимально 60 баллов), по результатам защиты студент должен набрать не менее 33 баллов).

Итоговый рейтинг выполнения курсового проекта (работы) определяется суммированием баллов, полученных в ходе текущей и промежуточной аттестаций. Максимальный итоговый рейтинг соответствует 100 баллам.
8. Учебно-методическое и информационное обеспечение модуля
8.1. Основная литература.

1. Бугров Я.С., Никольский С.М. Высшая математика. Элементы линейной алгебры и аналитической геометрии. - М.: Наука, 1988, 175с.

2. Бугров Я.С., Никольский С.М. Высшая математика. Дифференциальное и интегральное исчисления. - М.: Наука, 1980, 432с.

3. Бугров Я.С., Никольский С.М. Высшая математика. Дифференциальные уравнения. Кратные интегралы. Ряды. Функции комплексного переменного. - М.: Наука, 1985, 464с.

4. Ефимов Н.В. Краткий курс аналитической геометрии. - М.: Наука, 1985, 464с.

5. Пискунов Н.С. Дифференциальное и интегральное исчисление. - М.: Наука, т.т.1,2, 1976, 456с, 576с.

6. Берман Г.Н. Сборник задач по высшей математике. - М.: Наука, 1971, 703с.

7. Чудесенко В.Ф. Сборник заданий по спецкурсам высшей математики (типовые расчеты). М., 1983.
8. Задачи и упражнения по математическому анализу (Под ред. Демидовича Б.П.) - М. Наука, 1972, 1978, 1990 гг.

8.2. Дополнительная литература

9. Высшая математика. Ч. II. Дифференцирование. Комплекные числа: учеб. пособие / О. Н. Ефремова, Г. П. Столярова, Е. Н. Некряч. – Томск: Изд-во ТПУ, 2007.

10. Высшая математика Ч. (((. Неопределённый и определённый интегралы. Обыкновенные дифференциальные уравнения: учеб. пособие /К. П. Арефьев, Е. Д. Глазырина, О. Н. Ефремова, Г. П. Столярова. (Томск: Изд-во ТПУ, 2006.

11. Высшая математика. Ч. IV. Кратные интегралы. Учеб. пособие /А. И. Нагорнова, Е. Н. Некряч, Г. П. Столярова. (Томск: Изд-во ТПУ, 2002.

8.3. Internet-ресурсы:

· Разработки сотрудников кафедры ВМ на сайтах ТПУ по адресам: http://hm.tpu.ru/ и http://portal.tpu.ru/departments/kafedra/vm;
· Математический интернет-журнал «Exponenta»: http://www.exponenta.ru;
· Математический интернет-портал «Вся математика»: http://www.allmath.ru;
· Интернет-сайт Центра образовательных коммуникаций и тестирования профессионального образования: http://www.ctve.ru;
· Интернет-тест по математике: http://www.mathtest.ru.
9. Материально-техническое обеспечение

Освоение модуля производится на базе учебных аудиторий учебных корпусов ТПУ. Аудитории оснащены современным оборудованием, позволяющим проводить лекционные и практические занятия.

Программа составлена на основе Стандарта ООП ТПУ в соответствии с требованиями ФГОС по направлению и профилю подготовки.

рассмотрена и одобрена на заседании обеспечивающей кафедры ВМ ФТИ ТПУ
(протокол № ____ от «___» _______ 201__ г.).

Автор(ы) _____________________________ Галанов Ю.И.
Рецензент(ы) __________________________

PAGE
8

_667493748.unknown

_852358528.unknown

_899586692.unknown

_1057915020.unknown

_1057917580.unknown

_1524213804.unknown

_1524265776.unknown

_1524267056.unknown

_1524267696.unknown

_1524268336.unknown

_1524268656.unknown

_1524268016.unknown

_1524267376.unknown

_1524266416.unknown

_1524266736.unknown

_1524266096.unknown

_1524215084.unknown

_1524265136.unknown

_1524265456.unknown

_1524215404.unknown

_1524214444.unknown

_1524214764.unknown

_1524214124.unknown

_1141899408.unknown

_1141900048.unknown

_1141900368.unknown

_1141899728.unknown

_1057918220.unknown

_1057918540.unknown

_1057917900.unknown

_1057916300.unknown

_1057916940.unknown

_1057917260.unknown

_1057916620.unknown

_1057915660.unknown

_1057915980.unknown

_1057915340.unknown

_1010656648.unknown

_1010657928.unknown

_1010658568.unknown

_1010658888.unknown

_1010658248.unknown

_1010657288.unknown

_1010657608.unknown

_1010656968.unknown

_1010655368.unknown

_1010656008.unknown

_1010656328.unknown

_1010655688.unknown

_899587332.unknown

_899587652.unknown

_899587012.unknown

_899584132.unknown

_899585412.unknown

_899586052.unknown

_899586372.unknown

_899585732.unknown

_899584772.unknown

_899585092.unknown

_899584452.unknown

_852359808.unknown

_852360448.unknown

_852360768.unknown

_852360128.unknown

_852359168.unknown

_852359488.unknown

_852358848.unknown

_805052540.unknown

_805055100.unknown

_852357248.unknown

_852357888.unknown

_852358208.unknown

_852357568.unknown

_805055740.unknown

_805056060.unknown

_805055420.unknown

_805053820.unknown

_805054460.unknown

_805054780.unknown

_805054140.unknown

_805053180.unknown

_805053500.unknown

_805052860.unknown

_714773880.unknown

_714775160.unknown

_714775800.unknown

_714776120.unknown

_714775480.unknown

_714774520.unknown

_714774840.unknown

_714774200.unknown

_667495348.unknown

_714772920.unknown

_714773560.unknown

_667495668.unknown

_667494388.unknown

_667494708.unknown

_667494068.unknown

_609763440.unknown

_609766000.unknown

_667492468.unknown

_667493108.unknown

_667493428.unknown

_667492788.unknown

_609766640.unknown

_609766960.unknown

_609766320.unknown

_609764720.unknown

_609765360.unknown

_609765680.unknown

_609765040.unknown

_609764080.unknown

_609764400.unknown

_609763760.unknown

_525747564.unknown

_525748844.unknown

_525749484.unknown

_525749804.unknown

_525749164.unknown

_525748204.unknown

_525748524.unknown

_525747884.unknown

_525746284.unknown

_525746924.unknown

_525747244.unknown

_525746604.unknown

_478489832.unknown

_478490152.unknown

_478489512.unknown

