Контрольная работа по дисциплине «Математика 2» 1 семестр 2015-2016 уч. года

требования к контрольной работе

1. На титульном листе необходимо указать шифр зачетной книжки.

2. Номер варианта определяется по последней цифре зачетной книжки студента.
3. При выполнении контрольной работы необходимо строго придерживаться указанных ниже правил:
Работа, оформление которой не соответствует перечисленным требованиям, не рецензируется, а возвращается на доработку.

1. Контрольная работа должна быть выполнена в тетради в клетку синими или черными чернилами. Необходимо оставлять поля шириной 4 - 5 см для замечаний рецензента.

2. На титульном листе работы на обложке тетради должны быть разборчивым почерком написаны фамилия, имя и отчество студента, название дисциплины; название учебного заведения, дату отсылки работы в университет и город и, обязательно, номер зачетной книжки.

3. Работа должна обязательно содержать все задачи, указанные в задании, строго в соответствии с вариантом. Решения задач необходимо располагать в порядке возрастания их номеров.

4. Работа должна быть выполнена аккуратным, разборчивым почерком, не должна содержать много исправлений и помарок. Текст условия задач пишется полностью (без сокращений). Если условие задачи имеет общую формулировку, то, переписывая его, следует общие данные заменить конкретными, взятыми из своего варианта. В решении должны быть приведены основные формулы (без выводов), подробные вычисления. Каждая задача должна содержать запись ответа.

5. В прорецензированной работе (в работе, которая не зачтена) студент должен исправить отмеченные рецензентом ошибки и учесть его рекомендации и советы. Рецензии позволяют студенту сделать вывод о степени усвоения соответствующего раздела курса; указывают на имеющиеся у него пробелы, помогают сформулировать вопросы для постановки их перед преподавателем. Зачтенные контрольные работы предъявляются студентом при сдаче зачета или экзамена.

Контрольные работы должны выполняться самостоятельно. Несамостоятельно выполненная работа не дает возможности преподавателю-рецензенту указать студенту на недостатки в его работе, в усвоении им учебного материала. В результате студент не приобретает необходимых знаний и может оказаться неподготовленным к устному зачету или экзамену.
Контрольная работа по дисциплине «Математика 2»

1 семестр 2015-2016 уч. года
Выбери свои значения
[image: image1.wmf]m

 и
[image: image2.wmf]k

 и с ними поведи решения всех задач
	Предпоследняя цифра

 № зачетки
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	
[image: image3.wmf]m

	3
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Последняя цифра

№ зачетки
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	
[image: image4.wmf]k

	1
	2
	3
	4
	5
	2
	2
	8
	6
	3

1.Найти пределы:

1)
[image: image5.wmf]3

24

lim

9

m

k

x

xx

xmx

®¥

++

++

, 2)
[image: image6.wmf](

)

2

22

2

22

lim

4

xm

xmxxmk

xm

®

-++

-

, 3)
[image: image7.wmf](

)

0

1cos

lim

x

mx

xtgkx

®

-

2.Найти
[image: image8.wmf]dy

dx

:

1)
[image: image9.wmf](

)

2

2

4

m

ymxkx

=-+

, 2)
[image: image10.wmf](

)

2

logsin3

m

yxk

=+

, 3)
[image: image11.wmf]3

4

4

9

mx

y

kx

+

=

-

3.Провести полное исследование функции

[image: image12.wmf](

)

(

)

32

2222

yxkmxkmkmxkm

=++-+---

4 .Найти
[image: image13.wmf]2223

222

;;;;;

zzzzzz

xyyxxyxy

¶¶¶¶¶¶

¶¶¶¶¶¶¶¶

1)
[image: image14.wmf]245

mk

zkmymxy

=-

, 2)
[image: image15.wmf](

)

1

y

k

zxm

=+

,
5.Найти точки экстремума

[image: image16.wmf]22

234

zxmxykymxky

=+++-+

6.Найти

1)
[image: image17.wmf]2

2

kxm

dx

xkxm

+

++

ò

, 2)
[image: image18.wmf](

)

 cos

xkxmdx

+

ò

, 3)
[image: image19.wmf]1

22

9

k

k

xdx

mx

-

+

ò

7. Найти

1)
[image: image20.wmf](

)

1

1

k

x

k

mdx

+

+

ò

, 2)
[image: image21.wmf]222

0

k

dx

mkx

+

ò

,
Рекомендации к выполнению заданий
	№ задания
	Литература

	1.1.
	[3] С. 169-170, [11] С. 33-36

	1.2
	[3] С.168; [8] С.37-40; [11] С. 33-36

	1.3
	[3] С. 157-158; [11] С. 33-36

	2
	[3] С. 184-188, С.201-202; [11] С. 37-38

	3
	[3] С. 210-236, С.239-241; [11] С. 39-40

	4
	[3] С. 409-412; [12] C. 14-17, C. 28-31

	5
	[3] С. 415-419; [12] С. 39-45

	6.1
	[3] С. 269-272; [8] С.29-33; [11] С. 41-43

	6.2
	[3] С. 265-268; [8] С.26-27; [11] С. 41-43

	6.3
	[3] С. 254-258;; [11] С. 41-43

	7
	[3]С. 285-288, С.297-299; [8] С. 61-67;[11] С.45-51

Примерные вопросы для зачетов и экзаменов и самопроверки:

Тема 1: Теория пределов

1. Множества и действия над ними.

2. Числовые множества,
[image: image22.wmf]e

- окрестности точки.

3. Определение функции. Область определения и область значений функции.

4. Числовые функции и способы их задания.

5. Основные характеристики функций.

6. Обратная и сложная функция.

7. Последовательность и ее предел.

8. Логические символы
[image: image23.wmf]Û

Þ

"

$

,

,

!

,

,

.

9. Число
[image: image24.wmf]e

(замечательный предел).

10. Целая и дробная части действительного числа.

11. Предел функции в точке.

12. Односторонние пределы.

13. Предел функции при неограниченном возрастании переменной.

14. Бесконечно большие и бесконечно малые функции. Связь б.б.ф. и б.м.ф.

15. Основные теоремы о пределах функций.

16. Виды неопределенностей.

17. Теорема о промежуточной функции.

18. Теорема о монотонной функции.

19. Замечательные пределы.

20. Предел рациональной дроби.

21. Пределы некоторых иррациональных функций.

22. Тригонометрические пределы.

23. Пределы вида
[image: image25.wmf](

)

(

)

(

)

x

g

x

x

x

f

0

lim

®

.

24. Непрерывность функции в точке.

25. Классификация точек разрыва.

26. Определение непрерывной функции на отрезке и интервале.

27. Свойства непрерывных функций:

1) Теорема Вейерштрасса;

2) Непрерывность на отрезке и ограниченность функции;

3) Теорема Больцано-Коши;

4) Метод половинного деления.

Тема 2: Дифференциальное исчисление

1. Производная функции в точке.

2. Задачи, приводящие к понятию производной.

3. Механический и геометрический смысл производной.

4. Уравнение касательной к кривой.

5. Связь между непрерывностью и дифференцируемостью функции.

6. Основные правила вычисления производной.

7. Таблица производных.

8. Производная сложной функции.

9. Параметрическое задание и неявное задание функций, их производные.

10. Логарифмическая производная.

11. Производные высших порядков.

12. Дифференциал функции. Приложение дифференциала функции в вычислениях приближенного значения функции в точке.

13. Основные теоремы дифференциального исчисления:

1) Теорема Ферма;

2) Теорема Роля;

3) Теорема Лагранжа;

4) Правило Лопиталя.

14. Экономический смысл производной. Эластичность функции.

15. Возрастание и убывание функции.

16. Экстремум функции.

17. Наибольшее и наименьшее значения функции на отрезке.

18. Выпуклость функции. Точки перегиба.

19. Асимптоты графика функции.

20. Общий план исследования функции.

Тема 3: Интегральное исчисление

1. Первообразная функции.

2. Таблица основных интегралов.

3. Интегралы от функций линейного аргумента.

4. Основные свойства неопределенного интеграла.

5. Метод замены переменной (метод подстановки).

6. Интегрирование по частям.

7. Интегралы от функций, содержащих квадратный трехчлен.

8. Простые дроби. Выделение целой части в рациональной дроби. Разложение правильной рациональной дроби на сумму простых дробей.

9. Интегралы от простых дробей.

10. Интегрирование рациональных дробей.

11. Интегрирование тригонометрических функций.

12. Интегрирование иррациональных функций.

13. Понятие интегральной суммы. Приближенное вычисление определенного интеграла.

14. Определение определенного интеграла.

15. Свойства определенного интеграла.

16. Формула Ньютона-Лейбница.

17. Замена переменной и интегрирование по частям в определенном интеграле.

18. Использование определенного интеграла при вычислении площадей.

19. Интегралы с бесконечными промежутками интегрирования.

20. Интегралы от разрывных функций.

Тема 4: Функции нескольких переменных

1. Понятие ф.н.п.

2. Область определения функции двух переменных.

3. Линии уровня.

4. Предел ф.н.п.

5. Частные производные первого порядка и высших порядков.

6. Дифференциал ф.н.п.

7. Градиент ф.н.п.

8. Производная по направлению.

9. Уравнение касательной плоскости. Уравнение нормали.

10. Метод наименьших квадратов.

11. Производная сложной функции.

12. Экстремум функции двух переменных.

13. Условный экстремум функции двух переменных.

14. Наибольшее и наименьшее значения функции двух переменных на замкнутой ограниченной области.

15. Предельные величины в экономике. Функция Кобба-Дугласа.

Рекомендуемая литература

1.Ермаков В.И. Сборник задач по высшей математике для экономистов. Учеб. пособие / Под ред. В.И. Ермакова – М.ИНФРА-М 2008 – 575с – (Серия «Высшее образование»)

2.Ермаков В.И. Общий курс высшей математики для экономистов. Учебник / Под общ. ред. В.И. Ермакова – М.ИНФРА-М 2007 – 656с

3. Кремер Н.Ш. Высшая математика для экономистов. Учебник для вузов / Н.Ш. Кремер, В.А. Путко, И.М. Тришин, М.Н. Фридман: Под ред. Проф. Н.Ш. Кремера – 3-е изд. Перераб и доп. – М.ЮНИТИ. 2004 – 471 с.

 4.Кремер Н. Ш. Высшая математика для экономистов: Практикум для студентов вузов, обучающихся по экономическим специальностям / [Н.Ш. Кремер и др.]; под ред. проф. Н.Ш. Кремера. – 2-е изд., перераб. и доп. – М.: ЮНИТИ-ДАНА, 2007. – 479 с.

5. Кирилловская И.П. Конспект лекций по дисциплине «Математика» для студентов экономических специальностей. Ч. 2, Изд-во ТГИС, 2003. - 90с.

6.Кузнецов В.И. Рутковский Р.А. Сборник задач и упражнений по высшей математике. Математическое программирование: Учебное пособие / Под общ. ред.А.В. Кузнецова и Р.А. Рутковского. 3-е изд., стер.– СПб.: Издательство "Лань", 2010. – 448 с.

 7.Минько Э.В., Минько А.Э. Методы прогнозирования и исследование операций: Учебное пособие/ Под ред. А.С. Будагова. – М.: Финансы и статистика; ИНФРА-М, 2010. – 480с.

8.Никитенко Т.В., Киричек Г.А., Афанасьева Е.В. Учебно-методическое пособие для проведения практических занятий и организации самостоятельной работы по курсу «Математика» для студентов экономических специальностей. Ч. 1, 2, 3, ТГУС, 2007

9.Письменный Д.Т. Конспект лекций по высшей математике: Полный курс. – 3-е изд – М. Айрис пресс. 2005 – 608 с. Ил.

 10.Учебно-методическое пособие для проведения практических занятий по дисциплине «Математика», раздел «Функции комплексного переменного» для студентов всех специальностей и направлений / сост. Л.Л. Бутузова – Тольятти: Изд-во ПВГУС, 2009. – 64 с.

11.Учебно-методическое пособие для проведения практических занятий и организации самостоятельной работы по дисциплине «Математика/ сост. Ю.С. Данилова, Т.В. Никитенко – Тольятти: Изд-во ПВГУС, 2014. – 80 с.

12.Учебно-методическое пособие для проведения практических занятий и организации самостоятельной работы по курсу «Математика». Ч. 6 / сост. Киричек Г.А. – Тольятти: Изд-во ПВГУС, 2008. – 123 с.

13.Учебно-методическое пособие для проведения практических занятий и организации самостоятельной работы по курсу «Математика». Ч. 4 / сост. Никитенко Т.В. – Тольятти: Изд-во ПВГУС, 2008. – 80 с.

_1496228150.unknown

_1496228544.unknown

_1496487041.unknown

_1510058636.unknown

_1496228675.unknown

_1496228782.unknown

_1496228825.unknown

_1496228713.unknown

_1496228621.unknown

_1496228439.unknown

_1496228484.unknown

_1496228213.unknown

_1496227972.unknown

_1496228080.unknown

_1496228112.unknown

_1496228024.unknown

_1496227817.unknown

_1496227900.unknown

_1262871135.unknown

_1262871492.unknown

_1496227203.unknown

_1262871195.unknown

_1262870900.unknown

