СТРУКТУРА СОДЕРЖАНИЯ ИНТЕРНЕТ-ТРЕНАЖЕРА

ПО ДИСЦИПЛИНЕ «МАТЕМАТИКА»

ЦИКЛА ОБЩИХ МАТЕМАТИЧЕСКИХ И ЕСТЕСТВЕННОНАУЧНЫХ ДИСЦИПЛИН

ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

Структура содержания Интернет-тренажера по дисциплине «Математика» построена на основе преемственности между содержанием этой дисциплины в государственных образовательных стандартах (ГОС) высшего профессионального образования и тестовыми материалами, используемыми в рамках Интернет-тренажеров. Она раскрывает содержание дисциплины, представляя тематическое наполнение отдельных ее разделов (дидактических единиц), и перечень учебных элементов. Выделенные разделы дисциплины (дидактические единицы), их тематическое раскрытие зафиксированы в структуре и положены в основу содержания тестовых заданий банка дисциплины, используемого для работы в рамках системы «Интернет-тренажеры в сфере образования».

Содержание Интернет-тренажера по дисциплине включает код элемента содержания и название элемента содержания (темы задания). Первый разряд в записи кода элемента содержания указывает на номер группы заданий, связанных с уровнем сложности заданий изучаемой дисциплины (1 уровень – для начинающих, 2 – базовый, 3 – повышенный). Второй разряд в записи кода элемента содержания указывает на номер дидактической единицы (раздела) дисциплины, а третий разряд идентифицирует номер темы задания. Например, код элемента содержания 2-01-02 указывает на то, что элемент содержания принадлежит базовому уровню, первой дидактической единице (ДЕ) «Линейная алгебра» и второй теме в этой ДЕ, которая называется «Линейные операции над матрицами». Все коды элементов содержания и наименования элементов содержания распределяются в предложенном порядке для каждой дидактической единицы.
Перечень учебных элементов отражает требования к знаниям и умениям, которые студент должен приобрести в результате освоения дисциплины или отдельных ее разделов.

	Содержание Интернет-тренажера по дисциплине
	Перечень учебных элементов

Студент должен:

	Код элемента содержания
	Наименование элемента содержания
(темы)
	

	1. Линейная алгебра

	2-01-01
	Вычисление определителей
	знать: формулы определителей 2-го и 3-го порядков; способы приведения определителя к треугольному виду

уметь: вычислять определители 2-го и 3-го порядков; приводить определитель к треугольному виду

	2-01-02
	Линейные операции над матрицами
	знать: определение транспонированной матрицы, линейных операций над матрицами

уметь: выполнять транспонирование матрицы, линейные операции над матрицами

	2-01-03
	Умножение матриц
	знать: определения транспонированной матрицы и произведения матриц

уметь: находить транспонированную матрицу, вычислять произведение матриц

	2-01-04
	Ранг матрицы
	знать: определение ранга матрицы

уметь: находить ранг матрицы

	5. Дифференциальное и интегральное исчисление

	2-05-01
	Область определения функции
	знать: область определения основных элементарных функций

уметь: находить область определения элементарных функций

	2-05-02
	Предел функции
	знать: методы раскрытия неопределенностей вида [image: image1.wmf](

)

¥

-

¥

 и [image: image2.wmf]÷

ø

ö

ç

è

æ

0

0

 при вычислении пределов дробно-рациональных функций; первый замечательный предел и его следствия, эквивалентные бесконечно малые функции; определение односторонних пределов функции; бесконечно малые и бесконечно большие функции и их взаимосвязь

уметь: применять методы раскрытия неопределенностей вида [image: image3.wmf](

)

¥

-

¥

 и [image: image4.wmf]÷

ø

ö

ç

è

æ

0

0

 при вычислении пределов дробно-рациональных функций; применять первый замечательный предел и эквивалентные бесконечно малые функции при вычислении пределов функций; вычислять односторонние пределы функций; применять теоремы о связи между бесконечно большими и бесконечно малыми функциями

	2-05-03
	Непрерывность функции, точки разрыва
	знать: определение и условия непрерывности функции в точке; определение точек разрыва функции; теоремы о непрерывности функций в точке; определение непрерывности функции на промежутке; определение равномерно непрерывной функции на множестве

уметь: находить точки разрыва дробно-рациональной функции; находить область непрерывности функции; исследовать на равномерную непрерывность функции на множестве

	2-05-04
	Производные первого порядка
	знать: производные основных элементарных функций; правило дифференцирования сложных функций и функций, заданных неявно; определение односторонних производных функции в точке; формулу дифференцирования функций, заданных параметрическими соотношениями; определение логарифмической производной функции и метод логарифмического дифференцирования

уметь: вычислять производные сложных функций; вычислять односторонние производные функции в точке; применять метод логарифмического дифференцирования

	2-05-05
	Производные высших порядков
	знать: определение вектор-функции скалярного аргумента; определение производной и формулу нахождения производной вектор-функции скалярного аргумента; физический смысл первой и второй производных вектор-функции скалярного аргумента

уметь: находить производные вектор-функции скалярного аргумента; находить ускорение движения точки

	2-05-10
	Основные методы интегрирования
	знать: определения первообразной и неопределённого интеграла функции, их свойства, таблицу основных интегралов; метод и формулу интегрирования по частям неопределённого интеграла

уметь: находить первообразные функции или неопределённый интеграл функции; находить неопределённый интеграл с помощью формулы интегрирования по частям

	7. Функциональный анализ

	2-07-01
	Элементы теории множества
	знать: определения операций над множествами

уметь: выполнять операции над множествами

	2-07-02
	Мера плоского множества
	знать: определение меры плоских множеств

уметь: вычислять меры плоских множеств

	2-07-03
	Отображение множеств
	знать: основные свойства отображений множеств

уметь: находить образ множества при заданном отображении

	2-07-04
	Метрические пространства
	знать: определения метрических пространств

уметь: проверять выполнимость аксиом метрики

	13. Теория вероятностей

	2-13-01
	Определение вероятности
	знать: классическое определение вероятности

уметь: вычислять вероятность случайного события

	2-13-02
	Теорема сложения и умножения вероятностей
	знать: теоремы умножения вероятностей

уметь: применять теоремы умножения вероятностей

	2-13-03
	Полная вероятность. Формула Байеса
	знать: формулу полной вероятности; формулу Байеса

уметь: применять формулу полной вероятности, применять формулу Байеса

	2-13-04
	Законы распределения вероятностей дискретных случайных величин
	знать: определение функции распределения вероятностей дискретной случайной величины

уметь: находить функцию распределения вероятностей дискретной случайной величины; вычислять вероятность возможного значения дискретной случайной величины

	2-13-05
	Законы распределения вероятностей непрерывных случайных величин
	знать: определение плотности распределения вероятностей непрерывной случайной величины

уметь: вычислять вероятность случайного события; находить плотность распределения вероятностей непрерывной случайной величины

	2-13-06
	Числовые характеристики случайных величин
	знать: определение математического ожидания дискретной случайной величины

уметь: находить математическое ожидание дискретной случайной величины; находить числовые характеристики нормальной случайной величины

	16. Численные методы

	2-16-02
	Интерполирование функций: интерполяционные полиномы Лагранжа
	знать: методы кусочно-линейной и полиномиальной интерполяции; определение интерполяционного многочлена Лагранжа

уметь: находить выражения кусочно-линейных и полиномиальных интерполирующих функций; составлять интерполяционный многочлен Лагранжа

	2-16-03
	Численное дифференцирование и интегрирование
	знать: определение дифференциала функции; метод интегрирования с использованием степенных рядов

уметь: применять дифференциал для приближенного вычисления значений функций; вычислять интегралы и оценивать погрешность с помощью рядов

	2-16-04
	Численные методы решения алгебраических уравнений и систем
	знать: методы отделения корней алгебраических уравнений; метод решения систем линейных алгебраических уравнений – метод итераций

уметь: отделять корни алгебраических уравнений; находить приближённые решения систем линейных алгебраических уравнений методом итераций

	2-16-06
	Численные методы решения дифференциальных уравнений и систем
	знать: геометрический смысл дифференциального уравнения [image: image5.wmf])

,

(

y

x

f

y

=

¢

, метод Эйлера решения дифференциального уравнения

уметь: применять метод Эйлера для решения задачи Коши

