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)
	

	3. Аналитическая геометрия

	2-03-01
	Прямоугольные координаты на плоскости
	знать: формулу для нахождения расстояния между двумя точками на плоскости; формулы для нахождения координат точки, делящей отрезок в заданном отношении и пополам; определение медианы, и свойство медиан треугольника

уметь: находить координаты точек, лежащих на одной прямой, параллельной осям координат; находить расстояние между двумя точками на плоскости; находить координаты точки, делящей отрезок в заданном отношении и делящей отрезок пополам

	2-03-02
	Полярные координаты на плоскости
	знать: определение полярных координат точки; формулы взаимосвязи между декартовыми и полярными системами координат; определение уравнения линии (кривой) в полярной системе координат

уметь: переходить от прямоугольных координат точки к полярным координатам точки и наоборот; записывать уравнение кривой в полярной системе координат; переходить от уравнения линии в декартовых координатах к ее полярному уравнению

	2-03-03
	Прямая на плоскости
	знать: уравнение прямой, проходящей через заданную точку перпендикулярно нормальному вектору; каноническое уравнение прямой; уравнение прямой в отрезках; определение угла между прямыми; формулу вычисления угла между прямыми линиями

уметь: записывать уравнение прямой, проходящей через заданную точку перпендикулярно нормальному вектору; записывать каноническое уравнение прямой; записывать уравнение прямой в отрезках; находить угол между прямыми линиями

	2-03-04
	Кривые второго порядка
	знать: определения кривых второго порядка; уравнение окружности с заданным центром и радиусом; определение канонического уравнения эллипса; фокусов; расстояния между фокусами эллипса; определение канонического уравнения гиперболы; соотношение, связывающее полуоси гиперболы с половиной расстояния между её фокусами; определение и формулу вычисления эксцентриситета гиперболы; определение полярных координат точки; формулы взаимосвязи между декартовыми и полярными системами координат; определение уравнения линии (кривой) в полярной системе координат

уметь: находить канонические уравнения кривых второго порядка; преобразовывать уравнения кривых второго порядка и находить центр и радиус окружности; приводить уравнение эллипса к каноническому виду; находить основные параметры эллипса; находить основные параметры (характеристики) гиперболы; переходить от прямоугольных координат точки к полярным координатам точки; переходить от уравнения кривой в декартовых координатах к её полярному уравнению

	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

	12. Операционное исчисление (преобразование Лапласа)

	2-12-01
	Преобразование Лапласа и его свойства
	знать: определение и свойства функции Хевисайда (единичной ступенчатой функции); определение и свойства преобразования Лапласа

уметь: использовать единичную ступенчатую функцию для представления ступенчатых функций; находить изображение оригинала

	2-12-02
	Оригинал изображения
	знать: способ восстановления оригинала по теореме о разложении; изображения основных оригиналов

уметь: восстанавливать оригинал по теореме о разложении

	2-12-03
	Операторный метод решение дифференциальных уравнений
	знать: применение преобразования Лапласа к решению линейных дифференциальных уравнений

уметь: находить операторные решения дифференциальных уравнений первого порядка; находить операторные решения дифференциальных уравнений второго порядка

	2-12-04
	Операторный метод решение систем дифференциальных уравнений
	знать: применение преобразования Лапласа к решению систем линейных дифференциальных уравнений

уметь: находить операторные решения систем линейных дифференциальных уравнений первого порядка

	13. Теория вероятностей

	1-13-01


	Определение вероятности

Теорема сложения и умножения вероятностей

Полная вероятность. Формула Байеса
	знать: классическое определение вероятности ?теоремы умножения вероятностей, формулу полной вероятности; формулу Байеса

уметь: вычислять вероятность случайного события, применять теоремы умножения вероятностей, применять формулу полной вероятности, применять формулу Байеса

	1-13-04
	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

	1-13-05
	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

	1-13-06
	Числовые характеристики случайных величин
	знать: определение математического ожидания дискретной случайной величины; определение равномерно распределенной случайной величины

уметь: находить математическое ожидание дискретной случайной величины; находить дисперсию равномерно распределенной случайной величины


