

Документ подписан простой электронной подписью
Информация о владельце:
ФИО: Нагиев Рамазан Нагметович
Должность: Директор
Дата подписания: 07.12.2024 22:26:04
Уникальный программный ключ:
8d9b2d75432ceb0055174825048171762186ff

**МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ
РОССИЙСКОЙ ФЕДЕРАЦИИ
ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ
ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ
«САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ
ЭКОНОМИЧЕСКИЙ УНИВЕРСИТЕТ»
(ФИЛИАЛ СПБГЭУ В Г. КИЗЛЯРЕ)**

УТВЕРЖДАЮ

Зам. директора по учебно-методической работе

/ Гаджибутаева С.Р.

«23» апреля 2021 г.

МАТЕМАТИЧЕСКИЙ АНАЛИЗ

Рабочая программа дисциплины

Направление подготовки *38.03.01 Экономика*
Направленность
(профиль) программы *Бухгалтерский учет, анализ и аудит*
Уровень высшего
образования *бакалавриат*
Форма обучения *очно-заочная*

Составитель(и):

к.ф.-м.н. Бейбалаев Ветлугин Джабраилович

Кизляр

2021

ЛИСТ СОГЛАСОВАНИЯ

рабочей программы дисциплины

«МАТЕМАТИЧЕСКИЙ АНАЛИЗ»

(наименование дисциплины)

образовательной программы направления подготовки 38.03.01
Экономика, направленность: *Бухгалтерский учет, анализ и аудит*
(Бакалавриат)

Рабочая программа дисциплины рассмотрена и одобрена на заседании кафедры
экономических дисциплин

протокол № 4 от «22» апреля 2021г.

Заведующий кафедрой

Алибеков Ш.И.

Руководитель ОПОП

(соответствие содержания тем
результатам освоения ОПОП)

/Алибеков Ш.И./
(Ф.И.О.)

Заведующая библиотекой
(учебно-методическое обеспечение)

/Судолова Н.А./
(Ф.И.О.)

Заместитель директора по УМР
(нормоконтроль)

/Гаджибутаева С.Р./
(Ф.И.О.)

СОДЕРЖАНИЕ

АННОТАЦИЯ ДИСЦИПЛИНЫ (МОДУЛЯ).....	4
1. ЦЕЛЬ И ЗАДАЧИ ДИСЦИПЛИНЫ.....	5
2. МЕСТО ДИСЦИПЛИНЫ В СТРУКТУРЕ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ.....	5
3. ПЛАНИРУЕМЫЕ РЕЗУЛЬТАТЫ ОБУЧЕНИЯ ПО ДИСЦИПЛИНЕ.....	5
4. ОБЪЕМ И СТРУКТУРА ДИСЦИПЛИНЫ.....	6
5. СОДЕРЖАНИЕ РАЗДЕЛОВ И ТЕМ ДИСЦИПЛИНЫ.....	7
6. ЗАНЯТИЯ СЕМИНАРСКОГО ТИПА	10
7. МЕТОДИЧЕСКИЕ УКАЗАНИЯ ДЛЯ ОБУЧАЮЩИХСЯ	12
7.1. Методические указания для обучающегося по освоению дисциплины... ..	12
7.2. Организация самостоятельной работы	12
8. ОБРАЗОВАТЕЛЬНЫЕ ТЕХНОЛОГИИ	13
9. РЕСУРСНОЕ ОБЕСПЕЧЕНИЕ ДИСЦИПЛИНЫ	14
9.1. Учебно-методическое и информационное обеспечение дисциплины	14
9.2. Материально-техническое обеспечение учебного процесса	15
10. ОСОБЕННОСТИ ОСВОЕНИЯ ДИСЦИПЛИНЫ ДЛЯ ИНВАЛИДОВ И ЛИЦ С ОГРАНИЧЕННЫМИ ВОЗМОЖНОСТЯМИ ЗДОРОВЬЯ	16
11. ФОНД ОЦЕНОЧНЫХ СРЕДСТВ ДЛЯ ПРОВЕДЕНИЯ ТЕКУЩЕЙ И ПРОМЕЖУТОЧНОЙ АТТЕСТАЦИИ ОБУЧАЮЩИХСЯ ПО ДИСЦИПЛИНЕ.....	17
ЛИСТ РЕГИСТРАЦИИ ИЗМЕНЕНИЙ	18

АННОТАЦИЯ ДИСЦИПЛИНЫ (МОДУЛЯ)

Наименование дисциплины	МАТЕМАТИЧЕСКИЙ АНАЛИЗ
Цели и задачи дисциплины	<p>Цель дисциплины: изложить необходимый математический аппарат и привить студентам навыки его использования при анализе и решении экономических задач.</p> <p>Задачи:</p> <ul style="list-style-type: none"> - обучение методам построения математических моделей экономических ситуаций с дальнейшим их решением аналитически или с применением вычислительной техники и последующим анализом, имеющим целью принятие оптимального решения; - развитие логического, математического и алгоритмического мышления; - способствование формированию умений и навыков самостоятельного анализа и исследования профессиональных проблем; - развитие стремления к научному поиску путей совершенствования своей работы.
Тематическая направленность дисциплины	<p>Тема 1. Числовые последовательности.</p> <p>Тема 2. Предел функции одной переменной.</p> <p>Тема 3. Непрерывные функции.</p> <p>Тема 4. Производная функции в точке.</p> <p>Тема 5. Дифференцируемые функции одной переменной.</p> <p>Тема 6. Основные теоремы о дифференцируемых функциях одной переменной.</p> <p>Тема 7. Монотонность и экстремумы функции одной переменной.</p> <p>Тема 8. Выпуклые функции одной переменной.</p> <p>Тема 9. Формула Тейлора.</p> <p>Тема 10. Применение производной в экономике.</p> <p>Тема 11. Интегрирование функции одной переменной.</p> <p>Тема 12. Метрическое пространство R^n.</p> <p>Тема 13. Предел и непрерывность функций нескольких переменных.</p> <p>Тема 14. Дифференцирование функций нескольких переменных.</p> <p>Тема 15. Выпуклость и локальные экстремумы функций нескольких переменных.</p> <p>Тема 16. Кратные интегралы.</p> <p>Тема 17. Дифференциальные уравнения первого порядка.</p> <p>Тема 18. Дифференциальные уравнения второго порядка.</p>
Кафедра	Экономических дисциплин

1. ЦЕЛЬ И ЗАДАЧИ ДИСЦИПЛИНЫ

Цель дисциплины: изложить необходимый математический аппарат и привить студентам навыки его использования при анализе и решении экономических задач.

Задачи:

- обучение методам построения математических моделей экономических ситуаций с дальнейшим их решением аналитически или с применением вычислительной техники и последующим анализом, имеющим целью принятие оптимального решения;
- развитие логического, математического и алгоритмического мышления;
- способствование формированию умений и навыков самостоятельного анализа, и исследования профессиональных проблем;
- развитие стремления к научному поиску путей совершенствования своей работы.

2. МЕСТО ДИСЦИПЛИНЫ В СТРУКТУРЕ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ

Дисциплина Б1.О Математический анализ относится к обязательной части Блока 1.

3. ПЛАНИРУЕМЫЕ РЕЗУЛЬТАТЫ ОБУЧЕНИЯ ПО ДИСЦИПЛИНЕ

Планируемые результаты обучения по дисциплине, соотнесенные с планируемыми результатами освоения образовательной программы, представлены в таблице 3.1.

Таблица 3.1 – Планируемые результаты обучения по дисциплине, соотнесенные с планируемыми результатами освоения образовательной программы

Код и наименование компетенции выпускника	Код и наименование индикатора достижения компетенций	Планируемые результаты обучения по дисциплине
1	2	3
УК-1 - Способен осуществлять поиск, критический анализ и синтез информации, применять системный подход для решения	УК-1.2 - Разрабатывает варианты решения проблемной ситуации на основе критического анализа доступных источников	Знать: основные понятия и инструменты математического анализа, необходимые для решения экономических задач. Воспроизводить и объяснять учебный материал с требуемой степенью научной точности и полноты (определения, теоремы, формулы, методы решения задач) Уметь: решать типовые задачи по

Код и наименование компетенции выпускника	Код и наименование индикатора достижения компетенций	Планируемые результаты обучения по дисциплине
поставленных задач	информации	<p>математическому анализу, необходимые для исследования экономико-математических моделей; применять математические методы для анализа, моделирования, теоретического и экспериментального исследования при решении экономических задач; проанализировать результаты расчетов и обосновать полученные выводы</p> <p>Владеть: навыками построения и исследования функциональных зависимостей, возникающих при изучении различных экономических систем</p>

4. ОБЪЕМ И СТРУКТУРА ДИСЦИПЛИНЫ

Трудоемкость дисциплины составляет 8 зачетных единиц, 288 часов, из которых 72 часов самостоятельной работы обучающегося отводится на подготовку и защиту экзамена.

Форма промежуточной аттестации: экзамен – 1, 2 семестры.

Распределение фонда времени по темам дисциплины представлено в таблице 4.1.

Таблица 4.1 – Распределение фонда времени по темам дисциплины.

Номер и наименование тем <i>и/или разделов/тем</i>	Объем дисциплины (ак. Часы)			
	Контактная работа			СРО
	ЗЛТ	ПЗ	ЛР	
<i>I</i>	2	3	4	5
Тема 1. Числовые последовательности.	4	2	-	10
Тема 2. Предел функции одной переменной.	4	2	-	10
Тема 3. Непрерывные функции.	4	4	-	10
Тема 4. Производная функции в точке.	4	4	-	10
Тема 5. Дифференцируемые функции одной переменной.	4	4	-	10
Тема 6. Основные теоремы о дифференцируемых функциях одной переменной.	6	4	-	12
Контроль:				36
Всего за семестр:	26	20	-	62
Тема 7. Монотонность и экстремумы функции одной переменной.	2	2	-	4
Тема 8. Выпуклые функции одной переменной.	2	2	-	4

Номер и наименование тем <i>и/или разделов/тем</i>	Объем дисциплины (ак. Часы)			
	Контактная работа			СРО
	ЗЛТ	ПЗ	ЛР	
<i>1</i>	2	3	4	5
Тема 9. Формула Тейлора.	2	2	-	4
Тема 10. Применение производной в экономике.	2	2	-	4
Тема 11. Интегрирование функции одной переменной.	2	2	-	4
Тема 12. Метрическое пространство R^n .	2	2	-	4
Тема 13. Предел и непрерывность функций нескольких переменных.	2	2	-	4
Тема 14. Дифференцирование функций нескольких переменных.	2	4	-	4
Тема 15. Выпуклость и локальные экстремумы функций нескольких переменных.	2	2	-	4
Тема 16. Кратные интегралы.	2	2	-	6
Тема 17. Дифференциальные уравнения первого порядка.	2	2	-	6
Тема 18. Дифференциальные уравнения второго порядка.	4	4	-	6
Контроль:				36
Всего за семестр:	26	28	-	54
Всего по дисциплине:	52	48	-	188

*ЗЛТ – занятия лекционного типа, ПЗ – все виды занятий семинарского типа, кроме лабораторных работ, ЛР – лабораторные работы, СРО – самостоятельная работа обучающегося.

5. СОДЕРЖАНИЕ РАЗДЕЛОВ И ТЕМ ДИСЦИПЛИНЫ

Тема 1. Числовые последовательности.

Множества и операции над множествами. Определение и свойства числовой последовательности. Арифметические операции над последовательностями. Предел числовой последовательности. Сходящаяся последовательность. Свойства пределов. Теорема о сходимости монотонной ограниченной последовательности. Бесконечно малая и бесконечно большая числовая последовательность. Свойства пределов, связанные с арифметическими операциями над последовательностями. Число e . Задача непрерывного начисления процентов.

Тема 2. Предел функции одной переменной.

Основные понятия, связанные с функциями. Основные элементарные функции. Арифметические операции над функциями. Сложная функция. Элементарные функции. Функции одной переменной в экономике (производственная функция, функция затрат, функция спроса). Предел функции. Определения предела функции в точке, на бесконечности. Бесконечно малые и бесконечно большие функции. Односторонние пределы. Свойства пределов функции. Сравнение бесконечно малых и бесконечно

больших. Свойства пределов, связанные с арифметическими операциями над функциями. Предельный переход в неравенствах. Замечательные пределы.

Тема 3. Непрерывные функции.

Непрерывность функции в точке. Точки разрыва функции. Свойства функций, непрерывных в точке. Непрерывность элементарных функций. Экономическая интерпретация непрерывности. Непрерывность на множестве. Свойства функций, непрерывных на отрезке.

Тема 4. Производная функции в точке.

Определение производной функции в точке. Односторонние производные. Геометрический и механический смысл производной. Производная в экономике. Правила вычисления производных, связанные с арифметическими действиями над функциями. Производная сложной функции. Производная обратной функции. Таблица производных. Производные высших порядков.

Тема 5. Дифференцируемые функции одной переменной.

Дифференциал функции. Геометрический смысл дифференциала. Дифференцируемость функции в точке. Необходимое условие дифференцируемости функции в точке. Связь дифференцируемости и существования конечной производной. Приближенные вычисления при помощи дифференциала.

Тема 6. Основные теоремы о дифференцируемых функциях одной переменной.

Теорема Ферма, теорема Ролля, теорема Лагранжа, теорема Коши, правило Лопиталя.

Тема 7. Монотонность и экстремумы функции одной переменной.

Монотонные функции. Признаки монотонности. Точки стационарности. Локальные экстремумы функции одной переменной. Признаки существования локального экстремума. Задача оптимизации функции на отрезке.

Тема 8. Выпуклые функции одной переменной.

Определения выпуклости функции на промежутке. Понятие о неравенстве Йенсена. Признаки выпуклости дифференцируемой функции. Точки перегиба графика функции. Признаки существования точек перегиба. Асимптоты графика функции. Исследование функции и построение графика.

Тема 9. Формула Тейлора.

Многочлены Тейлора и Маклорена. Формулы Тейлора и Маклорена для n раз дифференцируемых функций. Понятие об остаточном члене формулы Тейлора. Формулы Маклорена для элементарных функций. Приближенные вычисления с помощью формул Тейлора, оценка точности.

Тема 10. Применение производной в экономике.

Эластичность функции и ее свойства. Экономическая интерпретация монотонности и выпуклости функций. Исследование функций в экономике на монотонность и выпуклость.

Тема 11. Интегрирование функции одной переменной.

Первообразная функция и ее свойства. Неопределенный интеграл. Таблица неопределенных интегралов. Основные методы вычисления неопределенного интеграла. Определенный интеграл. Интегрируемые функции. Свойства определенного интеграла. Теорема о среднем значении. Определенный интеграл с переменным верхним пределом. Формула Ньютона-Лейбница. Основные методы вычисления определенного интеграла. Понятие о приближенных методах вычисления определенного интеграла. Несобственные интегралы. Применение определенных интегралов.

Тема 12. Метрическое пространство R^n .

Открытый и замкнутый шар в R^n . Классификация точек относительно множества (внутренняя, внешняя, граничная, предельная). Открытые и замкнутые множества. Ограниченное множество. Окрестности точек.

Тема 13. Предел и непрерывность функций нескольких переменных.

Определение функции n переменных. График и множество уровня функции двух переменных. Функции нескольких переменных в экономике. Предел функции n переменных. Непрерывность в точке и непрерывность на множестве. Свойства непрерывных функций нескольких переменных.

Тема 14. Дифференцирование функций нескольких переменных.

Частные производные в точке и частные производные функции. Вычисление частных производных. Дифференцируемость функций n переменных. Полный дифференциал, его геометрический смысл. Условия дифференцируемости функции n переменных. Частная производная сложной функции. Эластичность функции по переменной. Частные производные высших порядков, свойство смешанных производных. Производная функции по направлению. Градиент функции и его свойства. Матрица Гессе. Формула Тейлора для функций нескольких переменных (без доказательства). Понятие о неявных функциях и дифференцировании неявных функций. Экономические примеры (предельная норма замещения ресурсов, эластичность замещения ресурсов, класс функций CES).

Тема 15. Выпуклость и локальные экстремумы функций нескольких переменных.

Выпуклые множества в пространстве R^n . Определения выпуклых вверх (вниз) функций. Признаки выпуклости. Экономическая интерпретация выпуклости функции. Локальные экстремумы функции нескольких переменных. Условия существования локального экстремума (доказательство для двух переменных). Понятие об условном экстремуме и методе множителей Лагранжа. Задача оптимизации функции двух переменных. Экономические примеры. Однородные функции, их свойства и применение в экономике.

Тема 16. Кратные интегралы.

Определение и свойства двойного интеграла. Интегрируемые функции. Повторные интегралы. Теорема Фубини (без доказательства). Вычисление двойных интегралов в прямоугольных и полярных координатах.

Тема 17. Дифференциальные уравнения первого порядка.

Дифференциальное уравнение, его порядок, решение дифференциального уравнения, интегральная кривая. Задача Коши для дифференциального уравнения первого порядка. Общее и частное решение дифференциального уравнения первого порядка. Экономические примеры (модель естественного роста выпуска, модель научно-технического прогресса нейтрального по Хэрроду, модель научно-технического прогресса нейтрального по Хиксу). Интегрирование основных типов дифференциальных уравнений первого порядка (уравнения с разделяющимися переменными, однородные, линейные, уравнение Бернулли). Экономические примеры (модель научно-технического прогресса нейтрального по Солоу, модель динамики рыночных цен, функция спроса с постоянной эластичностью, модель финансовых потоков инвестиционного проекта, динамическая модель Кейнса, уравнение Самуэльсона, модель роста с постоянной скоростью, логистическая модель роста, производственная функция CES).

Тема 18. Дифференциальные уравнения второго порядка.

Дифференциальные уравнения, допускающие понижение порядка. Однородное линейное дифференциальное уравнение, структура его общего решения. Однородное линейное дифференциальное уравнение с постоянными коэффициентами. Структура общего решения неоднородного линейного дифференциального уравнения. Нахождение частного решения линейного неоднородного уравнения с постоянными коэффициентами для некоторых типов правой части. Понятие о методе вариации произвольных постоянных.

6. ЗАНЯТИЯ СЕМИНАРСКОГО ТИПА

Таблица 6.1 – Практические занятия/ Семинарские занятия / Лабораторные работы

№ темы	Тема занятия	Вид занятия / Оценочное средство
1	2	3
1 семестр		
1.	ПЗ.1. Множества и операции над множествами. Предел числовой последовательности. Свойства пределов, связанные с арифметическими операциями над последовательностями.	ПЗ/Решение практических задач
2.	ПЗ.2. Предел функции. Односторонние пределы. Замечательные пределы. Бесконечно малые и бесконечно большие функции.	ПЗ/Решение практических задач
3.	ПЗ.3. Непрерывные функции в точке и на отрезке. ПЗ.4. Точки разрыва функции. Свойства функций, непрерывных на отрезке.	ПЗ/Решение практических задач
4.	ПЗ.5. Правила дифференцирования функции. ПЗ.6. Табличное дифференцирование.	ПЗ/Решение практических задач

№ темы	Тема занятия	Вид занятия / Оценочное средство
1	2	3
	Геометрический и механический смысл производной. Логарифмическая производная, производная сложной и обратной функции. Производные высших порядков.	
5.	ПЗ.7.Вычисление дифференциала функции. ПЗ.8.Геометрический смысл дифференциала. Приближенные вычисления при помощи дифференциала.	ПЗ/Решение практических задач
6.	ПЗ.9. Вычисление пределов с помощью правила Лопиталья. ПЗ.10. Применение теорем Ферма, Ролля, Лагранжа, Коши.	ПЗ/Решение практических задач
	2 семестр	
7.	ПЗ.11. Признаки монотонности. Экстремумы функции одной переменной.	ПЗ/Решение практических задач
8.	ПЗ.12. Признаки выпуклости функций одной переменной. Точки перегиба и асимптоты графика функции. Исследование функции и построение графика.	ПЗ/Решение практических задач
9.	ПЗ.13. Формула Тейлора.	ПЗ/Решение практических задач
10.	ПЗ.14. Эластичность функции. Монотонность и выпуклость функций в экономике.	ПЗ/Решение практических задач
11.	ПЗ.15. Неопределенные интегралы. Определенные интегралы. Несобственные интегралы. Приложения определенных интегралов.	ПЗ/Решение практических задач
12.	ПЗ.16. Открытые и замкнутые множества.	ПЗ/Решение практических задач
13.	ПЗ.17. Предел и непрерывность функций нескольких переменных.	ПЗ/Решение практических задач
14.	ПЗ.18. Функции нескольких переменных. Частные производные. ПЗ.19.Полный дифференциал функций нескольких переменных. Градиент. Производная по направлению.	ПЗ/Решение практических задач
15.	ПЗ.20. Локальные и условные экстремумы функций нескольких переменных.	ПЗ/Решение практических задач
16.	ПЗ.21. Вычисление двойного интеграла.	ПЗ/Решение практических задач
17.	ПЗ.22. Дифференциальные уравнения первого порядка.	ПЗ/Решение практических задач
18.	ПЗ.23. Линейные однородные дифференциальные уравнения второго порядка с постоянными коэффициентами. ПЗ.24. Линейные неоднородные дифференциальные уравнения второго порядка с постоянными коэффициентами и специальной правой частью. Метод вариации произвольных постоянных.	ПЗ/Решение практических задач

* ПЗ – практические занятия, СЗ – семинарские занятия, ЛР – лабораторные работы

7. МЕТОДИЧЕСКИЕ УКАЗАНИЯ ДЛЯ ОБУЧАЮЩИХСЯ

7.1. Методические указания для обучающегося по освоению дисциплины

Для формирования четкого представления об объеме и характере знаний и умений, которыми надо будет овладеть по дисциплине в самом начале учебного курса, обучающийся должен ознакомиться с учебно-методической документацией:

- рабочей программой дисциплины: с целями и задачами дисциплины, ее связями с другими дисциплинами образовательной программы, перечнем знаний и умений, которыми в процессе освоения дисциплины должен владеть обучающийся;

- порядком проведения текущего контроля успеваемости и промежуточной аттестации;

- графиком консультаций преподавателей кафедры.

Систематическое выполнение учебной работы на занятиях лекционных и семинарских типов, а также выполнение самостоятельной работы позволит успешно освоить дисциплину.

В процессе освоения дисциплины обучающимся следует:

- слушать, конспектировать излагаемый преподавателем материал;

- ставить, обсуждать актуальные проблемы курса, быть активным на занятиях;

- задавать преподавателю уточняющие вопросы с целью уяснения теоретических положений;

- выполнять задания практических занятий полностью и в установленные сроки.

При затруднениях в восприятии материала следует обратиться к основным литературным источникам. Если разобраться в материале не удалось, то обратиться к лектору (по графику его консультаций) или к преподавателю на занятиях семинарского типа.

Обучающимся, пропустившим занятия (независимо от причин), не имеющим письменного решения задач или не подготовившимся к данному занятию, рекомендуется не позже чем в 2 – недельный срок явиться на консультацию к преподавателю и отчитаться по теме.

7.2. Организация самостоятельной работы

Под самостоятельной работой обучающихся понимается планируемая работа обучающихся, направленная на формирование указанных компетенций, выполняемая во внеаудиторное время по заданию и при методическом руководстве преподавателя, без его непосредственного участия.

Методическое обеспечение самостоятельной работы при наличии обучающихся лиц с ограниченными возможностями представляется в формах, адаптированных к ограничениям их здоровья.

Виды самостоятельной работы по дисциплине представлены в таблице 7.2.1.

Таблица 7.2.1 – Организация самостоятельной работы обучающегося

№ темы	Вид самостоятельной работы
1	2
1-3	Изучение теоретических вопросов курса, подготовка к практическим занятиям, подготовка к тестированию (контрольным работам) №1.
4-5	Изучение теоретических вопросов курса, подготовка к практическим занятиям, подготовка к тестированию (контрольным работам) №2
6	Изучение теоретических вопросов курса, подготовка к практическим занятиям, подготовка к тестированию (контрольным работам) №3. Подготовка к экзамену
7-10	Изучение теоретических вопросов курса, подготовка к практическим занятиям, подготовка к тестированию (контрольным работам) №4
11-16	Изучение теоретических вопросов курса, подготовка к практическим занятиям, подготовка к тестированию (контрольным работам) №5
17-18	Изучение теоретических вопросов курса, подготовка к практическим занятиям, подготовка к тестированию (контрольным работам) №6. Подготовка к экзамену

Каждый вид СРО, указанный в таблице 7.2.1 обеспечен методическими материалами

8. ОБРАЗОВАТЕЛЬНЫЕ ТЕХНОЛОГИИ

В рамках реализации дисциплины «Математический анализ» используются разнообразные образовательные технологии как традиционные, так и с применением активных и интерактивных методов обучения.

Активные и интерактивные методы обучения:

- Мозговой штурм (темы №2, №7, №12, №16, №18);
- Математический бой (темы №3, №5, №14).

Мозговой штурм подразумевает совместное решение обучающимися выданного задания за ограниченное время. Чем больше задач будет решено, тем больше баллов получает вся группа. Учитывается также процент вовлеченности обучающихся.

Математический бой подразумевает работу в командах, которые, соревнуясь между собой, решают задание, выданное преподавателем каждой команде.

9. РЕСУРСНОЕ ОБЕСПЕЧЕНИЕ ДИСЦИПЛИНЫ

9.1. Учебно-методическое и информационное обеспечение дисциплины

Таблица 9.1.1 – Учебно-методическое обеспечение дисциплины

Библиографическое описание издания (автор, заглавие, вид, место и год издания, кол. стр.)	Основная/ дополнительная литература	Книгообеспеченность	
		Кол-во. экз. в библ.	Электронные ресурсы
Шагин В. Л. Математический анализ. Базовые понятия: учебное пособие для вузов / В. Л. Шагин, А. В. Соколов. — Москва: Издательство Юрайт, 2020. — 245 с.	Основная	-	https://urait.ru/bcode/451404
Никитин А. А. Математический анализ. Сборник задач: учебное пособие для вузов / А. А. Никитин. — Москва: Издательство Юрайт, 2020. — 353 с.	Основная	-	https://urait.ru/bcode/450261
Жукова Г. С. Математический анализ: учебник. Том 1 / Г.С. Жукова, М.Ф. Рушайло; под ред. Г.С. Жуковой. — Москва: ИНФРА-М, 2020. — 388 с.	Основная	-	https://new.znaniu.com/catalog/product/1072169
Жукова Г. С. Математический анализ: учебник. Том 2 / Г.С. Жукова, М.Ф. Рушайло; под ред. Г.С. Жуковой. — Москва: ИНФРА-М, 2020. — 518 с.	Основная	-	https://new.znaniu.com/catalog/product/1072172
Красс М.С. Математика в экономике. Базовый курс : Учебник для бакалавров / Красс М. С. — 2-е изд., испр. и доп. — Электрон. дан. — Москва : Издательство Юрайт, 2022. — 470 с.	Дополнительная	-	https://urait.ru/bcode/507471
Баврин И.И. Математический анализ : Учебник и практикум / Баврин И. И. — 2-е изд., испр. и доп. — Электрон. дан. — Москва : Издательство Юрайт, 2022. — 327 с.	Дополнительная	-	https://urait.ru/bcode/507814
Татарников О.В. Математический анализ для экономистов : учебник / Татарников О.В., Швед Е.В. — Москва : КноРус, 2020. — 275 с.	Дополнительная	-	https://book.ru/book/934319

Таблица 9.1.2 – Перечень современных профессиональных баз данных (СПБД)

№	Наименование СПБД
1	Научная электронная библиотека eLIBRARY - www.elibrary.ru
2	Научная электронная библиотека КиберЛенинка - www.cyberleninka.ru

Таблица 9.1.3 – Перечень информационных справочных систем (ИСС)

№	Наименование ИСС
1	Справочная правовая система КонсультантПлюс www.consultant.ru

№	Наименование ИСС
2	Электронная библиотечная система BOOK.ru - www.book.ru
3	Электронная библиотечная система ЭБС ЮРАИТ - www.urait.ru
4	Электронно-библиотечная система ЗНАНИУМ (ZNANIUM) - www.znanium.com
5	Электронная библиотека СПбГЭУ- opac.unecon.ru

9.2. Материально-техническое обеспечение учебного процесса

Для реализации данной дисциплины имеются специальные помещения для проведения занятий групповых и индивидуальных консультаций, текущего контроля и промежуточной аттестации, а также помещения для самостоятельной работы.

Помещения оснащены оборудованием и техническими средствами обучения.

Помещения для самостоятельной работы обучающихся оснащены компьютерной техникой с возможностью подключения к сети "Интернет" и обеспечением доступа в электронную информационно-образовательную среду филиала

Наименование учебных аудиторий, перечень	Адрес (местоположение) учебных аудиторий
Ауд. № 24 Учебная аудитория (для проведения занятий лекционного типа и занятий семинарского типа, курсового проектирования (выполнения курсовых работ) групповых и индивидуальных консультаций, текущего контроля и промежуточной аттестации), оборудована мультимедийным комплексом. Специализированная мебель: учительский стол с тумбой, столы ученические двухместные - 13 шт., стулья – 26 шт., кафедра, доска меловая, аудиторная доска с магнитной поверхностью и набором приспособлений для крепления таблиц. Учебно-методические материалы, учебная литература. Компьютер Intel i3-2100 2.4 Ghz/4/500Gb/Acer V193 19" - 1 шт. Мультимедийный проектор Тип 1 Optoma x 400 - 1 шт. Наборы демонстрационного оборудования и учебно-наглядных пособий: мультимедийные приложения к лекционным курсам и практическим занятиям, интерактивные учебно-наглядные пособия.	368870, Республика Дагестан, г. Кизляр, ул. Дзержинского, д.7, лит. Аа
Ауд. № 32 Учебная аудитория (для проведения занятий лекционного типа и занятий семинарского типа, курсового проектирования (выполнения курсовых работ) групповых и индивидуальных консультаций, текущего контроля и промежуточной аттестации), оборудована мультимедийным комплексом. Специализированная мебель: Учебная мебель на 33 посадочных мест (столов 16шт., стульев 33шт.), рабочее место преподавателя (стол 1 шт., стул 1 шт.), кафедра 1 шт. доска меловая 3х секционная 1шт Компьютер Intel i3-2100 2.4	368830, Республика Дагестан, г. Кизляр, ул. Ленина, д.14, лит. Б

Наименование учебных аудиторий, перечень	Адрес (местоположение) учебных аудиторий
Ghz/4/500Gb/Acer V193 19" - 1 шт. Мультимедийный проектор Тип 1 Optoma x 400 - 1 шт. Наборы демонстрационного оборудования и учебно-наглядных пособий: мультимедийные приложения к лекционным курсам и практическим занятиям, интерактивные учебно-наглядные пособия.	
Помещение 1 для самостоятельной работы (оборудовано мультимедийным комплексом). Учебная мебель на 72 посадочных места. Компьютер - 12 шт., сканер- 1 шт., проектор -1 шт., экран, колонки, принтер.	368830, Республика Дагестан, г. Кизляр, ул. Ленина, д.14, лит. Б
Помещение 26 для хранения и профилактического обслуживания учебного оборудования	368830, Республика Дагестан, г. Кизляр, ул. Ленина, д.14, лит. Б

Перечень лицензионного и свободно распространяемого программного обеспечения, в т.ч. отечественного производства

1. Microsoft Windows Professional
2. Microsoft Office Standart
3. 7-Zip
4. Kaspersky Free

10. ОСОБЕННОСТИ ОСВОЕНИЯ ДИСЦИПЛИНЫ ДЛЯ ИНВАЛИДОВ И ЛИЦ С ОГРАНИЧЕННЫМИ ВОЗМОЖНОСТЯМИ ЗДОРОВЬЯ

Обучение обучающихся с ограниченными возможностями здоровья при необходимости осуществляется на основе адаптированной рабочей программы с использованием специальных методов обучения и дидактических материалов, составленных с учетом особенностей психофизического развития, индивидуальных возможностей и состояния здоровья таких обучающихся (обучающегося).

В целях освоения учебной программы дисциплины инвалидами и лицами с ограниченными возможностями здоровья филиал обеспечивает:

- для инвалидов и лиц с ограниченными возможностями здоровья по зрению: размещение в доступных для обучающихся, являющихся слепыми или слабовидящими, местах и в адаптированной форме справочной информации о расписании учебных занятий; присутствие ассистента, оказывающего обучающемуся необходимую помощь; выпуск альтернативных форматов методических материалов (крупный шрифт или аудиофайлы);

- для инвалидов и лиц с ограниченными возможностями здоровья по

слуху: надлежащими звуковыми средствами воспроизведение информации;

– для инвалидов и лиц с ограниченными возможностями здоровья, имеющих нарушения опорно-двигательного аппарата: возможность беспрепятственного доступа обучающихся в учебные помещения, туалетные комнаты и другие помещения кафедры, а также пребывание в указанных помещениях.

Образование обучающихся с ограниченными возможностями здоровья может быть организовано как совместно с другими обучающимися, так и в отдельных группах или в отдельных организациях.

11. ФОНД ОЦЕНОЧНЫХ СРЕДСТВ ДЛЯ ПРОВЕДЕНИЯ ТЕКУЩЕЙ И ПРОМЕЖУТОЧНОЙ АТТЕСТАЦИИ ОБУЧАЮЩИХСЯ ПО ДИСЦИПЛИНЕ

Фонд оценочных средств для проведения аттестации уровня сформированности компетенций, обучающихся по дисциплине, оформляется отдельным документом и является приложением к рабочей программе дисциплины (модуля).

