При изложении дисциплины «Высшая математика» на первой ступени высшего экономического образования перед преподавателями ставятся следующие задачи:

· рассматривая математическую культуру как часть общечеловеческой культуры, способствовать формированию высоконравственной гражданской позиции студентов, становлению целостной высокоинтеллектуальной личности, способной решать сложные задачи;

· дать представление о месте математики в системе естественных и экономических наук; о неразрывном единстве прикладной и фундаментальной математики; о преимуществах математического моделирования и его экономической эффективности;

· ознакомить студентов с основными понятиями и методами современной математики;

· научить применять математические знания при исследовании реальных экономических процессов и решении профессиональных задач;

· развить у студентов способности к логическому мышлению;

· воспитать у студентов мотивацию к глубокому изучению математики как языка общения цивилизованных экономистов, без которого невозможно овладеть специальными дисциплинами, необходимыми им в их будущей профессиональной деятельности.

В первом семестре изучаются темы 1.1 – 1.6 раздела I и 2.1 – 2.4 раздела II учебной программы согласно приведенной ниже выдержки из тематического плана.

	№№
	ТЕМА
	Лекции (кол. час.)
	Практические занятия
(кол. час.)

	1
	2
	3
	4

	Раздел I. Линейная алгебра и аналитическая геометрия

	1.1
	Аналитическая геометрия на плоскости
	4
	4

	1.2
	Векторная алгебра
	4
	4

	1.3
	Элементы аналитической геометрии в пространстве
	Самост.
	Самост.

	1.4
	Матрицы
	4
	4

	1.5
	Системы линейных уравнений и неравенств
	3
	3

	1.6
	Комплексные числа
	2
	

	Раздел II. Математический анализ и дифференциальные

уравнения

	2.1
	Числовая последовательность и ее предел
	2
	2

	2.2
	Предел функции одной переменной
	2
	2

	2.3
	Непрерывные функции одной переменной
	2
	2

	2.4
	Производная и дифференциал функции одной переменной
	4
	4

Раздел I. Линейная алгебра и аналитическая геометрия

1.1. Аналитическая геометрия на плоскости

Предмет аналитической геометрии. Метод координат.

Декартова и полярная системы координат. Основные виды уравнения прямой. Угол между прямыми. Условия параллельности и перпендикулярности двух пря​мых. Расстояние от точки до прямой.

Кривые второго порядка: окружность, эллипс, парабола, гипербола. Параметрическое и полярное представления линий.

1.2. Векторная алгебра

Понятие вектора на плоскости и в трехмерном пространстве. Основные операции над векторами. Скалярное произведение векторов.

Векторы в n-мерном пространстве. Линейная зависимость векторов. Базис системы векторов. Разложение вектора по базису. Размерность и базис пространства. Понятие о векторных пространствах. Евклидово пространство.

1.3. Элементы аналитической геометрии в пространстве

Простейшие задачи аналитической геометрии в пространстве. Основные виды уравнений плоскости и прямой в про​странстве. Угол между плоско​стями. Угол между двумя прямыми. Угол между прямой и плоскостью. Расстояние от точки до плоскости. Понятие о поверхностях второго порядка и их классификации.

1.4. Матрицы

Понятие матрицы. Операции над матрицами. Определители второго и третьего порядков и их свойства. Понятие определителя n-го порядка. Ранг матрицы. Обратная матрица. Собственные числа и собственные векторы матрицы. Понятие о квадратичных формах и их преобразовании к каноническому виду.

1.5. Системы линейных уравнений и неравенств

Системы линейных уравнений. Правило Крамера. Метод Гаусса. Матричный метод решения систем линейных уравнений. Теорема Кронекера-Капелли.

Системы линейных неравенств. Графический метод решения системы линейных неравенств с двумя переменными. Смешанные системы линейных уравнений и неравенств. Применение элементов линейной алгебры в экономике.
1.6. Комплексные числа

Комплексная плоскость. Формы представления комплексных чисел. Действия над комплексными числами. Формулы Эйлера.

Раздел II. Математический анализ и дифференциальные уравнения

2.1. Числовая последовательность и ее предел

Действительные числа. Числовые множества. Числовые последовательности. Бесконечно малые и бесконечно большие последовательности. Предел последовательности. Свойства сходящихся последовательностей. Монотонные последовательности. Экономическая интерпретация числа е.
2.2. Функции одной переменной

Функции и отображения, их области определения и значений, способы задания и график функции. Основные элементарные функции. Сложная функция. Предел функции в точке. Основные теоремы о пределах функций. Замечательные пределы. Односторонние пределы. Бесконечные пределы и пределы на бесконечности.

2.3. Непрерывные функции одной переменной

Непрерывность функции в точке. Односторонняя непрерывность. Классифика​ция точек разрыва. Непрерывность сложной функции и обратной функции. Непрерывность элементарных функций. Не​прерывность функции на множестве. Функции, непрерывные на отрезке, и их свойства.

2.4. Производная и дифференциал функции одной переменной

Производная функции. Геометрический, механический и экономический смысл производной. Правила дифференцирования. Производная сложной и обратной функ​ции. Производные основных элементарных функций. Логарифмическая производная. Дифференцируемость функции одной переменной. Дифференциал, его геометрический и экономический смысл. Применение дифференциала в приближенных вычислениях. Примеры применения производной в экономике. Производные высших порядков. Неявные функции.

Цели изучения дисциплины

В результате изучения учебной дисциплины «Высшая математика» в 1- м семестре обучаемый должен

знать:

· основы линейной алгебры;

· основы аналитической геометрии;

· основы векторной алгебры;

· методы дифференциального исчисления.
уметь:

· решать задачи с использованием методов высшей математики;

· проводить операции с матрицами (сложение, умножение на число, произведение, нахождение обратной матрицы);

· решать системы линейных уравнений и использовать их для решения экономических задач;

· решать системы линейных неравенств геометрическим методом и использовать их для решения экономических задач;
· проводить операции с векторами (сложение, умножение на число, скалярное произведение) и использовать их для решения экономических задач;

· исследовать пределы числовых последовательностей и функций;

· находить производные и дифференциал функций и использовать их для решения экономических задач.
владеть:

· представлениями о роли и месте математики в процессе изучения экономических дисциплин;

· навыками исследования задач методами высшей математики;

· навыками практического использования современных математических компьютерных пакетов при решении математических задач.

Основной теоретический материал излагается на лекциях и закрепляется на практических занятиях. Текущий контроль осуществляется путем опроса на практических занятиях, проведения самостоятельных и выполнения индивидуальных заданий.
В течение 1-го семестра предусматривается проведение трех двухчасовых контрольных работ согласно Приложения № 1 к учебной программе по высшей математике (рег. № УД- Е.103/р.):
1. Раздел I, темы 1.1 – 1.3 – контрольная работа № 1-й семестр.

2. Раздел I, темы 1.4 – 1.5 – контрольная работа № 2, 1-й семестр.

3. Раздел II, темы 2.1; 2.2, 2.4 – контрольная работа № 3, 1-й семестр.

Итоговый контроль осуществляется в виде семестрового дифференцированного зачета.

