Дисциплина математика (1 СЕМЕСТР)
Тема 1: «Приближённые вычисления»
Вопросы и задачи для конспектирования:
1. Какое число называется приближённым?
2. Что называется абсолютной и относительной погрешностями?
3. Что называется границами абсолютной и относительной погрешностей?
4. Какие цифры приближённого числа называются верными а какие -
сомнительными?
5. Перечислите правила действий с приближёнными числами. Приведите примеры.
6. Дайте определение мнимой единицы.
7. Как вычисляют степени мнимой единицы?
8. Какое число называют комплексным?
9. Какие комплексные числа называются сопряжёнными?
10. Геометрическая интерпретация комплексного числа.
11. Действия с комплексными числами, заданными в алгебраической форме.
12.
Как решить квадратное уравнение, если его дискриминант отрицателен?
Примеры:
1. Выполните действия сложения, вычитания, умножения, деления с приближёнными
значениями а=6,51±0,01 и b=3,9±0,02
2. Вычислите:i12, i42, i111
3. Решите уравнения: a) 5x+3iy=17-12i; б) 7x-2i=9+5iy
4. Выполните действия: (2+3i)+(2i-7); (6+5i)-(203i); (5+2i)(3-5i); (6-2i)/(4+i); (4+3i)2
5. Решите уравнения: х2-16х+34=0; х2+4х+63-0
Тема 2: «Функции, их свойства. Графики функций»
Вопросы и задания для конспектирования:
1. Что называется функцией?
2. Что нужно указать для задания функции?
3. Какие способы задания функции вы знаете?
4. Что называется графиком функции?
5. Какие основные свойства функции вы знаете?
6. Какие преобразования графиков функции вы знаете?
7. Какие функции называются монотонными?
8. Какая функция называется обратной к данной функции?
9. Что называется пределом функции?
10. Теоремы о пределах функции.
11. Способы вычисления пределов функции.
12. Замечательные пределы.
13. Левосторонние и правосторонние пределы функции. Точки разрывов.
14. Какие функции называются непрерывными?
Примеры:
1. Найдите значение функции f(x)=4x3+x2+l в точке х=-2.
2. Найдите область определения функции f(x)=√x2+4x-12;
3. Установите чётность и нечётность функций: f(x)=x2+4: f(x)=x3+x2: f(x)=(x2+l)3-x4
4. Постройте графики функций: a) f(x) x2-6x+3: б) f(x)=(x-l)/(x+2)
5.
Вычислите пределы функций: a)
[image: image1.wmf])

3

6

4

(

lim

2

2

+

-

®

x

x

x

; б)
[image: image2.wmf]6

5

2

7

4

3

lim

2

2

1

+

-

+

-

®

x

x

x

x

x

:
в)
[image: image3.wmf]3

2

3

5

1

6

5

lim

2

3

2

3

-

+

-

+

+

-

¥

®

x

x

x

x

x

x

x

.
6. Дана функция
[image: image4.wmf]ï

î

ï

í

ì

³

+

<

£

-

-

<

-

=

2

,

4

2

1

,

1

,

)

(

2

x

x

x

x

x

x

x

f

Определите, являются ли точки -1 и 2 точками разрыва для данной функции.
Тема 3: «Степенная, показательная и логарифмическая функции»
Вопросы и задания для конспектирования.
1. Дайте определение степенной функции. Каковы её свойства и график?
2. Дайте определение показательной функции. Каковы её свойства и график?
3. Каким образом определили число e?
4. Что такое логарифм числа а по основанию b?
5. Перечислите свойства логарифмов.
6. Операции логарифмирования и потенцирования.
7. Дайте определение логарифмической функции. Каковы её свойства и график?
8. Какие уравнения и неравенства называются показательными?
9. Простейшие приёмы вычисления показательных уравнений и неравенств.
10. Какие уравнения и неравенства называются логарифмическими?
11. Простейшие приёмы решения логарифмических уравнений и неравенств.
Примеры:
1. Постройте графики функций: a)
[image: image5.wmf]2

-

=

x

y

 ; б)
[image: image6.wmf]x

y

2

=

; в)
[image: image7.wmf]x

y

-

=

2

 ; г)
[image: image8.wmf]x

y

2

log

=

; д)
[image: image9.wmf]x

y

2

1

log

=

2. Вычислите:
[image: image10.wmf]3

log

25

5

;
[image: image11.wmf]2

log

7

4

;
[image: image12.wmf]1

7

3

log

2

7

-

.
3. Прологарифмируйте выражение по основанию a: x=a2b/c
4. Пропотенцируйте выражение: logcx=21ogca+logcb-logcc
5. Решите показательные уравнения: а) 2x+2x-2+2x-3=11/4; б) 9*32х-28*Зх+3=0.
6. Решите логарифмические уравнения: a) log2(x-5)-log2(2x+5)=31og22; б) lg2x-lgx-6=0
7. Решите неравенства: а) 52х+1+6x+1>З0+5xЗ0x ; б) Iog32x-51og3x+6>0
Тема 4: «Тригонометрические функции»
Вопросы и задания для конспектирования:
1. Что называется радианом?
2. Как перевести градусную меру в радианную и обратно?
3. Как определяются тригонометрические функции числового аргумента?
4. Какие знаки имеют Тригонометрические функции в координатных четвертях?
5. Что называется периодом функции? Какие периоды имеют тригонометрические функции?
6. Какими соотношениями связаны тригонометрические функции одного и того же аргумента?
7. Формулы суммы и разности аргументов.
8. Формулы двойного и половинного аргументов.
9. Формулы суммы и разности функций.
10. Формулы, переводящие произведение функций в сумму.
11. Формулы приведения.
12. Тригонометрические функции, их свойства и графики.
13. Арксинус, арккосинус, арктангенс, арккотангенс.
14.
Решение простейших тригонометрических уравнений.
Примеры:
1. Докажите равенство: l-(cos6γ+sin6γ)=3sin2γcos2γ
2. Известно, что sinβ= 12/13. Найдите cosβ, tgβ, ctgβ, если
[image: image13.wmf]2

3

p

b

p

<

<

3. Преобразуйте в произведение: cos470-cos61°-cos 110+cos25°
4. Вычислите: tg440tg45°tg460
5. Вычислите:
[image: image14.wmf]3

2

2

3

3

(

arctg

arctg

ctg

-

6. Решите уравнения: a) tgx+tg(7t/4 -х)=1: б) sinx=l-cosx;
 в) sin5xcos3x-sin9xcos7x=0
г) 2cos2x+sin2x=2
Тема 5 «Векторная алгебра»
Вопросы и задания для конспектирования:
1. Какие величины называются скалярными? Векторными?
2. Что мы понимаем под длиной или модулем вектора?
3. Какие векторы называются равными? Коллинеарными?
4. Действия над векторами.
5. Скалярное произведение векторов, его свойства.
6. Нахождение угла между векторами.
7. Разложение вектора на плоскости.
8. Координаты вектора на плоскости и в пространстве.
9. Действия с векторами, заданными своими координатами.
10. Уравнения прямых на плоскости.
Примеры:
1. Дан треугольник, вершины которого заданы координатами: А(2;4), В(-6,2) и С(-3;-3)
а)
Постройте треугольник;
б)
Найдите периметр треугольника;
в)
Найдите углы треугольника;
г)
Найдите площадь треугольника;
д)
Найдите длины высот треугольника;
е)
Найдите уравнения сторон треугольника;
ж)
Найдите уравнения медиан треугольника;
з)
Найдите координаты точки пересечения медиан
2. Дано уравнение прямой: 6х+Зу-5=0. Напишите уравнение этой прямой в отрезках, с угловым коэффициентом, каноническое и параметрическое.
Литература:
!. А.А.Дадаян «Математика. Профессиональное образование», М., ФОРУМ-ИНФРА-М, 2003
2. И.Д.Пехлецкий «Математика. Среднее профессиональное образование», М.,
АКАДЕМИЯ,2002
3. Н.В.Богомолов «Математика. Среднее профессиональное образование»,
М.,ДРОФА,2005
_1220986852.unknown

_1220987424.unknown

_1220987827.unknown

_1220988238.unknown

_1220988749.unknown

_1220988877.unknown

_1220988204.unknown

_1220987547.unknown

_1220987359.unknown

_1220987400.unknown

_1220987309.unknown

_1220986544.unknown

_1220986678.unknown

_1220986247.unknown

