PAGE
1

ПРИМЕРНАЯ ПРОГРАММА
 Наименование дисциплины
Математический анализ

Рекомендуется для направления (ий) подготовки (специальности (ей))
080100.62 – «Экономика» подготовки бакалавра
Квалификации (степени) выпускника Бакалавр
1. Цели и задачи дисциплины: ознакомление с фундаментальными методами дифференциального и интегрального исчислений. Математический анализ является основой для изучения других математических курсов, дает необходимый математический аппарат для изложения экономических дисциплин.
2. Место дисциплины в структуре ООП:
Учебная дисциплина «Математический анализ» входит в цикл общих математических и естественнонаучных дисциплин; требования к входным знаниям и умениям студента – знание элементарной математики: алгебры, элементарных функций, умение дифференцировать; данная дисциплина является предшествующей для следующих дисциплин: Макроэкономика, Микроэкономика, Теория отраслевых рынков, Экономика общественного сектора, Институционная экономика, Теория вероятностей, Эконометрика, Математическая статистика, Методы оптимальных решений, Дифференциальные уравнения.

3. Требования к результатам освоения дисциплины:
Процесс изучения дисциплины направлен на формирование следующих профессиональных компетенций: ПК-2, ПК-3, ПК-5, ПК-14, ПК-15.
В результате изучения дисциплины студент должен:

Знать: основные определения и понятия изучаемых разделов математического анализа.
Уметь: использовать математические методы в технических приложениях.
Владеть: методами математического анализа.
4. Объем дисциплины и виды учебной работы

	Вид учебной работы

	Всего часов / зачетных единиц
	Семестры

	
	
	1
	2

	Аудиторные занятия (всего)
	168
	
	

	В том числе:
	-
	-
	-

	Лекции
	80
	х
	х

	Практические занятия (ПЗ)
	
	
	

	Семинары (С)
	88
	х
	х

	Лабораторные работы (ЛР)
	
	
	

	Самостоятельная работа (всего)
	120
	
	

	В том числе:
	-
	-
	-

	Курсовой проект (работа)
	
	
	

	Расчетно-графические работы
	
	
	

	Реферат
	
	
	

	Другие виды самостоятельной работы
	
	
	

	Самостоятельная работа
	100
	х
	х

	Выполнение домашнего задания
	20
	х
	-

	Вид промежуточной аттестации (зачет, экзамен)
	
	х
	х

	Общая трудоемкость часы

 зачетные единицы
	288
	
	

	
	8
	
	

(Виды учебной работы указываются в соответствии)
5. Содержание дисциплины
5.1. Содержание разделов дисциплины
Тема I. Введение. Элементы теории множеств и функций.

Предмет математического анализа и его роль в экономической теории. Понятие множества и подмножества. Пустое множество. Множество всех подмножеств множества. Операции над множествами. Декартово произведение множеств. Соответствие, отношение, бинарное отношение. Взаимно однозначное соответствие. Эквивалентные множества, счетные и несчетные множества. Примеры. Элементы математической логики: логические символы, утверждение, следствие, прямая и обратная теоремы, необходимые и достаточные условия. Понятие отображения (функции), его области определения и области значений. Элементарные функции. Обратное отображение. Композиция отображений. Множество всех действительных чисел и множество всех точек числовой прямой, эквивалентность этих множеств. Свойства действительных чисел. Подмножества множества действительных чисел. Ограниченные (сверху, снизу) и неограниченные (сверху, снизу) множества. Наибольший (наименьший) элемент множества. Верхняя (нижняя) грань множества. Теорема о существовании верхней (нижней) грани. Понятие окрестности действительного числа (точки) и окрестности с выколотым центром. Понятие предельной точки точечного множества на числовой прямой. Внутренние и граничные точки. Множества плотные в себе, совершенные множества. Открытые и замкнутые множества.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука, 1978.

2. Волкова И.О., Крутицкая Н.Ч., Шагин В.Л. Математический анализ (с экономическими приложениями). Функции одной переменной. М.: ВШЭ, 1998.

3. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

4. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

Тема II. Предел и непрерывность функции одной переменной.

Примеры последовательностей. Предел числовой последовательности. Существование предела у ограниченной монотонной последовательности. Лемма о вложенных отрезках. Подпоследовательности. Теорема Больцано-Вейерштрасса о выделении сходящейся подпоследовательности. Лемма о существовании предельной точки у ограниченного бесконечного множества на числовой оси. Предел функции одной переменной. Односторонние и двусторонние пределы. Бесконечно малые (бесконечно большие) величины и их связь с пределами функций. Функции одной переменной, не имеющие предела в точке и на бесконечности. Свойства операции предельного перехода. Предельный переход в сложной функции. Первый и второй замечательные пределы. Второй замечательный предел в задаче о начислении процентов. Символы о-малое и О-большое и их использование для раскрытия неопределенностей. Непрерывность функции в точке и на множестве. Односторонняя непрерывность. Точки разрыва и их классификация. Арифметические операции над непрерывными функциями. Непрерывность основных элементарных функций. Непрерывность сложной функции. Верхняя (нижняя) грань, глобальный максимум (минимум) функции в ее области определения. Теоремы Вейерштрасса и Больцано-Коши о непрерывной на отрезке функции. Теорема о существовании и непрерывности обратной функции у строго монотонной функции, непрерывной на отрезке. Равномерная непрерывность функции и теорема Кантора.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука, 1978.

2. Волкова И.О., Крутицкая Н.Ч., Шагин В.Л. Математический анализ (с экономическими приложениями). Функции одной переменной. М.: ВШЭ, 1998.

3. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

4. Chiang А. С. Fundamental Methods of Mathematical Economics. N.Y.: McGraw Hill, 1984.

Тема III. Производная и дифференциал функции одной переменной.

Понятие производной функции одной переменной. Геометрическая и экономическая интерпретации производной. Уравнение касательной. Понятие о предельной полезности продукта и предельной производительности ресурса. Понятие об эластичности функции. Понятие дифференцируемой функции. Необходимое и достаточное условие дифференцируемости. Связь непрерывности и дифференцируемости функции одной переменной. Производная суммы, произведения, частного, сложной и обратной функции. Дифференцирование функций, заданных параметрически. Производные основных элементарных функций. Понятие дифференциала функции одной переменной. Геометрическая интерпретация дифференциала. Свойства дифференциала. Инвариантность формы первого дифференциала. Производные и дифференциалы высших порядков функции одной переменной и их свойства. Иллюстрация экономического смысла второй производной.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б. П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука, 1978.

2. Волкова И.О., Крутицкая Н.Ч., Шагин В.Л. Математический анализ (с экономическими приложениями). Функции одной переменной. М.: ВШЭ, 1998.

3. Замков О.О., Черемных Ю.Н., Толстопятенко А.В. Математические методы в экономике: Учебник. М.: Дело и Сервис, 1999.

4. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера.- 2-е изд. М.: ЮНИТИ, 2000.

5. Chiang А. С. Fundamental Methods of Mathematical Economics. N.Y.: McGraw Hill, 1984.

6. Sydsaeter K., Hammond P.J. Mathematics for Economic Analysis. Englewood Cliffs, N.J: Prentice Hall, 1995.

7. Simon C.P., Blume L. Mathematics for economists. N.Y., London: Norton, 1994.

Тема IV. Исследование дифференцируемых функций одной переменной.

Понятие об экстремумах функции одной переменной. Задача максимизации прибыли фирмы. Локальный экстремум (внутренний и граничный) функции одной переменной. Необходимое условие внутреннего локального экстремума (теорема Ферма). Теоремы о среднем значении (теоремы Ролля, Лагранжа и Коши) и их геометрическая интерпретация. Правило Лопиталя. Формулы Тейлора и Маклорена и их использование для представления и приближенного вычисления значений функций. Достаточное условие строгого возрастания (убывания) функции на интервале. Достаточные условия локального экстремума функции одной переменной. Выпуклые (вогнутые) функции одной переменной. Необходимое и достаточное условие выпуклости (вогнутости). Точка перегиба. Необходимое и достаточное условия точки перегиба. Вертикальные и невертикальные асимптоты графика функции одной переменной. Исследование функции одной переменной с использованием первой и второй производных и построение ее графика. Определение глобального максимума (минимума) функции одной переменной в области ее определения. Решение задачи максимизации прибыли фирмы в терминах объема выпускаемой продукции, а также в случае одного ресурса.

Основная литература.

1. Ильин В. А., Садовничий В. А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука, 1978.

2. Замков О.О., Черемных Ю.Н., Толстопятенко А.В. Математические методы в экономике: Учебник. М.: Дело и Сервис, 1999.

3. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера. - 2-е изд. М.: ЮНИТИ, 2000.

4. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

5. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

Тема V. Множества точек и последовательности в n-мерном пространстве.

Множество всех двумерных векторов. Геометрическая и экономическая интерпретация двумерных векторов. n-мерные вектора. Операции сложения n-мерных векторов и их умножения на действительные числа. Свойства этих операций. Скалярное произведение. Понятие n-мерного евклидова пространства. Норма n-мерного вектора и ее свойства. Понятие окрестности точки, окрестности с выколотым центром. Понятие предельной, внутренней и граничной точек точечного множества на плоскости и в п-мерном пространстве. Открытые и замкнутые множества на плоскости и в п-мерном пространстве. Понятие линейной, неотрицательной и выпуклой комбинации точек плоскости и п-мерного пространства. Выпуклые и невыпуклые множества на плоскости и в п-мерном пространстве. Понятие расстояния. Неравенство Коши-Буняковского, неравенство треугольника. Множества связные, несвязные, ограниченные, неограниченные. Замкнутость. Компактные множества. Понятие области. Отделимые множества. Понятие направления в точке. Последовательность точек на плоскости и в n-мерном пространстве. Понятие ограниченной и неограниченной последовательности точек. Взаимосвязь с покоординатной сходимостью. Теорема Больцано-Вейерштрасса. Лемма о предельной точке.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

3. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

Дополнительная литература

1. Волкова И.О., Крутицкая Н.Ч., Шагин В.Л. Математический анализ (с экономическими приложениями). Функции одной переменной. М.: ВШЭ, 1998.

2. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера. - 2-е изд. М.: ЮНИТИ, 2000.

3. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

4. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

5. Sydsaeter K., Hammond P.J. Mathematics for Economic Analysis. Englewood Cliffs, N.J: Prentice Hall, 1995.

6. Simon C.P., Blume L. Mathematics for economists. N.Y., London: Norton, 1994.

Тема VI. Функции нескольких переменных (ФНП).

Функции двух переменных. Понятие о множестве (линии) уровня функции двух переменных. Карта множеств уровня функции двух переменных, взаимное расположение линии уровня функции двух переменных. Обобщение на случай функций нескольких переменных Экономические иллюстрации (функции спроса и предложения, функция полезности, производственная функция). Предел функции нескольких переменных. Арифметические операции над функциями, имеющими конечные предельные значения. Предел функции по направлению. Повторные предельные значения. Теорема о существовании повторного предела. Непрерывность функции нескольких переменных в точке и на множестве. Точки непрерывности и точки разрыва функции. Непрерывность функции в точке и по направлению. Взаимосвязь между непрерывностью функции по совокупности переменных и по каждому отдельному направлению. Арифметические операции над непрерывными функциями. Понятие о сложной функции. Непрерывность сложной функции. Теоремы Вейерштрасса и Больцано-Коши. Равномерная непрерывность.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

Дополнительная литература

1. Замков О.О., Черемных Ю.Н., Толстопятенко А.В. Математические методы в экономике: Учебник. М.: Дело и Сервис, 1999.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

3. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера. - 2-е изд. М.: ЮНИТИ, 2000.

Тема VII. Дифференцируемые ФНП.

Частные производные и частные дифференциалы. Градиент ФНП. Дифференцируемость ФНП. Главная линейная часть приращения ФНП. Полный дифференциал ФНП. Достаточное условие дифференцируемости ФНП. Геометрическая и экономическая интерпретация частных производных. Эластичности. Касательная плоскость к графику ФНП. Дифференцируемость сложных ФНП. Инвариантность формы дифференциала ФНП. Однородные функции. Теорема Эйлера об однородных функциях и ее применение в экономической теории. Производная по направлению. Ортогональность градиента и множества уровня ФНП в точке ее дифференцируемости. Частные производные и дифференциалы порядка выше первого. Теорема о равенстве смешанных частных производных. Формула Тейлора для функций нескольких переменных. Матрица Гессе и гессиан.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука,1978.

2. Замков О.О., Черемных Ю.Н., Толстопятенко А.В. Математические методы в экономике: Учебник. М.: Дело и Сервис, 1999.

3. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера. - 2-е изд. М.: ЮНИТИ, 2000.

4. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

5. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

Тема VIII. Теория неявных функций.

Теоремы о существовании и гладкости неявных функций и их геометрическая интерпретация. Формулы для частных производных и дифференциалов неявных функций. Теорема о существовании и гладкости обратной функции как частный случай теоремы о неявной функции. Зависимость и независимость функций. Общая теорема о зависимости и независимости совокупности функций. Матрица Якоби и якобиан. Экономические иллюстрации теоремы о неявной функции.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука, 1978.

2. Волкова И.О., Крутицкая Н.Ч., Шагин В.Л. Математический анализ (с экономическими приложениями). Функции одной переменной. М.: ВШЭ, 1998.

3. Замков О.О., Черемных Ю.Н., Толстопятенко А.В. Математические методы в экономике: Учебник. М.: Дело и Сервис, 1999.

4. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Тема IX. Классические методы оптимизации.

Экстремум ФНП (абсолютный, условный, локальный, глобальный). Необходимое условие локального абсолютного экстремума. Знакоопределенность квадратичной формы. Достаточное условие локального абсолютного экстремума. Выпуклые и строго выпуклые функции. Экстремум выпуклой функции. Функция Лагранжа и множители Лагранжа для задачи на условный экстремум. Необходимое условие локального условного экстремума и его геометрическая интерпретация. Достаточное условие локального условного экстремума. Теорема об огибающей. Задача глобальной оптимизации. Примеры применения метода Лагранжа.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Дополнительная литература

1. Замков О.О., Черемных Ю.Н., Толстопятенко А.В. Математические методы в экономике: Учебник. М.: Дело и Сервис, 1999.

2. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера. - 2-е изд. М.: ЮНИТИ, 2000.

3. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

4. Chiang А. С. Fundamental Methods of Mathematical Economics. N.Y.: McGraw Hill, 1984.

5. Sydsaeter K., Hammond P.J. Mathematics for Economic Analysis. Englewood Cliffs, N.J: Prentice Hall, 1995.

6. Simon C.P., Blume L. Mathematics for economists. N.Y., London: Norton, 1994.

Тема X. Интегрирование.

Первообразная и неопределенный интеграл. Первая основная теорема интегрального исчисления (о существовании первообразной у непрерывной функции). Свойства неопределенного интеграла. Интегралы от основных элементарных функций. Табличные интегралы. Приемы интегрирования (разложением, заменой переменной и по частям). Интегральная сумма Римана, определенный интеграл и его геометрическая интерпретация. Интегральные суммы Дарбу. Свойства определенного интеграла (связанные с подынтегральной функцией, с отрезком интегрирования). Теорема о среднем значении. Определенный интеграл с переменным верхним пределом и его производная по этому пределу. Формула Ньютона-Лейбница. Вторая основная теорема интегрального исчисления (о существовании определенного интеграла у непрерывной функции). Интегрируемые по Риману функции. Замена переменной и формула интегрирования по частям для определенного интеграла. Экономические иллюстрации использования понятия определенного интеграла. Несобственные интегралы. Абсолютная и условная сходимость несобственных интегралов. Признаки сходимости. Понятие двойного интеграла и его геометрическая интерпретация. Свойства двойного интеграла. Сведение двойного интеграла к повторному. Замена переменных в двойном интеграле. Понятие о тройных и п-кратных интегралах. Несобственные кратные интегралы. Интегралы, зависящие от параметра. Дифференцирование интеграла, зависящего от параметра.

Основная литература.

1. Ильин В.А., Садовничй В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука,1978.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера. - 2-е изд. М.: ЮНИТИ, 2000.

4. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

Тема XI. Числовые, функциональные и степенные ряды.

Понятие о числовых рядах. Сходящиеся и расходящиеся ряды. Необходимое условие сходимости ряда. Признаки сходимости для знакопостоянных и знакочередующихся рядов. Абсолютная и условная сходимость знакопеременных рядов.

Функциональные ряды. Сходимость и равномерная сходимость функционального ряда. Непрерывность суммы функционального ряда, почленное дифференцирование и интегрирование функциональных рядов. Степенные ряды. Промежуток и радиус сходимости степенного ряда. Формула для вычисления радиуса сходимости. Понятие ряда Тейлора и аналитической функции. Пример бесконечно дифференцируемой функции, не являющейся аналитической. Приближенные вычисления с помощью рядов Тейлора. Понятие о рядах Фурье. Теорема о представлении функции в виде ее ряда Фурье.

Основная литература.

1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

3. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

Дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука, 1978.

2. Волкова И. О., Крутицкая Н. Ч., Шагин В. Л. Математический анализ (с экономическими приложениями). Функции одной переменной. М.: ВШЭ, 1998.

3. Демидович Б. П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

4. Chiang А. С. Fundamental Methods of Mathematical Economics. N.Y.: McGraw Hill, 1984.

5. Sydsaeter K. and Hammond P.J. Mathematics for Economic Analysis. Englewood Cliffs, N.J: Prentice Hall, 1995.

6. Simon C.P. and Blume L. Mathematics for economists. N.Y., London: Norton, 1994.

5.2 Разделы дисциплины и междисциплинарные связи с обеспечиваемыми

 (последующими) дисциплинами

	№ п/п
	Наименование обеспечиваемых (последующих) дисциплин
	№ № разделов данной дисциплины, необходимых для изучения обеспечиваемых (последующих) дисциплин

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	1.
	Макроэкономика
	
	+
	+
	+
	
	+
	+
	+
	+
	+
	

	2.
	Микроэкономика
	
	
	+
	+
	
	+
	+
	+
	+
	+
	

	3.
	Теория отраслевых рынков
	
	
	+
	
	
	+
	+
	
	
	
	

	4.
	Экономика общественного сектора
	
	
	+
	
	
	+
	+
	
	
	
	

	5.
	Институционная экономика
	
	
	+
	
	
	+
	+
	
	
	
	

	6.
	Теория вероятностей
	+
	
	
	
	
	
	
	
	
	+
	+

	7.
	Эконометрика
	
	
	
	
	
	
	
	
	
	+
	

	8.
	Математическая статистика
	+
	
	
	
	
	
	
	
	
	
	+

	9.
	Методы оптимальных решений
	
	+
	
	
	
	+
	+
	
	+
	
	

	10.
	Дифференциальные уравнения
	
	
	
	
	
	
	
	
	
	
	+

5.3. Разделы дисциплин и виды занятий

	№ п/п
	Наименование раздела дисциплины
	Лекц.
	Практ.

зан.
	Лаб.

зан.
	Семин.
	СРС
	Все-го

	1.
	Введение. Элементы теории множеств и функций.
	4
	-
	-
	4
	6
	14

	2.
	Предел и непрерывность функции одной переменной.
	10
	-
	-
	10
	12
	32

	3.
	Производная и дифференциал функций одной переменной.
	4
	-
	-
	4
	6
	14

	4.
	Исследование дифференцируемых функций одной переменной.
	12
	-
	-
	14
	16
	42

	5.
	Множества точек и последовательности в n-мерном пространстве.
	4
	-
	-
	4
	6
	14

	6.
	Функции нескольких переменных.
	4
	-
	-
	4
	6
	14

	7.
	Дифференцируемые функции нескольких переменных.
	6
	-
	-
	6
	8
	20

	8.
	Теория неявных функций.
	4
	-
	-
	4
	6
	14

	9.
	Классические методы оптимизации.
	12
	-
	-
	14
	20
	46

	10.
	Интегрирование.
	12
	-
	-
	14
	20
	46

	11.
	Числовые, функциональные и степенные ряды.
	8
	-
	-
	10
	14
	32

	Итого:
	
	80
	-
	-
	88
	120
	288

6. Лабораторный практикум

	№ п/п
	№ раздела дисциплины
	Наименование лабораторных работ
	Трудо-емкость

(часы/зачетные единицы)

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	…
	
	
	

7. Примерная тематика курсовых проектов (работ)_______________________________

8. Учебно-методическое и информационное обеспечение дисциплины:
а) основная литература
1. Ильин В.А., Садовничий В.А., Сендов Б.Х. Математический анализ. М.: Изд-во Моск. ун-та, 1985.

2. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

3. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.
4. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

5. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

б) дополнительная литература

1. Задачи и упражнения по математическому анализу для ВТУЗов / Под редакцией Демидовича Б.П. М.: Наука, 1978.

2. Волкова И.О., Крутицкая Н.Ч., Шагин В.Л. Математический анализ (с экономическими приложениями). Функции одной переменной. М.: ВШЭ, 1998.

3. Математический анализ для экономистов. / Под ред. А.А. Гриба и А.Ф. Тарасюка. М.: ФИЛИН, 2000.

4. Щипачев В.С. Математический анализ: Учебное пособие для ВУЗов. М.: Высшая школа, 1999.

5. Chiang А. С. Fundamental Methods of Mathematical Economics. N.Y.: McGraw Hill, 1984.

6. Замков О.О., Черемных Ю.Н., Толстопятенко А.В. Математические методы в экономике: Учебник. М.: Дело и Сервис, 1999.

7. Высшая математика для экономистов: Учебник. / Под ред. Н.Ш. Кремера.- 2-е изд. М.: ЮНИТИ, 2000.

8. Sydsaeter K., Hammond P.J. Mathematics for Economic Analysis. Englewood Cliffs, N.J: Prentice Hall, 1995.

9. Simon C.P., Blume L. Mathematics for economists. N.Y., London: Norton, 1994.

10. Красс М.С., Чупрынов Б.П. Основы математики и ее приложения в экономическом образовании: Учебник. М.: Дело, 2000.

11. Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.

9. Материально-техническое обеспечение дисциплины:

Специально оборудованные кабинеты и аудитории: компьютерные классы, аудитории, оборудованные мультимедийными средствами обучения.
10. Методические рекомендации по организации изучения дисциплины:

Контроль знаний студентов включает формы текущего и итогового контроля. Текущий контроль осуществляется в виде контрольной работы и домашнего задания. Итоговый контроль осуществляется в виде зачетной контрольной работы и письменного экзамена. Итоговая оценка Оитог по 10-балльной шкале формируется как взвешенная сумма Оитог=0,1*Ок.р.+0,1*Од.з.+0,3*Озач.+0,5*Оэкз., округленная до целого числа баллов. Ок.р., Од.з, Озач. и Оэкз. обозначают оценки по 10-балльной шкале за контрольную работу, домашнее задание, зачет и экзамен соответственно.

Таблица соответствия оценок по десятибалльной и системе зачет/незачет.

	Оценка по 10-балльной шкале
	Оценка по 5-балльной шкале

	1
	незачет

	2
	

	3

	

	4
	зачет

	

5
	

	6
	

	7
	

	8
	

	9
	

	10
	

Таблица соответствия оценок по десятибалльной и пятибалльной системе.

	По десятибалльной шкале
	По пятибалльной системе

	1 – неудовлетворительно

2 – очень плохо

3 – плохо
	неудовлетворительно – 2

	4 – удовлетворительно

5 – весьма удовлетворительно
	удовлетворительно – 3

	6 – хорошо

7 – очень хорошо
	хорошо – 4

	8 – почти отлично

9 – отлично

10 - блестяще
	отлично - 5

Для оценки качества освоения дисциплины можно использовать задачи (более 4000 по всем разделам курса), приведенные в задачнике: Демидович Б.П. Сборник задач и упражнений по математическому анализу. М.: Наука, 1997.
Типовой вариант контрольной работы (1 модуль)

	Найдите пределы:
	1.
[image: image1.wmf];

4

8

4

3

lim

2

4

-

-

-

-

®

x

x

x

x

	2.
[image: image2.wmf];

lim

2

2

2

2

x

x

x

x

x

x

÷

÷

ø

ö

ç

ç

è

æ

-

+

-¥

®

	Найдите производную
[image: image3.wmf]dx

dy

/

:
	3.
[image: image4.wmf];

sin

x

x

y

=

4.
[image: image5.wmf];

3

3

x

y

x

y

-

=

+

	5.
[image: image6.wmf]ï

ï

î

ï

ï

í

ì

+

-

=

+

-

=

;

1

1

;

1

1

2

2

2

t

t

y

t

t

x

6. Укажите для функции
[image: image7.wmf]f

x

(

)

 эквивалентную функцию вида
[image: image8.wmf]n

Ax

 :

[image: image9.wmf](

)

;

0

,

cos

2

2

sin

)

(

2

®

-

+

=

x

x

x

x

f

7. Найдите предел, используя правило Лопиталя:
[image: image10.wmf];

2

cos

6

sin

1

lim

4

/

x

x

x

+

®

p

8. Найдите значения A и B , при которых функция f(x) является бесконечно малой

[image: image11.wmf](

)

0

,

sin

)

(

+

®

=

x

x

x

x

f

B

A

.
9. Если
[image: image12.wmf]0

),

(

)

(

4

®

=

x

x

o

x

f

, то верно ли, что
[image: image13.wmf]0

),

(

)

(

2

®

=

x

x

o

x

f

.

Типовой вариант зачетной контрольной работы (2 модуль)

Основная часть
ЗАДАЧА 1.
Найти предел
[image: image14.wmf].

1

)

cos(

lim

1

+

-

®

x

e

e

x

x

p

ЗАДАЧА 2.
Докажите, используя определение предела функции в точке, что функция
[image: image15.wmf]1

3

+

=

x

y

 непрерывна в точке
[image: image16.wmf]1

=

x

.
ЗАДАЧА 3.
Укажите для функции
[image: image17.wmf]f

x

(

)

 эквивалентную функцию вида
[image: image18.wmf]Ax

n

 при
[image: image19.wmf]x

®

0

;

[image: image20.wmf]2

4

)

(

2

4

-

+

-

=

x

x

x

f

.

ЗАДАЧА 4.
Найдите производные
[image: image21.wmf]¢

y

x

(

)

 и
[image: image22.wmf]¢

¢

y

x

(

)

 функции
[image: image23.wmf]y

x

(

)

, заданной параметрически:

[image: image24.wmf]t

t

y

t

t

t

x

2

cos

1

)

(

,

sin

)

(

-

=

-

=

.

ЗАДАЧА 5. Исследуйте на экстремум функцию:

[image: image25.wmf];

3

12

)

,

(

2

2

y

x

y

xy

x

y

x

f

-

-

+

+

=

ЗАДАЧА 6.
Найти экстремум функции
[image: image26.wmf]2

2

)

,

(

y

x

y

x

f

+

=

 при условии
[image: image27.wmf]4

)

1

(

2

2

=

+

-

y

x

.

Решить задачу с помощью введения функции Лагранжа. Нарисовать

· график условия,

· изолинии, проходящие через стационарные точки функции Лагранжа,

· градиент в этих точках.

ЗАДАЧА 7. Спрос
[image: image28.wmf])

(

p

D

 и предложение
[image: image29.wmf])

(

p

S

 зависят от цены
[image: image30.wmf]p

 следующим образом:
[image: image31.wmf]2

/

6

)

(

p

p

D

-

=

,
[image: image32.wmf]2

/

)

(

2

p

p

p

S

+

=

. Найти наибольшее значение дохода и определить эластичность функции дохода в точке максимума.
Дополнительные вопросы
(засчитываются, при условии, что в первой части набралось 6 баллов)

Вопрос №1.
Доказать, что градиент функции
[image: image33.wmf])

;

(

y

x

f

z

=

 в точке
[image: image34.wmf])

;

(

y

x

 и изолиния, проходящая через эту точку, ортогональны.
Вопрос №2.
Доказать монотонность последовательности
[image: image35.wmf]1

1

2

2

+

-

=

n

n

a

n

.

Вопрос №3.
Найдите значения A и B, при которых функция f(x) является бесконечно малой :

[image: image36.wmf](

)

0

,

sin

)

(

+

®

=

x

x

x

x

f

B

A

.
Типовой вариант домашнего задания (3 модуль)
1. Найдите интегралы:

	·
[image: image37.wmf]ò

+

+

2

)

2

)(

1

(

x

x

xdx

;
	·
[image: image38.wmf]ò

x

dx

x

2

3

cos

sin

;
	·
[image: image39.wmf]ò

dx

x

x

4

2

;

	·
[image: image40.wmf]ò

-

1

2

2

x

x

dx

;
	·
[image: image41.wmf]ò

-

11

cos

5

x

dx

;
	·
[image: image42.wmf]ò

.

cos

4

dx

x

2. Исследовать ряды на сходимость:

	·
[image: image43.wmf];

ln

1

3

å

¥

=

n

n

n

	·
[image: image44.wmf];

1

1

ln

1

2

å

¥

=

÷

ø

ö

ç

è

æ

+

n

n

	·
[image: image45.wmf];

!

3

1

å

¥

=

n

n

n

n

	·
[image: image46.wmf];

ln

1

1

3

å

¥

=

n

n

n

	·
[image: image47.wmf];

)

1

(

1

3

å

¥

=

-

n

n

n

	·
[image: image48.wmf]å

¥

=

1

3

.

sin

n

n

n

3. Исследовать на сходимость интеграл

[image: image49.wmf].

sin

0

3

dx

x

x

x

ò

¥

+

4. Найти производную функции
[image: image50.wmf].

cos

)

(

2

ò

=

x

x

dx

x

x

F

Типовой вариант экзаменационной контрольной работы (4 модуль)

Основная часть
ЗАДАЧА 1.
Найти предел
[image: image51.wmf].

1

)

cos(

lim

1

+

-

®

x

e

e

x

x

p

ЗАДАЧА 2.
Найти интеграл
[image: image52.wmf]ò

+

2

1

2

3

2

x

x

dx

.

ЗАДАЧА 3.
Найти область сходимости ряда

[image: image53.wmf](

)

å

¥

=

-

1

4

1

n

n

n

x

.

ЗАДАЧА 4.
Найти экстремум функции
[image: image54.wmf]2

2

)

,

(

y

x

y

x

f

+

=

 при условии
[image: image55.wmf]4

)

1

(

2

2

=

+

-

y

x

.

Решить задачу с помощью введения функции Лагранжа. Нарисовать

· график условия,

· изолинии, проходящие через стационарные точки функции Лагранжа,

· градиент функций
[image: image56.wmf]2

2

)

,

(

y

x

y

x

f

+

=

 и
[image: image57.wmf]4

)

1

(

)

,

(

2

2

-

+

-

=

y

x

y

x

j

 в этих точках.

ЗАДАЧА 5.
Расставить пределы интегрирования в том и другом порядке, преобразовав интеграл в повторный

[image: image58.wmf]dy

dx

y

x

f

×

×

òò

W

)

,

(

,

если область
[image: image59.wmf]W

 ограничена линиями:
[image: image60.wmf]1

2

2

=

+

y

x

;
[image: image61.wmf]1

=

x

;
[image: image62.wmf]1

=

y

.
ЗАДАЧА 6.
Спрос
[image: image63.wmf])

(

p

D

 и предложение
[image: image64.wmf])

(

p

S

 зависят от цены
[image: image65.wmf]p

 следующим образом:
[image: image66.wmf]2

/

6

)

(

p

p

D

-

=

,
[image: image67.wmf]2

/

)

(

2

p

p

p

S

+

=

. Найти наибольшее значение дохода и определить эластичность функции дохода в точке максимума.
Дополнительные вопросы.

(засчитываются, при условии, что в первой части набралось 6 баллов)

Вопрос №1. Доказать, что градиент функции
[image: image68.wmf])

;

(

y

x

f

z

=

 в точке
[image: image69.wmf])

;

(

y

x

 и изолиния, проходящая через эту точку, ортогональны.

Вопрос №2. Вывести формулу для нахождения производной функции

[image: image70.wmf]dx

x

f

F

g

ò

=

)

(

1

2

)

,

(

)

(

a

a

a

.

Вопрос №3. Является ли последовательность
[image: image71.wmf]1

1

2

2

+

-

=

n

n

a

n

 монотонной?
Разработчики:

___ГУ ВШЭ_______ д. т.н., профессор ___Ф.Т. Алескеров__

 (место работы) (занимаемая должность) (инициалы, фамилия)

___ИПУ РАН______ __д. ф.-м. наук_______
 (место работы) (занимаемая должность) (инициалы, фамилия)
Эксперты:

_____МГУ________ ___ профессор ___ ___А.А. Васин_____

 (место работы) (занимаемая должность) (инициалы, фамилия)

_____ВЦ РАН_____ ___ профессор ___ ___А.В. Лотов_____

 (место работы) (занимаемая должность) (инициалы, фамилия)

А.П. Молчанов

PAGE
1

_1298544419.unknown

_1298544580.unknown

_1298544605.unknown

_1298544587.unknown

_1298544557.unknown

_1298544254.unknown

_1298544279.unknown

_1298544152.unknown

_1298544235.unknown

_1298544095.unknown

