Министерство образования и науки Российской Федерации
Федеральное государственное автономное образовательное учреждение
высшего образования
«Российский государственный профессионально-педагогический университет»
Институт психолого-педагогического образования
Кафедра физико-математических дисциплин

ЗАДАНИЯ И МЕТОДИЧЕСКИЕ УКАЗАНИЯ К ВЫПОЛНЕНИЮ
КОНТРОЛЬНЫХ РАБОТ ПО ДИСЦИПЛИНЕ
« МАТЕМАТИКА »

для студентов всех форм обучения

направления подготовки 44.03.04 Профессиональное обучение (по отраслям)
профилей подготовки «Энергетика»,
«Информатика и вычислительная техника»

Екатеринбург
РГППУ
2016
1

Задания и методические указания к выполнению контрольных работ по дисциплине «Математика». Екатеринбург, ФГАОУ ВО «Российский государственный профессионально-педагогический университет», 2016, 23 с.

	
	
	

	Автор:
	к. ф.-м. н., доцент
	А.В. Шитиков

	
	
	

	
	
	

	
	
	

Одобрены на заседании кафедры физико-математических дисциплин. Протокол от 28.01.2016 г. № 5
	Заведующий кафедрой физико-математических дисциплин
	
	С.В. Анахов

Рекомендованы к печати методической комиссией института психолого-педагогического образования РГППУ. Протокол 29. 01.2016 г. № 6.

	
	
	

	Председатель методической комиссии
Института ППО
	

	
В.В. Пузырев

	
	
	

	Зам. директора НБ

	
	Е.Н. Билева

	Директор Института ППО
	
	И.И. Хасанова

© ФГАОУ ВО «Российский государственный профессионально-педагогический университет», 2016
 © А.В. Шитиков, 2016
5

Цель контрольных работ – закрепление и проверка знаний, полученных студентами в процессе самостоятельного изучения учебного материала по данной дисциплине, а также выявление их умения применять полученные знания на практике.
Указания к выполнению контрольных работ
При выполнении контрольных работ необходимо руководствоваться следующими требованиями:

1. Вариант контрольной работы выбирать по последней цифре номера зачетной книжки.
1. Каждую контрольную работу следует выполнять в отдельной тетради.
1. На обложке тетради должны быть ясно написаны название дисциплины, номер контрольной работы, фамилия студента, его инициалы, номер группы и шифр специализации, шифр зачетной книжки.
1. В начале работы должен быть указан номер варианта задания.
1. Перед решением задачи должно быть полностью приведено ее условие.
1. Решение задач следует сопровождать необходимыми формулами, развернутыми расчетами и краткими пояснениями.
1. Номера задач, которые необходимо выполнить в данной работе, указываются преподавателем на установочном занятии (примерный перечень заданий к контрольным работам приводится в таблицах 1, 2).
1. В конце работы должна стоять подпись студента с указанием даты ее выполнения.

Список номеров заданий к контрольной работе для студентов, обучающихся по профилям подготовки «Энергетика»,
 «Информатика и вычислительная техника» (все профилизации).

Таблица 1. Полный срок обучения

	
	1 семестр

	
	Контр. раб.1

	Номера заданий
	11-20

	
	51-60

	
	91-100

	
	111-120

	
	141-150

	
	191-200

	
	

Таблица 2. Сокращённый срок обучения

	
	1 семестр

	
	Контр. раб.1

	Номера заданий
	11-20

	
	51-60

	
	111-120

	
	141-150

	
	191-200

	
	281-290 (а, б)

	
	

ЗАДАЧИ ДЛЯ КОНТРОЛЬНЫХ ЗАДАНИЙ

1. Элементы линейной алгебры и аналитической геометрии

11-20. В пирамиде SABC: треугольник АВС – основание пирамиды, точка S – ее вершина. Даны координаты точек A, B, C, S. Сделать чертеж. Найти:
1) длину ребра АВ;
2) угол между ребрами АВ и AS;
3) угол наклона ребра AS к основанию пирамиды;
4) площадь основания пирамиды;
5) объем пирамиды;
6) уравнение прямой АВ;
7) уравнение плоскости АВС;
8) проекцию вершины S на плоскость АВС;
9) длину высоты пирамиды.

11. А(-2;0;0); В(0;3;0); C(0;0;1); S(0;2;3).
12. А(4;0;0); В(0;-8;0); C(0;0;2); S(4;6;3).
13. А(-2;0;0); В(0;6;0); C(0;0;2); S(-1;6;4).
14. А(1;0;0); В(0;2;0); C(0;0;2); S(1;1;4).
15. А(-3;0;0); В(0;-2;0); C(0;0;1); S(-2;-1;3).
16. А(6;0;0); В(0;-3;0); C(0;0;2); S(4;-3;4).
17. А(3;0;0); В(0;-6;0); C(0;0;1); S(1;-3;3).
18. А(-4;0;0); В(0;4;0); C(0;0;2); S(-2;4;3).
19. А(-6;0;0); В(0;2;0); C(0;0;3); S(-3;2;5).
 20. А(-1;0;0); В(0;5;0); C(0;0;2); S(-1;3;4).

51-60. Дана система линейных уравнений:
Доказать ее совместность и решить тремя способами: 1) методом Гаусса; 2) средствами матричного исчисления; 3) по правилу Крамера.

51. 		52.

53. 		54.

55. 		56.

57. 		58.

59. 		60.

91-100. Дано комплексное число a. Требуется: 1) записать число a в алгебраической и тригонометрической формах; 2) найти все корни уравнения z3+a=0.

 91. .	92. 	.	93. 	.	

 94. 	.95. 	.	96. .

[bookmark: _GoBack]97. .	98. .	

oleObject1.bin

image2.wmf
ï

ï

î

ï

ï

í

ì

=

+

+

-

-

=

-

=

+

+

-

.

1

4

9

,

1

3

4

2

,

9

5

8

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject2.bin

image3.wmf
ï

ï

î

ï

ï

í

ì

=

+

-

=

+

+

=

+

+

.

1

4

2

3

,

8

4

3

2

,

0

5

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject3.bin

image4.wmf
ï

ï

î

ï

ï

í

ì

=

+

-

=

-

+

-

=

-

-

.

6

3

2

,

14

7

5

,

14

5

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject4.bin

image5.wmf
ï

ï

î

ï

ï

í

ì

=

+

-

=

-

+

=

+

-

.

8

7

10

,

6

2

3

,

14

5

3

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

oleObject5.bin

image6.wmf
ï

ï

î

ï

ï

í

ì

=

-

-

=

+

+

=

+

+

.

6

2

,

1

3

2

,

5

2

3

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject6.bin

image7.wmf
ï

ï

î

ï

ï

í

ì

=

+

+

-

=

+

+

=

-

-

.

1

6

5

2

,

2

4

4

,

4

2

2

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject7.bin

image8.wmf
ï

ï

î

ï

ï

í

ì

-

=

-

-

=

-

+

=

-

-

.

1

2

,

3

4

3

2

,

2

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject8.bin

image9.wmf
ï

ï

î

ï

ï

í

ì

-

=

-

+

-

=

-

+

-

=

+

-

.

1

2

,

3

4

2

3

,

2

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject9.bin

image10.wmf
ï

ï

î

ï

ï

í

ì

=

+

-

-

=

+

-

=

-

+

.

8

2

3

4

,

3

5

8

2

,

5

4

9

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject10.bin

image11.wmf
ï

ï

î

ï

ï

í

ì

-

=

-

-

-

=

-

-

=

+

+

.

4

5

2

3

,

9

9

4

,

14

3

3

2

1

3

2

1

3

2

1

х

х

х

х

х

х

х

х

х

oleObject11.bin

image12.wmf
i

a

+

=

1

2

2

oleObject12.bin

image13.wmf
3

1

4

i

a

+

=

oleObject13.bin

image14.wmf
i

a

-

-

=

1

2

2

oleObject14.bin

image15.wmf
3

1

4

i

a

-

-

=

oleObject15.bin

image16.wmf
i

a

+

-

=

1

2

2

oleObject16.bin

image17.wmf
i

a

-

=

1

2

2

oleObject17.bin

image18.wmf
3

1

4

i

a

-

=

oleObject18.bin

image19.wmf
i

a

-

=

3

4

oleObject19.bin

image1.wmf
ï

ï

î

ï

ï

í

ì

=

+

+

=

+

+

=

+

+

.

,

,

3

3

33

2

32

1

31

2

3

23

2

22

1

21

1

3

13

2

12

1

11

b

х

а

х

а

х

а

b

х

а

х

а

х

а

b

х

а

х

х

а

а

