

МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
федеральное государственное бюджетное образовательное учреждение
высшего образования
«Мурманский арктический государственный университет»
(ФГБОУ ВО «МАГУ»)

РАБОЧАЯ ПРОГРАММА ДИСЦИПЛИНЫ (МОДУЛЯ)

Б1.О.18.07 Уравнения математической физики

(название дисциплины (модуля) в соответствии с учебным планом)

основной профессиональной образовательной программы
по направлению подготовки

**44.03.05 Педагогическое образование (с двумя профилями подготовки)
направленность (профили) Математика. Физика**

(код и наименование направления подготовки
с указанием направленности (наименования магистерской программы))

высшее образование – бакалавриат

уровень профессионального образования: высшее образование – бакалавриат / высшее образование – специалитет,
магистратура / высшее образование – подготовка кадров высшей квалификации

бакалавр

квалификация

очная

форма обучения

2020

год набора

Составитель(и):

Левитес Вера Владимировна,
канд. пед. наук,
декан факультета МЭИИТ

Утверждено на заседании кафедры
математики, физики и информационных
технологий факультета
математических и естественных наук
(протокол № 07 от 14.05.2020)

Зав. кафедрой Лазарева И.М.

2. ЦЕЛЬ ОСВОЕНИЯ ДИСЦИПЛИНЫ (МОДУЛЯ) – изучение уравнений математической физики и применение изученного на практике, используя методы математического моделирования.

2. ТРЕБОВАНИЯ К РЕЗУЛЬТАТАМ ОСВОЕНИЯ ДИСЦИПЛИНЫ (МОДУЛЯ)

В результате освоения дисциплины (модуля) формируются следующие компетенции:

ОПК-8: Способен осуществлять педагогическую деятельность на основе специальных научных знаний

Перечень планируемых результатов обучения по дисциплине (модулю),
соотнесенных с индикаторами достижения компетенций

Компетенция	Индикаторы компетенций	Результаты обучения
ОПК-8: Способен осуществлять педагогическую деятельность на основе специальных научных знаний	ОПК-8.1. Демонстрирует специальные научные знания в том числе в предметной области ОПК-8.2. Осуществляет трансформацию специальных научных знаний в соответствии с психофизическими, возрастными, познавательными особенностями обучающихся, в том числе обучающихся с особыми образовательными потребностями ОПК-8.3. Владеет методами научно-педагогического исследования в предметной области	<i>Знать:</i> – основные понятия и утверждения, входящие в содержание дисциплины; – основные методы решения краевых задач. <i>Уметь:</i> – решать задачи по разделам курса; – применять теоретический материал; – творчески подходить к решению профессиональных задач; – строить математические модели физических задач, приводить их к нужному виду; – выбирать и реализовывать наиболее рациональный метод решения поставленной задачи <i>Владеть:</i> – современными знаниями о методах решения задач математической физики

3. УКАЗАНИЕ МЕСТА ДИСЦИПЛИНЫ (МОДУЛЯ) В СТРУКТУРЕ ОСНОВНОЙ ПРОФЕССИОНАЛЬНОЙ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ

Дисциплина (модуль) «Высшая математика» относится к обязательной части образовательной программы по направлению подготовки 44.03.05 Педагогическое образование (с двумя профилями подготовки) направленность (профили) Математика. Физика.

4. ОБЪЕМ ДИСЦИПЛИНЫ (МОДУЛЯ) В ЗАЧЕТНЫХ ЕДИНИЦАХ С УКАЗАНИЕМ КОЛИЧЕСТВА АКАДЕМИЧЕСКИХ ЧАСОВ, ВЫДЕЛЕННЫХ НА КОНТАКТНУЮ РАБОТУ ОБУЧАЮЩИХСЯ С ПРЕПОДАВАТЕЛЕМ (ПО ВИДАМ УЧЕБНЫХ ЗАНЯТИЙ) И НА САМОСТОЯТЕЛЬНУЮ РАБОТУ ОБУЧАЮЩИХСЯ

Общая трудоемкость дисциплины (модуля) составляет 2 зачетные единицы или 72 часа (из расчета 1 ЗЕ = 36 часов).

Курс	Семестр	Трудоемкость в ЗЕ	Общая трудоемкость (час)	Контактная работа			Всего часов контактных	Из них в интерактивной форме	Кол-во часов на СРС		Кол-во часов на контроль	Форма контроля
				ЛК	ПР	ЛБ			Общее количество часов на СРС	Из них – на курсовую работу		
3	9	2	72	20	34	–	54	8	18	–	-	зачет
Итого		2	72	20	34	–	54	8	18	–	-	зачет

Интерактивная форма реализуется в виде кейс-заданий по тематикам дисциплины.

5. СОДЕРЖАНИЕ ДИСЦИПЛИНЫ (МОДУЛЯ), СТРУКТУРИРОВАННОЕ ПО ТЕМАМ (РАЗДЕЛАМ) С УКАЗАНИЕМ ОТВЕДЕННОГО НА НИХ КОЛИЧЕСТВА АКАДЕМИЧЕСКИХ ЧАСОВ И ВИДОВ УЧЕБНЫХ ЗАНЯТИЙ

№ п/п	Наименование раздела, темы	Контактная работа			контактных часов Всего часов	Из них в форме интерактивной	на СРС Кол-во часов	на контроль Кол-во часов
		ЛК	ПР	ЛБ				
1.	Уравнение колебаний струны	6	10		16	2	6	
2.	Уравнение теплопроводности	6	10		16	2	6	
3.	Уравнение Лапласа	8	14		22	4	6	
	Зачет							-
	ИТОГО:	20	34		54	8	18	-

Содержание дисциплины (модуля)

1. Уравнение колебаний струны.

Основные понятия о дифференциальных уравнениях с частными производными 2-го порядка. Однородные линейные дифференциальные уравнения с частными производными и свойства их решений. Типы уравнений 2-го порядка с частными производными. Приведение к каноническому виду. Вывод уравнения колебаний струны. Постановка начальных и краевых условий. Бесконечная струна. Метод Даламбера. Корректность постановки задачи. Полубесконечная струна. Метод Фурье для уравнения колебаний струны. Задача Штурма – Лиувилля. Стоячие волны. Примеры на метод Фурье для уравнения колебаний струны. Вынужденные колебания струны.

2. Уравнение теплопроводности.

Вывод уравнения линейной теплопроводности. Начальные и краевые условия для уравнения теплопроводности. Метод Фурье для бесконечного стержня. Преобразование решения уравнения теплопроводности. Фундаментальное решение уравнения теплопроводности и его физический смысл. Примеры на теплопроводность в бесконечном стержне. Теплопроводность в конечном стержне. Приведение к задаче с однородными краевыми условиями. Метод Фурье. Распространение тепла в стержне в случаях постоянной температуры на концах или теплоизоляции концов. Примеры на теплопроводность в конечном стержне. Теплопроводность в полубесконечном стержне.

3. Уравнение Лапласа.

Сопряженные точки. Задача Дирихле для шара. Примеры к задаче Дирихле для шара. Задача Дирихле для внешности шара. Задача Дирихле для полупространства. Примеры к задаче Дирихле для полупространства. Задача Дирихле для круга. Пример к задаче Дирихле для круга. Задача Дирихле для внешности круга. Задача Дирихле для полуплоскости. Метод Фурье для уравнения Лапласа. Двумерное уравнение Лапласа и задача Дирихле для круга. Разделение переменных в трехмерном уравнении Лапласа в сферических координатах. Многочлены Лежандра. Решение задачи Дирихле для шара в осесимметричном случае разложением по многочленам Лежандра.

6. ПЕРЕЧЕНЬ УЧЕБНО-МЕТОДИЧЕСКОГО ОБЕСПЕЧЕНИЯ, НЕОБХОДИМОГО ДЛЯ ОСВОЕНИЯ ДИСЦИПЛИНЫ (МОДУЛЯ)

Основная литература:

1. Байков, В. А. Уравнения математической физики : учебник и практикум для академического бакалавриата / В. А. Байков, А. В. Жибер. — 2-е изд., испр. и доп. — М. : Издательство Юрайт, 2018. — 255 с. — (Серия : Бакалавр. Академический курс). — ISBN 978-5-534-02925-3. — Режим доступа : www.biblio-online.ru/book/E4CC7C7D-F3F0-4CD2-8080-579C7F19DA97.
2. Ефремов, Ю. С. Методы математической физики в пакете символьной математики Maple : учеб. пособие для академического бакалавриата / Ю. С. Ефремов, М. Д. Петропавловский. — 2-е изд., испр. и доп. — М. : Издательство Юрайт, 2018. — 300 с. — (Серия : Бакалавр. Академический курс). — ISBN 978-5-534-05278-7. — Режим доступа : www.biblio-online.ru/book/15F1E700-111C-4A1C-94AF-81EBCF0A02B3.
3. Палин, В. В. Методы математической физики. Лекционный курс : учеб. пособие для академического бакалавриата / В. В. Палин, Е. В. Радкевич. — 2-е изд., испр. и доп. — М. : Издательство Юрайт, 2018. — 222 с. — (Серия : Бакалавр. Академический курс). — ISBN 978-5-534-03589-6. — Режим доступа :

Дополнительная литература:

4. Полянин, А. Д. Нелинейные уравнения математической физики в 2 ч. Часть 1 : учеб. пособие для академического бакалавриата / А. Д. Полянин, В. Ф. Зайцев. — 2-е изд., испр. и доп. — М. : Издательство Юрайт, 2018. — 322 с. — (Серия : Бакалавр. Академический курс). — ISBN 978-5-534-02296-4. — Режим доступа : www.biblio-online.ru/book/E32C40E9-5C2E-43F1-B873-2D8278E357B8.
5. Полянин, А. Д. Нелинейные уравнения математической физики в 2 ч. Часть 2 : учеб. пособие для академического бакалавриата / А. Д. Полянин, В. Ф. Зайцев. — 2-е изд., испр. и доп. — М. : Издательство Юрайт, 2018. — 368 с. — (Серия : Бакалавр. Академический курс). — ISBN 978-5-534-02301-5. — Режим доступа : www.biblio-online.ru/book/920B699F-1A2A-4CBA-8F18-7607112E1645.
6. Кольцова, Э. М. Численные методы решения уравнений математической физики и химии : учеб. пособие для академического бакалавриата / Э. М. Кольцова, А. С. Скичко, А. В. Женса. — 2-е изд., испр. и доп. — М. : Издательство Юрайт, 2018. — 220 с. — (Серия : Бакалавр. Академический курс). — ISBN 978-5-534-06219-9. — Режим доступа : www.biblio-online.ru/book/8B442FFE-343C-4C9B-B7A4-91F29E7B4663.

7. МАТЕРИАЛЬНО-ТЕХНИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ДИСЦИПЛИНЫ (МОДУЛЯ).

В образовательном процессе используются:

- учебные аудитории для проведения учебных занятий, оснащенные оборудованием и/или его виртуальными аналогами и техническими средствами обучения: учебная мебель, ПК, оборудование для демонстрации презентаций, наглядные пособия;
- помещения для самостоятельной работы, оснащенные компьютерной техникой с возможностью подключения к сети «Интернет» и обеспечением доступа в электронную информационно-образовательную среду МАГУ.

7.1 ПЕРЕЧЕНЬ ЛИЦЕНЗИОННОГО И СВОБОДНО РАСПРОСТРАНЯЕМОГО ПРОГРАММНОГО ОБЕСПЕЧЕНИЯ:

7.1.1. Лицензионное программное обеспечение отечественного производства: нет

7.1.2. Лицензионное программное обеспечение зарубежного производства:

- Mathematica
- MathType
- MS Office
- Statistica

7.1.3. Свободно распространяемое программное обеспечение отечественного производства:

DJVuReader

7.1.4. Свободно распространяемое программное обеспечение зарубежного производства:

Adobe Reader

Mozilla FireFox

7.2 ЭЛЕКТРОННО-БИБЛИОТЕЧНЫЕ СИСТЕМЫ:

- ЭБС «Издательство Лань» [Электронный ресурс]: электронная библиотечная система / ООО «Издательство Лань». – Режим доступа: <https://e.lanbook.com/>;
- ЭБС «Электронная библиотечная система ЮРАЙТ» [Электронный ресурс]: электронная библиотечная система / ООО «Электронное издательство ЮРАЙТ». – Режим доступа: <https://biblio-online.ru/>;
- ЭБС «Университетская библиотека онлайн» [Электронный ресурс]: электронно-периодическое издание; программный комплекс для организации онлайн-доступа к лицензионным материалам / ООО «НексМедиа». – Режим доступа: <https://biblioclub.ru/>.

7.3 СОВРЕМЕННЫЕ ПРОФЕССИОНАЛЬНЫЕ БАЗЫ ДАННЫХ:

- Информационно-аналитическая система SCIENCE INDEX
- Электронная база данных Scopus
- Базы данных компании CLARIVATE ANALYTICS

7.4. ИНФОРМАЦИОННЫЕ СПРАВОЧНЫЕ СИСТЕМЫ:

- Справочно-правовая информационная система Консультант Плюс <http://www.consultant.ru/>
- ООО «Современные медиа технологии в образовании и культуре» <http://www.informio.ru/>

8. ИНЫЕ СВЕДЕНИЯ И МАТЕРИАЛЫ НА УСМОТРЕНИЕ ВЕДУЩЕЙ КАФЕДРЫ.

Не предусмотрено.

9. ОБЕСПЕЧЕНИЕ ОБРАЗОВАНИЯ ДЛЯ ЛИЦ С ОВЗ.

Для обеспечения образования инвалидов и лиц с ограниченными возможностями здоровья реализация дисциплины может осуществляться в адаптированном виде, с учетом специфики освоения и дидактических требований, исходя из индивидуальных возможностей и по личному заявлению обучающегося.