[image: image1.png]

COÄNG HOØA XAÕ HOÄI CHUÛ NGHÓA VIEÄT NAM
Ñoäc Laäp – Töï Do – Haïnh Phuùc

ÑEÀ CÖÔNG MOÂN HOÏC

TOAÙN CAO CAÁP C2
1) Thoâng tin veà giaûng vieân
	S
T

T
	Hoï vaø teân
	Chöùc danh, hoïc haøm, hoïc vò
	Thôøi gian, ñòa ñieåm laøm vieäc
	Ñòa chæ lieân heä
	Ñieän thoaïi

Email

	Höôùng nghieân cöùu chính

	1
	Ngoâ Thieän
	Thaïc syõ

Giaûng vieân chính
	Thöù 2(Thöù 6

Boä moân Toaùn

Khoa Khoa hoïc

ÑHNL

	Boä moân Toaùn

Khoa Khoa hoïc

Ñaïi hoïc Noâng Laâm TP.HCM

	Ngothien1956@hcmuaf.edu.vn

	Quaûn trò coâng ngheä

	2
	Ñaëng Thaønh Danh
	Cöû nhaân

Giaûng vieân
	nt
	nt

	dtdanh@hcmuaf.edu.vn

	ÖÙng duïng CNTT trong thi traéc nghieäm treân maùy tính

	3
	Ñaëng Vaên Quyù
	Thaïc syõ

Giaûng vieân

	nt
	nt
	quygauss@yahoo.com.vn
	Baäc Toâpo

	4
	Phaïm Thaønh Kcoâng

	nt
	nt
	nt
	kcong@yahoo.com
	Ñieàu khieån toái öu

	5
	Haø Thò Thaûo Traâm

	nt
	nt
	nt
	Hathithaotram2006@.vn
	Lyù thuyeát soá

	6
	Buøi Ñaïi Nghóa
	nt
	nt
	nt
	Dainghia2008@hcmuaf.edu.vn
	Ñaïi soá vaø lyù thuyeát soá

	7
	Leâ Nguyeãn Kim Haèng

	nt
	nt
	nt
	lehangkim@mail.com
	Giải tích ứng dụng

	8
	Hoà Ngoïc Kyø
	nt
	nt
	nt
	Hnky81@yahoo.com
	Phöông trình ñaïo haøm rieâng

	9
	Buøi Trung Phöông Nam

	Cöû nhaân

Giaûng vieân
	nt
	nt
	Pnam84@yahoo.com
	Toaùn öùng duïng

	10
	Hoà Ñaéc Nghóa
	Thaïc syõ

Giaûng vieân
	nt
	nt
	Dacnghia05@yahoo.com
	Toaùn giaûi tích öùng duïng

	11
	Hoaøng Quoác Coâng
	Cöû nhaân

Giaûng vieân

	nt
	nt
	hoangquoccong@yahoo.com
	Phöông trình vi phaân

2) Thoâng tin chung veà moân hoïc
· Teân moân hoïc
: Toaùn Cao caáp C2

· Maõ moân hoïc
: 202115
· Soá tín chæ
: 3
· Moân hoïc
: Baét buoäc
· Moân hoïc tieân quyeát : Toaùn cao caáp C1
· Moân hoïc keá tieáp : Xaùc suaát thoáng keâ
· Giôø tín chæ ñoái vôùi caùc hoaït ñoäng

· Nghe giaûng lyù thuyeát : 30 tieát

· Laøm baøi taäp treân lôùp : 15 tieát

· Töï hoïc : 90 tieát

· Ñòa chæ boä moân phuï traùch moân hoïc: laàu 5, nhaø Raïng Ñoâng, Ñaïi Hoïc Noâng Laâm TP.HCM
3) Muïc tieâu moân hoïc

· Muïc tieâu kieán thöùc
Naém ñöôïc kieán thöùc cô baûn veà pheùp tính vi – tích phaân cuûa haøm moät bieán, haøm nhieàu bieán, nhaän daïng vaø giaûi ñöôïc caùc phöông trình vi phaân caáp moät, caáp hai.
· Muïc tieâu veà kyõ naêng

· Coù caùc kyõ naêng tö duy, phaân tích vaø ra quyeát ñònh, kyõ naêng phaùt hieän vaø giaûi quyeát vaán ñeà, kyõ naêng moâ hình hoùa caùc baøi toaùn kinh teá baèng coâng thöùc toaùn hoïc.

· Coù theå tieáp thu ñöôïc caùc kieán thöùc chuyeân ngaønh nhö toaùn kinh teá, toaùn quy hoaïch tuyeán tính… , bieát giaûi quyeát caùc baøi toaùn kinh teá ñaõ ñöôïc moâ hình hoùa.
4) Toùm taét noäi dung moân hoïc
Cung caáp cho ngöôøi hoïc caùc kieán thöùc sau ñaây:

· Pheùp tính vi phaân, tích phaân cuûa haøm moät bieán.
· Pheùp tính vi phaân, tích phaân cuûa haøm nhieàu bieán.
· Baøi toaùn cöïc trò, cöïc trò coù ñieàu kieän raøng buoäc cuûa haøm nhieàu bieán.
· Phöông trình vi phaân caáp 1, phöông trình vi phaân caáp 2.
5) Noäi dung chi tieát moân hoïc
Chöông 1. HAØM SOÁ MOÄT BIEÁN SOÁ, GIÔÙI HAÏN – LIEÂN TUÏC
1.1. Caùc khaùi nieäm
1.1.1. Meänh ñeà toaùn hoïc.
1.1.2. Taäp hôïp vaø caùc pheùp toaùn.
1.1.3. AÙnh xaï.
1.2. Soá thöïc
1.2.1. Soá höõu tæ.
1.2.2. Soá voâ tæ
1.2.3.Soá thöïc.
1.3. Giôùi haïn cuûa daõy soá
1.3.1. Ñònh nghóa vaø ví duï.
1.3.2. Caùc tính chaát cuûa daõy soá hoäi tuï.
1.3.3. Hai tieâu chuaån hoäi tuï.
1.3.4. Daõy soá tieán tôùi voâ cöïc.
1.3.5. Daõy con – Giôùi haïn rieâng.
1.4. Haøm soá thöïc
1.4.1. Caùc ñònh nghóa.
1.4.2. Caùc haøm soá sô caáp cô baûn.
1.4.3. Haøm soá sô caáp.
1.4.4. Haøm soá cheo bôûi phöông trình tham soá.
1.5. Giôùi haïn cuûa haøm soá
1.5.1. Giôùi haïn taïi moät ñieåm.
1.5.2. Giôùi haïn ôû voâ cöïc.
1.5.3. Caùc tính chaát vaø pheùp tính cuûa giôùi haïn.
1.5.4. Hai tieâu chuaån toàn taïi giôùi haïn.
1.5.5. Giôùi haïn moät phía.
1.5.6. Daïng voâ ñònh 1(.
1.5.7. Voâ cuøng beù – Voâ cuøng lôùn.
1.6. Söï lieân tuïc cuûa haøm soá
1.6.1. Haøm soá lieân tuïc taïi moät ñieåm.
1.6.2. Haøm soá lieân tuïc treân moät ñoaïn.
Chöông 2. PHEÙP TÍNH VI PHAÂN CUÛA HAØM MOÄT BIEÁN SOÁ
2.1. Ñaïo haøm vaø vi phaân caáp moät

2.1.1. Khaùi nieäm ñaïo haøm.

2.1.2. YÙ nghóa cuûa ñaïo haøm.
2.1.3. Ñaïo haøm voâ cuøng – Ñaïo haøm moät phía.
2.1.4. Caùc quy taéc tính ñaïo haøm.
2.4.5. Baûng ñaïo haøm moät soá haøm sô caáp.
2.1.6. Vi phaân cuûa haøm soá.
2.1.7. Tính baát bieán cuûa daïng vi phaân caáp moät.
2.1.8. Ñaïo haøm cuûa haøm soá cho bôûi phöông trình tham soá.
2.1.9. Ñaïo haøm cuûa haøm aån.

2.1.10. ÖÙng duïng vi phaân ñeå tính gaàn ñuùng.

2.2. Caùc ñònh lyù cô baûn cuûa haøm khaû vi

2.2.1. Ñònh nghóa.

2.2.2. Ñònh lyù Fermat.
2.2.3. Ñònh lyù Roll
2.2.4. Ñònh lyù Lagrange.
2.2.5. Ñònh lyù Cauchy.
2.3. Ñaïo haøm vaø vi phaân caáp cao, coâng thöùc Taylor
2.3.1. Ñaïo haøm caáp cao.
2.3.2. Vi phaân caáp cao.
2.3.3. Coâng thöùc Taylor.
2.3.4. Coâng thöùc Mac – Laurin cuûa moät soá haøm sô caáp cô baûn.
2.3.5. Söû duïng coâng thöùc Taylor ñeå tính gaàn ñuùng coù ñaùnh giaù sai soá.
2.3.6. Söû duïng coâng thöùc Taylor ñeå tính giôùi haïn.
2.4. Quy taéc L’Hospital
2.4.1. Daïng voâ ñònh eq \f(0,0) .
2.4.2. Daïng voâ ñònh eq \f(∞,∞) .
Chöông 3. HAØM NHIEÀU BIEÁN
3.1. Caùc khaùi nieäm
3.1.1. Ñònh nghóa haøm nhieàu bieán.
3.1.2. Taäp môû, taäp ñoùng, laân caän cuûa ñieåm, taäp lieân thoâng vaø söï hoäi tuï trong R2.
3.2. Giôùi haïn vaø lieân tuïc
3.2.1. Giôùi haïn cuûa haøm nhieàu bieán.
3.2.2. Giôùi haïn laëp.
3.2.3. Haøm lieân tuïc.
3.3. Ñaïo haøm rieâng vaø vi phaân
3.3.1. Ñaïo haøm rieâng.
3.3.2. Tính khaû vi. Vi phaân toaøn phaàn.
3.4. Ñaïo haøm rieâng vaø vi phaân cuûa haøm hôïp
3.4.1. Ñaïo haøm rieâng cuûa haøm hôïp.
3.4.2. Tính baát bieán daïng cuûa vi phaân toaøn phaàn.
3.5. Ñaïo haøm rieâng vaø vi phaân caáp cao
3.5.1. Ñaïo haøm rieâng caáp cao.

3.5.2. Vi phaân caáp cao.
3.5.3. Coâng thöùc Taylor
3.6. Haøm aån, ñaïo haøm cuûa haøm aån
3.6.1. Haøm aån moät bieán.
3.6.2. Haøm aån nhieàu bieán.
3.7. ÖÙng duïng cuûa haøm nhieàu bieán
3.7.1. Cöïc trò cuûa haøm nhieàu bieán.
3.7.2. Cöïc trò coù ñieàu kieän cuûa haøm nhieàu bieán.
3.7.3. Giaù trò lôùn nhaát, nhoû nhaát cuûa haøm hai bieán.
Chöông 4. TÍCH PHAÂN CUÛA HAØM MOÄT BIEÁN SOÁ
4.1. Tích phaân baát ñònh
4.1.1. Nguyeân haøm vaø tích phaân baát ñònh.
4.1.2. Caùc phöông phaùp tính tích phaân baát ñònh.
4.1.3. Tích phaân cuûa moät soá daïng haøm cô baûn.
4.2. Tích phaân xaùc ñònh
4.2.1. Ñònh nghóa vaø tính chaát.
4.2.2. Caùc phöông phaùp tính tích phaân xaùc ñònh.
4.3. Tích phaân suy roäng
4.3.1. Tích phaân suy roäng vôùi caän voâ haïn.
4.3.2. Tích phaân suy roäng vôùi haøm khoâng bò chaën.
Chöông 5. PHÖÔNG TRÌNH VI PHAÂN

5.1. Caùc khaùi nieäm veà phöông trình vi phaân
5.2. Phöông trình vi phaân caáp moät
5.2.1. Caùc khaùi nieäm.
5.2.2. Phöông trình vi phaân coù bieán phaân ly.
5.2.3. Phöông trình vi phaân ñaúng caáp.
5.2.4. Phöông trình vi phaân tuyeán tính caáp moät.
5.2.5. Phöông trình Bernoulli.
5.2.6. Phöông trình vi phaân toaøn phaàn.

5.3. Phöông trình vi phaân caáp hai
5.3.1. Caùc khaùi nieäm.
5.3.2. Phöông trình vi phaân caáp hai giaûm caáp ñöôïc.
5.3.3. Phöông trình vi phaân tuyeán tính caáp hai
5.4. Heä phöông trình vi phaân tuyeán tính
5.4.1. Caùc khaùi nieäm.
5.4.2. Hai phöông phaùp giaûi heä phöông trình vi phaân caáp moät.
6) Hoïc lieäu
· Hoïc lieäu baét buoäc
Ngoâ Thieän (chuû bieân), Ñaëng Thaønh Danh, Haø Thò Thaûo Traâm, Buøi Ñaïi Nghóa, Hoà Ngoïc Kyø, Toaùn cao caáp K2, Ñaïi Hoïc Noâng Laâm, 2008. Khoa Khoa hoïc – Ñaïi Hoïc Noâng Laâm TP.HCM.

· Hoïc lieäu tham khaûo

- Nguyeãn Ñình Trí, Taï Vaên Dónh, Hoà Quyønh, Toaùn hoïc cao caáp, taäp 3, NXB Giaùo Duïc, 2006. Thö vieän Ñaïi Hoïc Noâng Laâm TP.HCM.

- Nguyeãn Ñình Trí, Taï Vaên Dónh, Hoà Quyønh, Baøi taäp Toaùn cao caáp, taäp 3, NXB Giaùo Duïc, 2008. Thö vieän Ñaïi Hoïc Noâng Laâm TP.HCM.

7) Hình thöùc toå chöùc daïy hoïc
	NOÄI DUNG
	Hình thöùc toå chöùc daïy hoïc
	TOÅNG

	
	LEÂN LÔÙP
	Töï hoïc

Töï nghieân cöùu
	

	
	Lyù thuyeát
	Baøi taäp
	
	

	Giôùi haïn cuûa daõy soá
	1.5
	0.5
	4
	6

	Giôùi haïn cuûa haøm soá
	3
	1.5
	9
	13.5

	Haøm soá lieân tuïc
	0.5
	0
	1
	1.5

	Ñaïo haøm vaø vi phaân caáp moät
	2
	1
	6
	9

	Caùc ñònh lyù cô baûn cuûa haøm khaû vi
	1
	0
	2
	3

	Ñaïo haøm vaø vi phaân caáp cao, coâng thöùc Taylor
	2
	1
	6
	9

	Quy taéc L’Hospital
	0.5
	0.5
	2
	3

	Giôùi haïn tính lieân tuïc cuûa haøm nhieàu bieán
	1
	0.5
	3
	4.5

	Ñaïo haøm rieâng vaø vi phaân haøm nhieàu bieán
	2
	1
	6
	9

	Ñaïo haøm rieâng vaø vi phaân caáp cao
	1
	0.5
	3
	4.5

	Haøm aån, ñaïo haøm haøm aån
	1
	0
	2
	3

	ÖÙng duïng cuûa haøm nhieàu bieán
	3
	1
	8
	12

	Nguyeân haøm vaø tích phaân baát ñònh
	2
	1
	6
	9

	Tích phaân xaùc ñònh
	1.5
	1
	5
	7.5

	Tích phaân suy roäng
	1
	0.5
	3
	4.5

	Phöông trình vi phaân caáp 1
	3.5
	2
	11
	16.5

	Phöông trình vi phaân caáp 2
	3.5
	1.5
	10
	15

	Heä phöông trình vi phaân caáp 1
	1
	0.5
	3
	4.5

8) Phöông phaùp, hình thöùc kieåm tra – ñaùnh giaù keát quaû hoïc taäp moân hoïc
· Phaàn töï hoïc, töï nghieân cöùu (hoaøn thaønh toát nhieäm vuï giaûng vieân giao cho caù nhaân, nhoùm): 10%
· Kieåm tra – ñaùnh giaù giöõa kyø: 20%

· Kieåm tra – ñaùnh giaù cuoái khoùa: 70%

Giaûng vieân
Tröôûng Boä moân duyeät
Khoa Khoa hoïc

Ths. Ngoâ Thieän

Ths. Ngoâ Thieän
Ths. Ngoâ Thieän
TRÖÔØNG ÑAÏI HOÏC NOÂNG LAÂM, TP.HCM

Khoa Khoa hoïc

Boä moân TOAÙN

