PAGE
5

ВОПРОСЫ К ЭКЗАМЕНУ

по курсу высшей математики за 3 семестр

зимняя сессия 2008-2009 уч. год

1. Дифференциальные уравнения первого порядка. Задача Коши, теорема о существовании и единственности решения. Общее, частное решение (интеграл).
2. Уравнения с разделяющимися переменными, однородные ДУ.
3. Линейные ДУ 1-го порядка. Уравнения Бернулли.

4. Уравнения в полных дифференциалах.
5. ДУ высших порядков, задача Коши. Общее, частное решение. Теорема существования и единственности решения задачи Коши. Краевые задачи.

6. Уравнения, допускающие понижение порядка.

7. Линейные ДУ высших порядков. Теорема существования и единственности решения задачи Коши ЛДУ. Теорема о свойстве решений ЛОДУ.

8. Линейная независимость функций. Определитель Вронского. Структура общего решения ЛОДУ.

9. Формула Лиувилля для определителя Вронского, построенного на ФСР ЛОДУ.

10. Формула отыскания второго решения ЛОДУ 2-го порядка по известному первому.

11. ФСР ЛОДУ 2-го порядка с постоянными коэффициентами. Характеристическое уравнение. ФСР ЛОДУ n-го порядка.

12. ЛНДУ. Метод вариации произвольных постоянных.

13. Структура общего решения ЛНДУ. Принцип суперпозиции решений.

14. Подбор частного решения ЛНДУ методом неопределенных коэффициентов.

15. Нормальная система ДУ. Общее решение, задача Коши, частное решение. Геометрическая и механическая интерпретация системы 2-го порядка. Фазовая плоскость.

16. Устойчивость решения ДУ по Ляпунову, асимптотическая устойчивость. Классификация устойчивости точек покоя однородной системы 2-го порядка.

17. Определение числового ряда и его суммы. Свойства сходящихся рядов. Необходимый признак сходимости.

18. Достаточные признаки сходимости числовых рядов (условие на частичные суммы, признак сравнения, предельный признак сравнения).

19. Достаточные признаки сходимости числовых рядов (Даламбера, радикальный признак Коши, интегральный признак Коши).

20. Знакопеременные ряды. Признак Лейбница.

21. Свойства абсолютно и условно сходящихся рядов. Теоремы Дирихле и Римана.

22. Функциональные ряды. Область сходимости. Равномерная сходимость.

23. Признак Вейерштрасса равномерной сходимости функционального ряда. Свойства равномерно сходящихся рядов.

24. Степенные ряды. Теорема Абеля.

25. Разложение функции в степенные ряды. Условия разложимости функции в ряд Тейлора. Ряды Тейлора для основных элементарных функций.

26. Определения ортогональной и ортонормированной систем функций. Примеры ортогональных систем.

27. Тригонометрический ряд Фурье 2п-периодической функции. Условия Дирихле.

28. Ряд Фурье для четных и нечетных функций.
29. Ряд Фурье для функций с произвольным периодом.

30. Комплексная форма ряда Фурье. Амплитудный и фазовый спектры функции.

31. Равенство Парсеваля, его связь со средней мощностью сигнала.

32. Преобразование Фурье, спектральная плотность непериодических сигналов, условие ее существования.

33. Синус- и косинус- преобразования Фурье. Обратное преобразование Фурье.

34. Основные свойства преобразования Фурье: линейность, сдвиг сигнала во времени, изменение масштаба времени.

35. Спектральная плотность прямоугольного импульса.

36. Определение, геометрический смысл и условия существования двойного интеграла.

37. Свойства двойного интеграла. Теорема о среднем. Сведение двойного интеграла к повторному.

38. Замена переменных в двойном интеграле. Геометрический смысл Якобиана. Переход к полярным и эллиптическим координатам.

39. Вычисление объема тела, площади плоской фигуры, массы и центра тяжести неоднородной пластины с помощью двойного интеграла.

40. Вычисление площади поверхности с помощью двойного интеграла.

41. Определение и свойства тройного интеграла. Теорема о среднем.
42. Замена переменных в тройном интеграле. Переход к цилиндрическим и сферическим координатам в тройном интеграле.

43. Вычисление объема тела, массы и центра тяжести неоднородного тела с помощью тройного интеграла.

ФОРМУЛЫ к экзамену по математике

3 семестр, зимняя сессия

1. Теорема о существовании и единственности решения задачи Коши ДУ 1 порядка.
2. Теорема существования и единственности решения задачи Коши для линейного ДУ.

3. Определитель Вронского и его связь с линейной независимостью функций.

4. Определение ФСР. Структура общего решения ЛОДУ высших порядков.
5. Формула отыскания второго решения ЛОДУ 2-го порядка по известному первому.

6. Метод вариации произвольных постоянных.

7. Необходимый признак сходимости числовых рядов.
8. Достаточные признаки сходимости числовых рядов (условие на частичные суммы, признак сравнения, предельный признак сравнения).

9. Достаточные признаки сходимости числовых рядов (Даламбера, радикальный признак Коши, интегральный признак Коши).

10. Признак Лейбница для знакопеременных рядов.
11. Признак Вейерштрасса равномерной сходимости функционального ряда.
12. Теорема Абеля для степенных рядов.
13. Ряды Тейлора для основных элементарных функций, область сходимости.
14. Коэффициенты Фурье

 и

 для 2(или 2l-периодической функции. Вид ряда Фурье.

15. Ряд Фурье для четных и нечетных функций.

16. Амплитудный и фазовый спектры функции.

17. Прямое и обратное преобразования Фурье.
18. Теорема о среднем для двойного интеграла.
19. Якобиан, его геометрический смысл. Переход к полярным координатам в двойном интеграле.
20. Вычисление объема тела, площади плоской фигуры, массы и центра тяжести неоднородной пластины с помощью двойного интеграла.

21. Вычисление площади поверхности с помощью двойного интеграла.

22. Переход к цилиндрическим и сферическим координатам в тройном интеграле.

23. Вычисление объема тела, массы и центра тяжести неоднородного тела с помощью тройного интеграла.

	БИЛЕТ 1

1. Формула Лиувилля для определителя Вронского. Связь с линейной независимостью решений ДУ.

2. Формула отыскания второго решения ЛОДУ 2-го порядка по известному первому.

3. Тригонометрические функции комплексного переменного, их свойства.

4. Геометрический смысл модуля и аргумента производной ФКП.

5. Формула Коши в односвязной области.

6. Вычисление вычета в полюсе пятого порядка.

7. Лемма Жордана (любая).

8. Изображение производных оригинала, производная от изображения.

9. Обратное преобразование Лапласа (формула Меллина).

10. Изображение производной свертки оригиналов (формула Дюамеля).

	
	БИЛЕТ 2

1. Определитель Вронского. Связь с линейной зависимостью и независимостью функций.

2. Формула отыскания второго решения ЛОДУ 2-го порядка по известному первому.

3. Гиперболические функции комплексного переменного, связь с тригонометрическими функциями.

4. Условия Коши-Римана аналитичности функции комплексного переменного.

5. Формула Коши для производной четвертого порядка в односвязной области.

6. Вычисление вычетов в простом полюсе.

7. Лемма Жордана (любая).

8. Преобразование Лапласа. Условия на функцию- оригинал.

9. Изображение свертки оригиналов (формула умножения изображений).

10. Теорема запаздывания

	БИЛЕТ 3

1. Определитель Вронского. Связь с линейной зависимостью и независимостью функций.

2. Формула отыскания второго решения ЛОДУ 2-го порядка по известному первому.

3. Показательная функция комплексного переменного, ее период.

4. Геометрический смысл модуля и аргумента производной ФКП.

5. Интегральная теорема Коши для односвязной области.

6. Формула Коши для производной пятого порядка в односвязной области.

7. Вычисление вычетов в простых полюсах.

8. Теорема смещения в области изображения, теорема подобия.

9. Изображение производной свертки оригиналов (формула Дюамеля).

10. Вторая теорема разложения.
	
	БИЛЕТ 4

1. Определитель Вронского. Связь с линейной зависимостью и независимостью функций.

2. Формула отыскания второго решения ЛОДУ 2-го порядка по известному первому.

3. Логарифмическая функция комплексного переменного, ее главное значение.

4. Формула Коши для производной шестого порядка в односвязной области.

5. Вычисление вычета в полюсе третьего порядка.

6. Интегральная теорема Коши для многосвязной области.

7. Лемма Жордана (любая).

8. Преобразование Лапласа. Условия на функцию- изображение.

9. Изображение свертки оригиналов (формула умножения изображений).

10. Теорема смещения в области изображения, теорема подобия.

_1052056631.unknown

_1052056629.unknown

