МАТЕМАТИЧЕСКИЙ АНАЛИЗ

проф. А.М. Седлецкий

1 курс, 1 семестр. Введение в анализ. 

Дифференциальное исчисление функций одной переменной.

1. Множества. Операции над множествами и их свойства. Отображения. Простейшая классификация отображений. Обратное отображение. Композиция отображений. Композиция биекций.

2. Аксиоматика и свойства вещественных чисел. Верхняя и нижняя грани числового множества. Лемма о верхней грани.

3. Натуральные числа. Принцип математической индукции. Неравенство Бернулли. Бином Ньютона. Принцип Архимеда и его следствия. Геометрическая интерпретация вещественных чисел. Модуль числа и его свойства. Множества точек на прямой.

4. Лемма о вложенных отрезках. Лемма о конечном покрытии. Лемма о предельной точке.

5. Эквивалентные множества. Счетные множества и их свойства. Несчетность множества [0, 1] и ее следствия. Мощность континуума. Сравнение мощности множества и мощ​ности множества всех его подмножеств.

6. Предел последовательности. Определения и примеры. Ограниченность сходящейся последовательности. Предел и предельная точка. Единственность предела. Переход к пределу в неравенстве. Арифметические операции над пределами.

7. Критерий Коши сходимости последовательности. Теорема о пределе монотонной последовательности. Число 
[image: image1.wmf]e

.

8. Частичный предел последовательности. Теорема Больцано-Вейерштрасса. Верхний и нижний пределы последовательности. Их существование у ограниченной последовательности. Условия сходимости ограниченной последовательности. Бесконечно большие последовательности. Расширение множества вещественных чисел. Расширенный вариант теоремы Больцано-Вейерштрасса. Верхний и нижний пределы произвольной последовательности условия сходимости произвольной последовательности в широком смысле.

9. Предел функции в точке. Определение, примеры, отрицание. Локальная ограниченность функции, имеющей предел. Предел функции в точке по Гейне. Эквивалентность понятий предела по Коши и по Гейне. Единственность предела. Бесконечно малые функции и их свойства. Арифметические операции над пределами.

10. Переход к пределу (функции) в неравенстве. Предел промежуточной функции. Первый замечательный предел. Критерий Коши существования предела функции в точке. Предел монотонной функции.

11. Предел функции по базе. Наиболее употребительные базы. Бесконечно большие функции и их связь с бесконечно малыми. Односторонние пределы. Предел композиции функций. Второй замечательный предел.

12. Непрерывность функции в точке. Определения, примеры (
[image: image2.wmf]yconst

=

, 
[image: image3.wmf]yx

=

, 
[image: image4.wmf]sin

yx

=

). Односторонняя непрерывность. Классификация точек разрыва, примеры. Локальные свойства непрерывных функций. Непрерывность многочлена рациональной и тригонометрических функций.

13. Глобальные свойства непрерывной функции на отрезке. Теорема о нуле непрерывной функции, промежуточные значения. Теоремы Вейерштрасса об ограниченности и о достижимости точных граней.

14. Точки разрыва монотонной функции, их характер и мощность. Критерий непрерывности монотонной функции. Теорема об обратной функции Обратные тригонометрические функции.

15. Построение показательной функции на основе теории пределов и непрерывности. Логарифмическая и степенная функции. Гиперболические функции. Обратные гиперболические функции.

16. Понятие равномерной непрерывности. Примеры. Равномерная непрерывность функции, непрерывной на отрезке. Модуль непрерывности функции и его свойства.

17. Сравнение функций. Символы "О" и ''о". их свойства. Примеры. Критерий эквивалентности функций. Таблица эквивалентных бесконечно малых. Замена эквивалентных при вычислении пределов. Примеры.

18. Понятие производной функции. Механический и геометрический смысл. Дифференцируемость функции в точке, необходимое и достаточное условие дифференцируемости. Непрерывность функции, имеющей производную. Дифференциал и его геометрический смысл. Производная композиции функций. Инвариантность формы дифференциала. Производная обратной функции. Правила дифференцирования.

19. Таблица производных. Логарифмическое дифференцирование. Производные и дифференциалы высших порядков. Формула Лейбница. Параметрическое дифференцирование. Пример.

20. Теорема Ферма, Ролля, их геометрический смысл. Односторонние производные, геометрический смысл, связь с односторонней непрерывностью. Бесконечные производные. Теорема Дарбу.

21. Теорема Лагранжа и ее следствия: постоянство функции с нулевой производной, равномерная непрерывность функции с ограниченной производной, достаточное условие монотонности, доказательства неравенств, предел производной, характер точек разрыва производной.

22. Теорема Коши. Правило Лопиталя (раскрытие неопределенностей вида 
[image: image5.wmf]0/0

 и 
[image: image6.wmf]/

¥¥

). Сравнение роста показательной, степенной и логарифмической функций.

23. Формула Тейлора. Остаточный член в общей форме. Остаточный член в форме Коши, Лагранжа, Пеано. Разложения элементарных функций по формуле Тейлора-Мак​ло​рена. Применения.

24. Исследование монотонности и экстремумов функции с помощью первой производной. Краевой экстремум, достаточное условие. Наибольшее и наименьшее значение функции, непрерывной на отрезке.

25. Выпуклые функции. Необходимое и достаточное условие выпуклости дифференцируемой функции. Геометрический эквивалент выпуклости. Вогнутые функции.

26. Точки перегиба функции. Необходимое условие точки перегиба, достаточное условие. Исследование функции с помощью высших производных. Асимптоты графика функции.

27. Классические неравенства (Йенсена, Юнга, Гёльдера, Минковского, сравнение среднего геометрического со средним арифметическим).

28. Первообразная. Неопределенный интеграл Таблица интегралов. Интегрирование заменой переменной и по частям. Обобщенная первообразная.

1 курс, 2 семестр. Интегральное исчисление функций одной переменной.

Функции нескольких переменных.
1. Интеграл Римана как предел по базе. Необходимое условие интегрируемости.
2. Суммы Дарбу. Критерий интегрируемости в предельной форме.
3. Интегралы Дарбу как пределы сумм Дарбу. Следствия (в том числе, критерий Дарбу).

4. Классы интегрируемых функций.
5. Свойства интеграла Римана (в том числе, 1-ая теорема о среднем).
6. Интеграл с переменным верхним пределом; его непрерывность и дифференцируемость. Существование (обобщённой) первообразной. Формула Ньютона-Лейбница. Интегрирование по частям и заменой переменной. Формула Тейлора с остаточным членом в интегральной форме.
7. 2-ая теорема о среднем.
8. Интегрируемость композиции. Неравенства Гёльдера и Минковского для интегралов.
9. Функции ограниченной вариации и их свойства. Критерий ограниченности вариации.
10. Отображения отрезка в 
[image: image7.wmf]n

R

. Интегрирование отображений. Вычисление вариации непрерывно дифференцируемого отображения. Понятие кривой. Спрямляемость. Критерий спрямляемости. Вычисление длины кривой.
11. Квадрируемость плоской фигуры. 1-й критерий квадрируемости. Свойства меры Жордана.
12. 2-й критерий квадрируемости. Квадрируемость фигуры, ограниченной конечным числом спрямляемых кривых. Квадрируемость криволинейной трапеции и вычисление её площади.
13. Несобственные интегралы 1 и 2 рода. Простейшие свойства, критерий Коши. Теоремы сравнения. Признаки Дирихле и Абеля. Абсолютная и условная сходимость. Замена переменной и интегрирование по частям в несобственном интеграле.
14. Интеграл Римана-Стилтьеса. Достаточное условие существования, свойства, интегрирование по частям, вычисление.
15. Множества в 
[image: image8.wmf]m

R

. Выделение конечного покрытия из покрытия компакта открытыми множествами. Предел и непрерывность скалярных ФНП. Локальные и глобальные свойства непрерывных функций.
16. Частные производные и их геометрический смысл. Дифференцируемость ФНП. Необходимое условие. Достаточное условие. Геометрический смысл дифференцируемости (при 
[image: image9.wmf]2

m

=

).
17. Дифференцируемость композиции функций. Инвариантность формы дифференциала.

18. Производная по направлению. Градиент.
19. Частные производные высших порядков. Теорема о равенстве смешанных производных.

20. Дифференциалы высших порядков. Формула Тейлора для ФНП. 

21. Экстремум ФНП. Необходимое условие. Достаточное условие экстремума.

22. Последовательности в 
[image: image10.wmf]m

R

, предел. Критерий Коши. Теорема Больцано-Вей​ер​штрас​са. Векторзначные ФНП (отображения). Предел и непрерывность. Локальные свойства непрерывных отображений. Связность образа связного множества при непрерывном отображении. Глобальные свойства.

23. Дифференцируемые отображения, производная, дифференциал. Матрица Якоби. Дифференцируемость отображения и его координат. Необходимое условие дифференцируемости. Достаточное условие. Линейность операции дифференцирования.
24. Дифференцируемость композиции отображений. Дифференцируемость обратного отображения.
25. Неявные функции одной переменной. Теорема о неявной функции.
26. Неявные функции нескольких переменных. Теорема о неявной функции. Уравнение касательной плоскости.
27. Неявные отображения. Теорема о неявном отображении.
28. Зависимость функций. Примеры. Условие независимости функций. Условие зависимости.
29. Теорема об обратном отображении (существование диффеоморфизма).

30. Условный экстремум; метод множителей Лагранжа.
2 курс, 3 семестр. Числовые и функциональные ряды.

Интегралы, зависящие от параметра. Ряды Фурье.
1. Числовой ряд. Сходимость и сумма. Пример: 
[image: image11.wmf]n

q

å

. Критерий Коши. Необходимое условие сходимости. Простейшие свойства рядов. Теоремы сравнения для знакоположительных рядов.
2. Эквивалентное определение 
[image: image12.wmf]lim

 и 
[image: image13.wmf]lim

. Признаки Коши и Далабера. Интегральный признак; оценка остатка ряда.
3. Признак Раабе. Знакоположительные ряды с монотонными членами: необходимое условие сходимости, необходимое и достаточное условие сходимости.
4. Знакочередующиеся ряды; признак Лейбница. Преобразование Абеля. Знакопеременные ряда: признаки Дирихле и Абеля. Пример: 
[image: image14.wmf]sin

n

bnx

å

, 
[image: image15.wmf]0

n

b

]

.
5. Понятие абсолютной сходимости ряда. Сходимость абсолютно сходящегося ряда. Связь между поведением ряда и поведением рядов из его положительных и отрицательных членов. Признаки Даламбера и Коши абсолютной сходимости.
6. Сочетательное свойство сходящихся рядов. Перестановки рядов. Переместительное свойство абсолютно сходящихся рядов. Теорема Римана о перестановках условно сходящегося ряда.
7. Умножение рядов; теорема Коши. Произведение рядов по Коши. Теорема Мертенса (формулировка). Суммирование рядов методом Чезаро. Ряда с комплексными членами; условие сходимости. Бесконечные произведения; сходимость. Связь с рядами. Абсолютная сходимость. Теорема Абеля о расходящихся знакоположительных рядах.
8. Двойной ряд; сходимость, сумма. Критерий Коши. Необходимое условие сходимости. Условие сходимости двойного знакоположительного ряда. Повторный ряд. Линейная перестановка двойного ряда. Связь между сходимостью двойного ряда, повторного и линейной перестановки (случай 
[image: image16.wmf]0

mn

a

³

). Связь между абсолютной сходимостью двойного ряда, повторного и линейной перестановки. Изменение порядка суммирования.
9. Функциональные последовательности и ряды. Сходимость, равномерная сходимость. Пример неравномерной сходимости. Критерии Коши. Признаки Вейерштрасса, Дирихле и Абеля равномерной сходимости. Пример: 
[image: image17.wmf]sin

n

bnx

å

, 
[image: image18.wmf]0

n

b

]

.
10. Признак Дини равномерной сходимости. Равномерная сходимость и предельный переход. Непрерывность суммы функционального ряда.
11. Почленное интегрирование и дифференцирование функциональных рядов.

12. Степенные рялы. Радиус и интервал сходимости. Свойства степенных рядов. Теорема Абеля. Пример 
[image: image19.wmf]1

(1)/

n

n

n

=

¥

-

å

. Суммирование рядов методом Абеля. Степенные ряды в комплексной плоскости. Радиус и круг сходимости.

13. Единственность разложения функции в степенной ряд. Ряд Тейлора. Пример функции, не разлагающейся в ряд Тейлора. Необходимое и достаточное условие разложимости функции в ряд Тейлора; достаточное условие. Разложение элементарных функций в ряд Тейлора-Маклорена. Элементарные функции комплексного переменного.
14. Равномерная сходимость функции двух переменных по базе. Сведение к функциональной последовательности. Критерий Коши. Свойства равномерной сходимости (непрерывность предельной функции, аналог теоремы Дини, переход к пределу под знаком интеграла).
15. Собственные интегралы, зависящие от параметра. Непрерывность интеграла по параметру, дифференцирование и интегрирование по параметру под знаком интеграла.

16. Более сложная зависимость собственного интеграла от параметра. Непрерывность н дифференцируемость.
17. Несобственные интегралы, зависящие от параметра. Равномерная сходимость, критерий Коши. Признаки равномерной сходимости Вейерштрасса, Абеля, Дирихле, Дини.
18. Предельный переход под знаком несобственного интеграла. Непрерывность по параметру.
19. Интегрирование несобственного интеграла по параметру (случай отрезка и полупрямой). Дифференцирование по параметру.
20. Гамма-функция Эйлера. Определение, сходимость соответствующего произведения. Функциональное соотношение для 
[image: image20.wmf]()

Гs

. Формула дополнения. Формула Эйлера-Гаусса. Формула Гаусса. Интегральное представление 
[image: image21.wmf]()

Гs

.
21. Эйлеров интеграл 2 рода. Исследование 
[image: image22.wmf]()

Гs

, 
[image: image23.wmf]0

s

>

. Эйлеров интеграл 1 рода. Связь между эйлеровыми интегралами 1 и 2 рода. Примеры:


[image: image24.wmf]1

0

11

(1)

m

pq

xxdx

--

-

ò

, 
[image: image25.wmf]/2

0

11

(sin)(cos)

ab

ttdt

p

--

ò

.
22. Метод Лапласа асимптотической оценки интегралов. Асимптотика функций Бесселя целого порядка. Асимптотика гамма-функции Эйлера (формула Стирлинга).

23. Ортогональные системы непрерывных функций на отрезке. Тригонометрическая система, её ортогональность на отрезке длины 
[image: image26.wmf]2

p

. Единственность разложения функции в тригонометрический ряд. Ряд Фурье. Оценки коэффициентов Фурье. Простейшие результаты о сходимости тригонометрического ряда Фурье. Разложение синуса в бесконечное произведение.
24. Ядра Дирихле и Фейера. Теорема Фейера и её следствия.
25. Аппроксимация в нормированных пространствах. Теоремы Вейерштрасса о плотности тригонометрических полиномов в 
[image: image27.wmf]2

C

p

 и о плотности алгебраических многочленов в 
[image: image28.wmf][,]

Cab

. Плотность тригонометрических полиномов в пространстве 
[image: image29.wmf]2

'[,]

L

pp

-

.
26. ОНС в предгильбертовом пространстве. Ряд Фурье. Наилучшее приближение. Минимальное свойство коэффициентов Фурье. Неравенство Бесселя. Стремление к нулю коэффициентов Фурье. Условия разложимости произвольного элемента в ряд Фурье. Критерии базиса для ОНС.
27. Тригонометрический ряд Фурье; сходимость в среднем, равенство Парсеваля. Ряды Фурье по синусам и ряды Фурье по косинусам на 
[image: image30.wmf](0,)

p

. Комплексное пространство 
[image: image31.wmf]2

'[,]

L

pp

-

; ряд Фурье в комплексной форме.
28. Принцип локализации и признак Дини.
29. Признак Жордана.
2 курс, 4 семестр

Кратные, криволинейные и поверхностные интегралы. Теория поля.

1. Двойной интеграл по прямоугольнику. Критерии интегрируемости.

2. Двойной интеграл по измеримому множеству. Критерии интегрируемости. Эквивалентность двух понятий интегрируемости.

3. Измеримые по Жордану множества в 
[image: image32.wmf]3

R

. Критерий измеримости цилиндрического бруса.

4. Свойства двойного интеграла. Сведение его к повторному.

5. Кратные интегралы. Сведение тройного интеграла к повторному. Вычисление объема n-мерного симплекса.

6. Леммs об отображениях класса 
[image: image33.wmf]1

C

.
7. Криволинейные координаты. Объем в криволинейных координатах. Замена переменных в кратном интеграле.

8. Множества в 
[image: image34.wmf]n

R

 лебеговой меры нуль. Критерий Лебега интегрируемости по Риману функции на параллелепипеде.

9. Несобственные кратные интегралы. Критерий сходимости интеграла от неотрицательной функции. Теорема сравнения. Эквивалентность понятий сходимости и абсолютной сходимости в 
[image: image35.wmf]n

R

 при 
[image: image36.wmf]2

n

³

.

10. Площадь поверхности.

11. Задача о вычислении массы материальной кривой. Криволинейный интеграл первого рода, его сведение к определенному. Задача о вычислении работы силового поля. Криволинейный интеграл второго рода. Ето сведение к определенному.

12. Связь между криволинейными интегралами первого и второго рода Формула Грина.

13. Поверхностный интеграл первого рода, сто сведение к двоиномх

14. Ориентация поверхности. Задача о вычислении количества жидкости, протекающего за единицу времени через ориентированную поверхность. Интеграл по ори​ен​ти​ро​ван​ной поверхности, его вычисление.

15. Ориентированные кусочно-гладкие поверхности. Формула Гаусса-Остроградского. Вторая формула Грина. Гармонические функции и их простейшие свойства.

16. Формула Стокса.

17. Условия независимости криволинейного интеграла первого рода от пути интегрирования. Скалярное и векторное поля. Векторные линии и векторные трубки. Дивергенция векторного поля. Инвариантное определение, физический смысл. Соленоидальное поле.

18. Ротор векторного поля Инвариантное определение, физический смысл. Примеры. Потенциальное поле. Оператор Гамильтона 
[image: image37.wmf]""

Ñ

. Дифференциальные операции теории поля второго порядка.

19. k-мерные кусочно-гладкие поверхности в 
[image: image38.wmf]n

R

. Согласование ориентации поверхности и ее границы. Дифференциальные формы. Замена переменных. Интеграл от дифференциальной формы.

20. Внешний дифференциал дифференциальной формы. Общая формула Стокса.

_947144305.unknown

_947146699.unknown

_947161230.unknown

_947162334.unknown

_947162440.unknown

_947162483.unknown

_947162764.unknown

_947162474.unknown

_947162406.unknown

_947161980.unknown

_947162074.unknown

_947161572.unknown

_947161979.unknown

_947161397.unknown

_947160928.unknown

_947161100.unknown

_947161222.unknown

_947147360.unknown

_947145796.unknown

_947146106.unknown

_947146318.unknown

_947145960.unknown

_947145754.unknown

_947145771.unknown

_947144425.unknown

_947140949.unknown

_947143493.unknown

_947144024.unknown

_947143465.unknown

_947140913.unknown

_947140926.unknown

_947140632.unknown

