ВОПРОСЫ ДЛЯ ПОДГОТОВКИ К ЭКЗАМЕНУ

ПО МАТЕМАТИЧЕСКОМУ АНАЛИЗУ (2 семестр)
Основные понятия:
1. Интегральное исчисление: первообразная, неопределённый интеграл, формулы замены переменной и интегрирования по частям; определённый интеграл и его геометрический смысл, интегрируемые функции, интеграл с переменным верхним пределом, формула Ньютона-Лейбница, формулы замены переменной и интегрирования по частям в определённом интеграле, приложения определённого интеграла (площадь, длина дуги, объем тела вращения); несобственные интегралы 1-го и 2-го рода, сходимость несобственных интегралов, признаки сходимости, главное значение.

2. Функции нескольких переменных (ф.н.п.):
[image: image1.wmf]e

-окрестность точки, открытое (замкнутое множество), предельная точка множества в
[image: image2.wmf]n

¡

, предел последовательности в
[image: image3.wmf]n

¡

; функция 2-х и n переменных, предел ф.н.п. в точке, непрерывность ф.н.п. в точке и на множестве; частные производные ф.н.п.; полное приращение, дифференцируемость и полный дифференциал ф.н.п., необходимое условие дифференцируемости, применение полного дифференциала к приближённым вычислениям; формула Тейлора; локальный экстремум ф.н.п., необходимое условие экстремума, критическая точка, достаточные условия экстремума; условный экстремум ф.н.п., функция Лагранжа; глобальный экстремум ф.н.п.; метод наименьших квадратов.
Вопросы, требующие развёрнутого ответа:

1. Неопределённый интеграл и его свойства.

2. Таблица основных неопределённых интегралов.
3. Замена переменной в неопределенном интеграле. Примеры.

4. Интегрирование по частям. Примеры.
5. Определённый интеграл и его геометрический смысл.

6. Основные свойства определённого интеграла.

7. Интеграл с переменным верхним пределом и его свойства. Формула Ньютона-Лейбница.
8. Вычисление площадей плоских фигур.

9. Длина дуги плоской кривой.

10. Несобственный интеграл 1-го рода. Примеры.
11. Признаки сходимости несобственных интегралов первого рода.

12. Несобственный интеграл второго рода. Примеры.

13. Главное значение несобственного интеграла.

14. Множества в
[image: image4.wmf]n

¡

. Основные понятия и определения.

15. Последовательности в
[image: image5.wmf]n

¡

. Предел последовательности.
16. Понятие функции нескольких переменных. Примеры.
17. Предел функции нескольких переменных в точке и его свойства.

18. Непрерывность функции нескольких переменных. Свойства непрерывных функций.

19. Частные производные функции нескольких переменных.

20. Дифференцируемость функции нескольких переменных.
21. Дифференцирование сложных функций.

22. Производная по направлению. Градиент.

23. Геометрический смысл частных производных. Уравнение касательной плоскости.
24. Полный дифференциал функции нескольких переменных. Инвариантность формы первого дифференциала.

25. Применение дифференциала к приближённым вычислениям. Примеры.
26. Производные и дифференциалы высших порядков.

27. Формула Тейлора для функции нескольких переменных.
28. Локальный экстремум функции нескольких переменных. Необходимое и достаточные условия экстремума.

29. Условный экстремум функции нескольких переменных. Решение задачи в частных случаях
30. Метод множителей Лагранжа.
31. Глобальный экстремум функции нескольких переменных.
32. Метод наименьших квадратов (для случая
[image: image6.wmf]b

ax

x

f

+

=

)

(

).

Вопросы для доказательства
1. Свойства определенного интеграла (оценка интеграла и теорема о среднем).

2. Вывод формулы для вычисления длины дуги плоской кривой.

3. Второе свойство интеграла с переменным верхним пределом
[image: image7.wmf]()()

x

a

ftdtfx

æö

¢

æö

ç÷

=

ç÷

ç÷

èø

èø

ò

.

4. Формула Ньютона-Лейбница.
5. Признак сравнения сходимости несобственного интеграла первого рода.
6. Необходимое условие дифференцируемости функции нескольких переменных.

7. Достаточное условие дифференцируемости функции нескольких переменных.
8. Инвариантность формы первого дифференциала.
9. Необходимое условие экстремума.
10. Достаточные условия экстремума.

11. Необходимое условие условного экстремума.
_1304759170.unknown

_1304759232.unknown

_1304757810.unknown

_1304757827.unknown

_1287919485.unknown

_1304321687.unknown

_1145818122.unknown

