1
2

	3 семестр (ПОИТ, 2011/2012)

Дифференциальные уравнения и системы

	1. Дифференциальные уравнения первого порядка. Основные понятия. Задача Коши для дифференциального уравнения первого порядка, теорема существования и единственности ее решения.

	2. Уравнения с разделяющимися переменными. Особые решения.

3. Однородные дифференциальные уравнения первого порядка.

4. Линейные дифференциальные уравнения первого порядка.

5. Уравнение Бернулли.

6. Уравнение в полных дифференциалах.
7. Приближенные методы интегрирования дифференциальных уравнений первого порядка. Метод изоклин. Метод последовательных приближений. Метод Эйлера решения задачи Коши.

	8. Дифференциальные уравнения высших порядков. Задачи Коши для диффе-ренциальных уравнений высших порядков, теорема существования и единственности ее решения. Уравнения высших порядков, допускающие понижение порядка.

	9. Линейно зависимые и линейно независимые системы функций. Необходимое условие линейной зависимости функций. Критерий линейной независимости частных решений линейного однородного дифференциального уравнения.

Структура общего решения линейного однородного дифференциального уравнения.

10. Линейные однородные дифференциальные уравнения с постоянными коэффициентами.

	11. Линейные неоднородные дифференциальные уравнения: принцип суперпозиции решений, структура общего решения. Метод вариации постоянных (метод Лагранжа) построения общего решения.

12. Линейные неоднородные дифференциальные уравнения с постоянными коэффициентами и правой частью специального вида.

	13. Системы дифференциальных уравнений. Основные понятия. Нормальные системы. Задача Коши для нормальной системы дифференциальных уравнений, теорема существования и единственности ее решения. Метод исключения.

14. Системы линейных дифференциальных уравнений с постоянными коэффициентами.

	Числовые и функциональные ряды

	15. Числовые ряды. Основные понятия. Действия над рядами. Необходимое условие сходимости ряда.

16. Интегральный признак сходимости рядов с неотрицательными членами.

17. Признаки сравнения для рядов с неотрицательными членами.

18. Признак Даламбера. Признак Коши.

19. Знакочередующиеся ряды. Признак Лейбница.

20. Знакопеременные ряды, ряды с комплексными членами. Абсолютная и условная сходимость. Свойства абсолютно и условно сходящихся рядов.

	21.Равномерная сходимость функционального ряда. Признак Вейерштрасса равномерной сходимости.

22. Свойства равномерно сходящихся функциональных рядов: теоремы о непрерывности суммы, о почленном дифференцировании и почленном интегрировании.

	23.Степенные ряды. Теорема Абеля. Радиус и интервал (круг) сходимости степенного ряда.

24. Свойства степенных рядов.

	25. Ряд Тейлора. Критерий разложимости функции в ряд Тейлора.

26. Основные разложения в ряд Маклорена. Приложения степенных рядов.

	Теория функций комплексной переменной

	27. Понятие функции комплексной переменной. Предел и непрерывность.

28.Основные элементарные функции комплексной переменной.

29.Производная функции комплексной переменной. Условия Коши-Римана. Аналитические функции. Действительная и мнимая части аналитической функции.

30. Интеграл от функции комплексной переменной, его вычисление и свойства. 31. Интегральная теорема Коши. Первообразная и интеграл аналитической функции.

32. Интегральная формула Коши. Теорема о производных аналитической функции.

33. Ряды в комплексной области. Свойства функциональных рядов. Степенные ряды. Ряд Тейлора.

34. Ряд Лорана.

35. Нули и изолированные особые точки аналитических функций.

36. Понятие вычета. Основная теорема о вычетах.
37. Вычисление вычетов.

38. Вычисление интегралов вида
[image: image1.wmf]ò

p

2

0

)

sin

,

(cos

dt

t

t

R

,
[image: image2.wmf],

)

(

ò

+¥

¥

-

dx

x

f

[image: image3.wmf],

cos

)

(

ò

+¥

¥

-

xdx

x

R

l

[image: image4.wmf]ò

+¥

¥

-

xdx

x

R

l

sin

)

(

 с помощью вычетов.

[image: image5.wmf]

	Ряды Фурье. Интеграл Фурье

	39.Скалярное произведение функций. Норма функции. Ортогональные системы функций. Основная тригонометрическая система функций.

40. Ряды Фурье по ортогональным системам функций.

41. Сходимость в среднем функционального ряда, связь между различными видами сходимости. Экстремальное свойство коэффициентов Фурье.

42. Неравенство Бесселя. Равенство Парсеваля-Стеклова. Полнота и замкнутость ортогональной системы функций.

	43.Тригонометрические ряды Фурье для периодических функций.

Признак сходимости тригонометрического ряда Фурье (теорема Дирихле).

44. Разложение непериодических функций в тригонометрический ряд Фурье. Ряд Фурье только по косинусам или только по синусам.

	45. Комплексная форма тригонометрического ряда Фурье. Понятие о спектре.

	46. Интеграл Фурье. Комплексная форма интеграла Фурье.

47. Преобразования Фурье. Косинус- и синус- преобразования Фурье.

_1259581611.unknown

_1259581728.unknown

_1259582046.unknown

_1259581532.unknown

_1259581508.unknown

