ПРОГРАММА

итогового государственного экзамена

по математике по направлению

Прикладные математика и физика

1. Скалярное и векторное произведения векторов в трехмерном пространстве.

2. Определитель матрицы, его свойства.

3. Обратная матрица.

4. Системы линейных алгебраических уравнений. Структура общего решения. Системы с квадратной матрицей, альтернатива Фредгольма, условия разрешимости.

5. Линейные пространства. Линейная независимость, базис, координаты вектора, размерность.

6. Собственные значения оператора, собственные векторы. Характеристический многочлен.

7. Евклидово пространство. Скалярное произведение. Неравенства Коши и треугольника.

8. Самосопряженные операторы. Свойства собственных чисел и собственных векторов. Базис собственных векторов (без доказательства).

9. Классификация кривых второго порядка на плоскости.

10. Оптические свойства кривых второго порядка.

Литература: И.М.Гельфанд, Лекции по линейной алгебре.

 В.А.Ильин, Э.Г.Позняк, Аналитическая геометрия.

11. Предел последовательности, его свойства. Критерий Коши.

12. Предел функции. Непрерывность.

13. Производная. Механическая и геометрическая интерпретации. Дифференцирование вектор-функций.

14. Производные высших порядков. Формула Тейлора.

15. Экстремумы и выпуклость функции одной переменной.

16. Определенный интеграл.

17. Свойства интеграла: интегрирование неравенств, теорема о среднем, замена переменной в определенном интеграле.

18. Первообразная. Формула Ньютона-Лейбница. Интегрирование по частям.

19. Сходящиеся ряды. Абсолютная сходимость. Примеры.

20. Признаки сходимости рядов: сравнения, Даламбера, Лейбница.

21. Функциональные ряды. Равномерная сходимость. Теорема Вейерштрасса.
22. Дифференцирование и частные производные функции нескольких переменных. Свойства смешанных производных. Формула Тейлора.

23. Экстремум функции нескольких переменных. Необходимое условие и достаточное условие экстремума.

24. Условный экстремум. Множители Лагранжа.

 Литература: Г.М.Фихтенгольц, Курс дифференциального и интегрального исчисления, т. 1, 2.

В.И.Смирнов, Курс высшей математики, т.1.

25. Кратные интегралы. Сведение двойных интегралов к повторным.

26. Замена переменных в кратных интегралах. Полярные и сферические координаты.

27. Криволинейные интегралы первого и второго рода. Определения, интерпретация.

28. Поверхностные интегралы первого и второго рода.

29. Операторы grad, div, rot, Δ (определение в декартовых координатах).

30. Формула Грина. Потенциал векторного поля на плоскости.

31. Формула Гаусса-Остроградского.

32. Обыкновенные дифференциальные уравнения: теорема существования и единственности решения задачи Коши.

33. Однородные линейные дифференциальные уравнения второго порядка. Пространство решений. Определитель Вронского.

34. Неоднородные линейные дифференциальные уравнения второго порядка. Метод вариации произвольных постоянных.

35. Линейные системы первого порядка с постоянными коэффициентами.

36. Тригонометрический ряд Фурье. Формулы для коэффициентов. Признак равномерной сходимости.

37. Ортонормированные системы. Ряд Фурье по ортонормированной системе, сходимость в среднем. Равенство Парсеваля.

38. Задача Штурма-Лиувилля. Свойства собственных функций.

39. Интеграл Фурье. Обратное преобразование Фурье. Свертка, преобразование Фурье свертки.

40. Первая вариация интегрального функционала. Необходимое условие экстремума. Уравнения Эйлера-Лагранжа.

41. Естественные граничные условия.

42. Задача Лагранжа.

 Литература: Г.М.Фихтенгольц, Курс дифференциального и интегрального исчисления, т. 3.

В.И.Смирнов, Курс высшей математики, т.2, 4.

43. Вероятностное пространство. Случайная величина. Математическое ожидание. Дисперсия. Функция распределения.

44. Независимые случайные величины. Корреляция случайных величин.

45. Неравенство Чебышева. Закон больших чисел.

Литература: Б.В.Гнеденко, Курс теории вероятностей.

46. Голоморфные функции. Условия Коши-Римана.

47. Теорема Коши, формула Коши.

48. Ряд Тейлора.

49. Ряд Лорана. Вычеты. Теорема о вычетах.

50. Асимптотическое вычисление интегралов. Метод Лапласа.

51. Метод стационарной фазы.

52. Обобщенные функции, примеры регулярных и сингулярных обобщенных функций.

53. Дифференцирование обобщенных функций, примеры.

54. Преобразование Фурье обобщенных функций.

55. Волновое уравнение в одномерном пространстве. Задача Коши, функция Грина.

56. Волновое уравнение в трехмерном пространстве. Задача Коши, функция Грина.

57. Неоднородное уравнение теплопроводности на конечном интервале. Метод Фурье.

58. Задачи Дирихле и Неймана для уравнения Лапласа, однородного и неоднородного. Теоремы существования (без доказательства). Теоремы единственности (для внутренних задач).

59. Функция Грина внутренней задачи Дирихле.

60. Полиномы Лежандра.

61. Сферические функции.

62. Разделение переменных в краевых задачах для уравнения Лапласа в шаре.

63. Уравнение Бесселя. Функция Бесселя.

64. Собственные функции, собственные значения спектральной задачи Дирихле. Колебания круглой мембраны.

Литература: Б.В.Шабат, Введение в комплексный анализ.

В.И.Смирнов, Курс высшей математики, т.3.

В.С.Владимиров, Уравнения математической физики.
__

65. Интегральные уравнения Фредгольма. Теоремы Фредгольма.

66. Интегральные уравнения Вольтерра.

67. Интегральное уравнение с самосопряженным ядром.

68. Спектральные задачи для оператора Лапласа в ограниченных областях.

Литература: М.Л.Краснов, Интегральные уравнения (Введение в теорию).

В.С.Владимиров, Уравнения математической физики.

