Экзаменационные вопросы для подготовки к экзамену по курсу «Дифференциальные уравнения» 8 факультет, 2 курс, 3 семестр, 2014/2015 учебный год.

- 1. Определение дифференциального уравнения, его порядка, общего и частного решений, интеграла, интегральной кривой.
- 2. Геометрический смысл ДУ первого порядка. Метод изоклин приближённого геометрического построения интегральных кривых.
- 3. Задача Коши и формулировка теоремы Коши для ДУ первого порядка, разрешенного относительно производной.
- 4. Задача Коши и формулировка теоремы Коши для ДУ первого порядка, не разрешённого относительно производной
- 5. ДУ первого порядка с разделяющимися переменными и приводящиеся к ним.
- 6. Однородные ДУ первого порядка и приводящиеся к ним.
- 7. Линейные ДУ первого порядка. Метод вариации произвольной постоянной.
- 8. Линейные ДУ первого порядка. Метод Бернулли.
- 9. Уравнения Бернулли и Риккати.
- 10. Уравнения в полных дифференциалах. Методы интегрирования.
- 11. Интегрирование уравнения в полных дифференциалах с помощью криволинейного интеграла второго рода.
- 12. Метод интегрирующего множителя. Теоремы о существовании и не единственности интегрирующего множителя.
- 13. Интегрирование ДУ первого порядка не разрешённых относительно производной. Метод введения параметра.
- 14. Интегрирование ДУ первого порядка не разрешённых относительно производной методом интегрирования с помощью дифференцирования.
- 15. Уравнения Лагранжа и Клеро.
- 16. Особые решения ДУ 1-го порядка, методы их определения.
- 17. Огибающая однопараметрического семейства кривых как особое решение ДУ 1-го порядка.
- 18. Методы интегрирования ДУ высшего порядка, допускающих понижение порядка.
- 19. Сведение задачи об интегрировании системы ДУ к ДУ высшего порядка и наоборот. Метод исключения и условия его применения.
- 20. Задача Коши и теорема Коши для системы ДУ. Доказательство теоремы. Следствия.
- 21. Симметрическая форма записи системы ДУ. Первые интегралы системы ДУ, их определение и условия независимости. Метод интегрируемых комбинаций.
- 22. Приближенно-аналитический метод последовательных приближений решения задачи Коши. Оценка точности вычисления.
- 23. Приближенно-аналитические методы степенных рядов решения задачи Коши.
- 24. Приближенно-аналитический метод малого параметра решения задачи Коши.
- 25. Численные методы решения задачи Коши: Эйлера, его модификаций. Формула Рунге для оценки точности вычислений.
- 26. Численный метод Рунге-Кутта решения задачи Коши. Формула Рунге для оценки точности вычислений.
- 27. Численный метод Адамса решения задачи Коши. Формула Рунге для оценки точности вычислений.
- 28. Теоремы о свойствах решений линейной однородной системы ДУ и линейного однородного ДУ высшего порядка.
- 29. Линейная зависимость и независимость решений линейной однородной системы ДУ и линейного однородного ДУ высшего порядка.
- 30. Определитель Вронского. Формула Остроградского-Лиувилля-Якоби и её вывод.