Московский физико-технический институт

Вопросы госэкзамена по математике на степень бакалавра

Евгений Рубаненко

Содержание

1	Теорема Больцано-Вейерштрасса и критерий Коши сходимости числовой последовательности.	4
2	Ограниченность функции, непрерывной на отрезке, достижение точных верхней и нижней граней.	4
3	Теоремы о промежуточных значениях непрерывной функции.	4
4	Теоремы о среднем Ролля, Лагранжа и Коши для дифференцируемых функций.	4
5	Формула Тейлора с остаточным членом в форме Пеано или Лагранжа.	4
6	Исследование функций одной переменной при помощи первой и второй производных на монотонность, локальные экстремумы, выпуклость. Необходимые условия, достаточные условия.	5
7	Теорема о равномерной непрерывности функции, непрерывной на компакте.	5
8	Достаточные условия дифференцируемости функции неско ких переменных.	оль - 5
9	Теорема о неявной функции, заданной одним уравнением.	5
10	Экстремумы функций нескольких переменных. Необходимые условия, достаточные условия.	5
11	Свойства интеграла с переменным верхним пределом (непррывность, дифференцируемость). Формула Ньютона-Лейбн	
12	Равномерная сходимость функциональных последовательностей и рядов. Непрерывность, интегрируемость и дифференцируемость суммы функционального ряда.	6
13	Степенные ряды. Радиус сходимости. Бесконечная дифференцируемость суммы степенного ряда. Ряд Тейлора.	6

14	Формула Грина. Потенциальные векторные поля на плоскости.	6
15	Φ ормула Остроградского-Гаусса. Соленоидальные векторные поля.	6
16	Формула Стокса.	6
17	Достаточные условия сходимости тригонометрического ряда Фурье в точке.	7
18	Достаточные условия равномерной сходимости тригонометрического ряда Фурье.	7
19	Непрерывность преобразования Фурье абсолютно интегрируемой функции. Преобразование Фурье производной и произодная преобразования Фурье.	7
20	Углы между прямыми и плоскостями. Формулы расстояния от точки до прямой и плоскости, между прямыми в пространстве.	7
21	Общее решение системы линейных алгебраичческих уравнений. Теорема Кронекера-Капелли.	7
22	22 Линейное отображение конечномерных линейных пространего матрица. Свойства собственных векторов и собствен-	
	ных значений линейных преобразований.	8
23	Самосопряженные преобразования евклидовых пространст свойства их собственных значений и собственных векто-	в,
	ров.	8
24	Приведение квадратичных форм в линейном пространстве к каноническому виду.	8
25	Положительно определенные квадратичные формы. Критерий Сильвестра.	8
26	Линейные обыкновенные дифференциальные уравнения с постоянными коэффициентами и правой частью - квазимногочленом.	8

27	Системы линейных однородных дифференциальных уравнений с постоянными коэффициентами, методы их решения.	9
28	Линейные обыкновенные дифференциальные уравнения с переменными коэффициентами. Фундаментальная система решений. Определитель Вронского. Формула Лиуви. Остроградского.	лля 9
29	Простейшая задача вариационного исчисления. Необходимые условия локального экстремума	9
30	Полная система событий. Формула полной вероятности. Формула Байеса.	9
31	Математическое ожидание и дисперсия случайной величины, их свойства.	9
32	Неравенство Чебышева и закон больших чисел. Предельная теорема Пуассона.	10
33	Дифференцируемость функций комплексного переменного. Условия Коши-Римана. Интегральная теорема Коши.	10
34	Интегральная формула Коши. Разложение функции, регулярной в окрестности точки, в ряд Тейлора.	10
35	Разложение функции, регулярной в кольце, в ряд Лорана. Изолированные особые точки однозначного характера.	10
36	Вычеты. Вычисление интегралов по замкнутому контуру при помощи вычетов.	10

1 Теорема Больцано-Вейерштрасса и критерий Коши сходимости числовой последовательности.

Some words ...

2 Ограниченность функции, непрерывной на отрезке, достижение точных верхней и нижней граней.

Some words ...

3 Теоремы о промежуточных значениях непрерывной функции.

Some words ...

4 Теоремы о среднем Ролля, Лагранжа и Коши для дифференцируемых функций.

Some words ...

5 Формула Тейлора с остаточным членом в форме Пеано или Лагранжа.

6 Исследование функций одной переменной при помощи первой и второй производных на монотонность, локальные экстремумы, выпуклость. Необходимые условия, достаточные условия.

Some words ...

7 Теорема о равномерной непрерывности функции, непрерывной на компакте.

Some words ...

8 Достаточные условия дифференцируемости функции нескольких переменных.

 $Some\ words\ ...$

9 Теорема о неявной функции, заданной одним уравнением.

 $Some\ words\ \dots$

10 Экстремумы функций нескольких переменных. Необходимые условия, достаточные условия.

11 Свойства интеграла с переменным верхним пределом (непрерывность, дифференцируемость). Формула Ньютона-Лейбница.

Some words ...

- 12 Равномерная сходимость функциональных последовательностей и рядов. Непрерывность, интегрируемость и дифференцируемость суммы функционального ряда.
- 13 Степенные ряды. Радиус сходимости. Бесконечная дифференцируемость суммы степенного ряда. Ряд Тейлора.

Some words ...

14 Формула Грина. Потенциальные векторные поля на плоскости.

Some words ...

15 Формула Остроградского-Гаусса. Солено-идальные векторные поля.

Some words ...

16 Формула Стокса.

17 Достаточные условия сходимости тригонометрического ряда Фурье в точке.

Some words ...

18 Достаточные условия равномерной сходимости тригонометрического ряда Фурье.

Some words ...

19 Непрерывность преобразования Фурье абсолютно интегрируемой функции. Преобразование Фурье производной и произодная преобразования Фурье.

Some words ...

20 Углы между прямыми и плоскостями. Формулы расстояния от точки до прямой и плоскости, между прямыми в пространстве.

Some words ...

21 Общее решение системы линейных алгебраичческих уравнений. Теорема Кронекера-Капелли.

22 Линейное отображение конечномерных линейных пространств, его матрица. Свойства собственных векторов и собственных значений линейных преобразований.

Some words ...

23 Самосопряженные преобразования евклидовых пространств, свойства их собственных значений и собственных векторов.

Some words ...

24 Приведение квадратичных форм в линейном пространстве к каноническому виду.

Some words ...

25 Положительно определенные квадратичные формы. Критерий Сильвестра.

 $Some\ words\ \dots$

26 Линейные обыкновенные дифференциальные уравнения с постоянными коэффициентами и правой частью - квазимногочленом.

27 Системы линейных однородных дифференциальных уравнений с постоянными коэффициентами, методы их решения.

Some words ...

28 Линейные обыкновенные дифференциальные уравнения с переменными коэффициентами. Фундаментальная система решений. Определитель Вронского. Формула Лиувилля-Остроградского.

Some words ...

29 Простейшая задача вариационного исчисления. Необходимые условия локального экстремума

Some words ...

30 Полная система событий. Формула полной вероятности. Формула Байеса.

Some words ...

31 Математическое ожидание и дисперсия случайной величины, их свойства.

 $Some\ words\ \dots$

32 Неравенство Чебышева и закон больших чисел. Предельная теорема Пуассона.

Some words ...

33 Дифференцируемость функций комплексного переменного. Условия Коши-Римана. Интегральная теорема Коши.

Some words ...

34 Интегральная формула Коши. Разложение функции, регулярной в окрестности точки, в ряд Тейлора.

Some words ...

35 Разложение функции, регулярной в кольце, в ряд Лорана. Изолированные особые точки однозначного характера.

Some words ...

36 Вычеты. Вычисление интегралов по замкнутому контуру при помощи вычетов.