МАТЕМАТИЧЕСКИЙ АНАЛИЗ

проф. В.Г. Чирский, доц. Ю.Н. Макаров

химический факультет МГУ

1 курс, 1 семестр.

Аксиома отделимости. Верхние и нижние грани. Стягивающиеся отрезки. Предельные точки.

Предел последовательности, предел функции. Бесконечно малые. Арифметические свойства предела.

Предельный переход в неравенствах. Вычисление 
[image: image1.wmf]0

sin

lim

x

x

x

®

.

Предел монотонной ограниченной функции. Число 
[image: image2.wmf]e

.

Критерий Коши существования предела последовательности, предела функции.

Непрерывность. Точки разрыва. Свойства непрерывных функций.

Непрерывность элементарных функций. Сравнение функций. Вычисление пределов

[image: image3.wmf]0

ln(1)

lim

x

x

x

®

+

, 
[image: image4.wmf]0

1

lim

x

x

a

x

®

-

, 
[image: image5.wmf]0

(1)1

lim

x

x

x

m

®

+-

.

Промежуточные значения непрерывной на отрезке функции. Ограниченность непре​рывной на отрезке функции. Равномерная непрерывность. Теорема Кантора.

Производная, её естественнонаучный смысл и основные свойства. Дифференциал. Инва​риантность формы первого дифференциала.

Производные и дифференциалы высших порядков.

Теоремы Ферма, Ролля. Необходимые условия экстремума функции. Теоремы Лагранжа и Коши.

Формулы Тейлора с остаточными членами в форме Лагранжа, Пеано. Разложения функций 
[image: image6.wmf]x

e

, 
[image: image7.wmf]sin

x

, 
[image: image8.wmf]cos

x

, 
[image: image9.wmf]ln(1)

x

+

, 
[image: image10.wmf](1)

x

m

+

.

Правила Лопиталя.

Монотонность функции. Достаточные условия экстремума. Выпуклость графика функ​ции.

2 семестр.

Первообразная. Неопределённый интеграл, его свойства. Интегрирование рациональных функций. Интегрирование выражений, содержащих радикалы. Интегрирование тригонометрических функций.

Определённый интеграл, его геометрический смысл. Необходимое условие интегрируемости. Суммы Дарбу и их свойства. Критерий интегрируемости. Интегрируемость непрерывных функций, монотонных функций.

Свойства интеграла. Теорема о среднем. Интеграл с переменным верхним пределом. Формула Ньютона-Лейбница.

Площадь фигуры в прямоугольных и полярных координатах. Длина дуги. Объём тела. Площадь поверхности вращения.

Несобственные интегралы. Исследование сходимости интегралов


[image: image11.wmf]p

a

dx

x

+¥

ò

, 
[image: image12.wmf]0

a

>

; 
[image: image13.wmf]()

b

q

a

dx

xa

-

ò

.

Признаки сравнения. Абсолютная сходимость интегралов.

Частные производные. Дифференцируемость функции нескольких переменных. Достаточное условие дифференцируемости. Производные сложной функции. Инвариантность формы первого дифференциала. Смешанные производные. Дифференциал n-го порядка.

Производная по направлению, градиент. Касательная плоскость и нормаль к поверхности. Поверхность уровня.

Формула Тейлора для функции нескольких переменных.

Экстремум. Необходимое условие экстремума. Достаточные условия экстремума фун​кции 2-х переменных.

Неявная функция. Вычисление её производных. Условный экстремум.

3 семестр.

Числовые ряды. Критерий Коши сходимости. Свойства сходящихся рядов. Ряды с неотрицательными членами. Теоремы сравнения. Признаки Даламбера, Коши, Гаусса (без доказательства). Интегральный признак сходимости. Сходимость ряда 
[image: image14.wmf]1

1/

p

n

n

¥

=

å

.

Абсолютная сходимость. Свойства абсолютно сходящихся рядов. Условная сходимость. Теорема Лейбница.

Равномерная сходимость функциональной последовательности, ряда. Признак Вейерштрасса равномерной сходимости ряда. Непрерывность суммы равномерно сходящегося ряда из непрерывных функций. Почленное интегрирование и дифференцирование ряда.

Степенные ряды. Радиус сходимости. Непрерывность суммы. Почленное интегрирование и дифференцирование. Разложения элементарных функций в степенные ряды.

Ортонормированные системы функций. Обобщённые ряды Фурье. Тригонометрические ряды Фурье. Теорема сходимости (без доказательства).

Дифференциальные уравнения первого порядка. Уравнение 
[image: image15.wmf](,)

y'fxy

=

. Теорема существования и единственности решения задачи Коши (формулировка). Уравнения с разделяющимися переменными, однородные. Уравнения вида 
[image: image16.wmf](/)

y'faxbyckxlym

=++++

. Линейное дифференциальное уравнение первого порядка.

Дифференциальные уравнения n-го порядка. Задача Коши для уравнения 


[image: image17.wmf]()(1)

(,,,)

nn

yfxyy',y

-

=

K


Понижение порядка дифференциального уравнения.

Линейные дифференциальные уравнения n-го порядка. Свойства линейного однородного дифференциального уравнения. Линейная зависимость функций. Определитель Вронского. Фундаментальная система решений линейного однородного уравнения.

Линейное неоднородное уравнение. Принцип суперпозиции.

Метод вариации постоянных.

Линейное однородное дифференциальное уравнение с постоянными коэффициентами. Характеристическое уравнение. Общее решение.

Метод неопределённых коэффициентов для нахождения частного решения линейного неоднородного дифференциального уравнения с постоянными коэффициентами.

4 семестр.

Двойной интеграл. Его основные свойства и приложения.

Вычисление двойного интеграла. Двойной интеграл в полярных координатах. Вычисление интеграла


[image: image18.wmf]2

0

x

edx

¥

-

ò

.

Тройной интеграл, его основные свойства и приложения. Вычисление тройного интеграла. Тройной интеграл в цилиндрических и сферических координатах.

Криволинейный интеграл 1-го рода.

Криволинейный интеграл 2-го рода.

Формула Грина. Условия независимости криволинейного интеграла от формы пути на плоскости. Признак полного дифференциала на плоскости.

Площадь поверхности. Интегралы по поверхности 1-го и 2-го рода.

Формула Остроградского. Её векторная запись.

Формула Стокса. Её векторная запись.

Скалярные и векторные поля. Определение и основные свойства grad, div, rot, потока и циркуляции векторного поля. Соленоидальное поле. Векторная трубка в соленоидальном поле. Потенциальное поле.


_1113502976.unknown

_1114810410.unknown

_1114810430.unknown

_1114810444.unknown

_1114810498.unknown

_1114810438.unknown

_1114810422.unknown

_1113503666.unknown

_1113503811.unknown

_1114810397.unknown

_1113503992.unknown

_1113503752.unknown

_1113503405.unknown

_1113503436.unknown

_1113503350.unknown

_1113502924.unknown

_1113502952.unknown

_1113502647.unknown

