ВЫСШАЯ МАТЕМАТИКА

доц. М.И. Нараленков
факультет психологии МГУ

Элементы математического анализа

Введение.

1. Понятия множества и отображения, их простейшие свойства. (Операции над множествами, законы де Моргана. Декартово произведение множеств.) Взаимно-однозначное соответствие.

2. Элементы математической логики. Кванторы существования и всеобщности. Правило построения отрицания высказывания, содержащего кванторы. Понятие аксиом, правил вывода. Теоремы и их доказательство. Прямая, обратная, эквивалентная теорема. Необходимые и достаточные условия.

3. Необходимость строгого обоснования основ математического анализа. Аксиома отделимости, существование точной верхней (нижней) грани, принцип вложенных отрезков. Предельные точки множества. Плотность множеств рациональных (и иррациональных) чисел в множестве действительных чисел.

Теория пределов.

1. Определение предела последовательности, предела функции. Понятие бесконечно малой последовательности, бесконечно малой функции. Арифметические свойства бесконечно малых. Арифметические свойства предела. Обобщения понятия предела. Односторонние пределы, бесконечные пределы.

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

sin

lim

x

x

x

®

. Предел монотонной ограниченной последовательности, функции. Число
[image: image2.wmf]lim(11/)

n

n

en

®¥

=+

.

3. Подпоследовательности, их пределы. Символы
[image: image3.wmf]O

 и
[image: image4.wmf]o

.

Непрерывность функции.

1. Определение непрерывности функции в точке. Точки разрыва. Свойства непрерывных функций (непрерывность суммы, разности, произведения, частного непрерывных функций). Непрерывность сложной функции. Предел сложной функции.

2. Непрерывность монотонной функции. Непрерывность основных элементарных функций. Обратная функция и её непрерывность. Вычисление

[image: image5.wmf]0

1

lim

x

x

e

x

®

-

,
[image: image6.wmf]0

ln(1)

lim

x

x

x

®

+

,
[image: image7.wmf]0

(1)1

lim

a

x

x

x

®

+-

.

3. Свойства непрерывных на отрезке функций (теоремы Коши о промежуточном значении, теоремы Вейерштрасса об ограниченности).

Элементы дифференциального исчисления.

1. Дифференцируемость функции в точке, производная, дифференциал. Геометрический и механический смысл производной.

2. Правила вычисления производной (производная суммы, разности, произведения функций). Производная сложной функции. Инвариантность формы первого дифференциала. Производная обратной функции.

3. Производные основных элементарных функций.

4. Производные и дифференциалы высших порядков. Формула Лейбница. Элементы комбинаторики. Бином Ньютона.

5. 'Теорема Ферма. Необходимый признак экстремума функции. Теорема Ролля, теорема Лагранжа, формула конечных приращений и её приложения к исследованию функций. Правила Лопиталя.

6. Формула Тейлора с остаточным членом в форме Лагранжа, в форме Пеано. Достаточные условия экстремума функции. Выпуклость графика функции. График функции
[image: image8.wmf]2

x

ye

-

=

.

7. Разложения
[image: image9.wmf]x

e

,
[image: image10.wmf]ln(1)

x

+

,
[image: image11.wmf]sin

x

,
[image: image12.wmf]cos

x

,
[image: image13.wmf](1)

a

x

+

.

Неопределённый интеграл.

1. Первообразная. Неопределённый интеграл, его свойства. Формулы замены переменной интегрирования, интегрирования по частям. Таблица основных неопределённых интегралов.

Определённый интеграл.

1. Понятие о площади плоской фигуры. Определённый интеграл. Интегрируемость непрерывных функций, монотонных функций.

2. Свойства интеграла. Интеграл с переменным верхним пределом. Формула Ньютона- Лейбница.

3. Площадь фигуры в прямоугольных и полярных координатах.

4. Несобственные интегралы. Исследование сходимости интеграла
[image: image14.wmf]0

2

x

edx

¥

-

ò

. Признаки сравнения. Абсолютная сходимость интегралов

Элементы дифференциального и интегрального исчисления функций многих переменных.

1.Частные производные. Дифференцируемость функции нескольких переменных. Достаточное условие дифференцируемости. Производные сложной функции. Инвариантность формы первого дифференциала. Производная но направлению, градиент. Касательная плоскость и нормаль к поверхности. Поверхность уровня.

2. Частные производные высших порядков. Дифференциал n-гo порядка. Формула Тейлора для функции нескольких переменных. Экстремум. Необходимое условие экстремума. Достаточные условия экстремума функции 2-х переменных. Неявная функция. Вычисление её производных. Условный экстремум. Метод наименьших квадратов.

3. Двойной интеграл. Его основные свойства и приложения. Вычисление двойного интеграла. Двойной интеграл в полярных координатах. Вычисление интеграла
[image: image15.wmf]0

2

x

edx

¥

-

ò

.

Элементы линейной алгебры.

1. Векторы и операции над ними. Векторное пространство. Матрицы и операции над ними. Система линейных уравнений, её матричная запись.

2. Решение систем линейных уравнений. Метод Гаусса.

3. Определитель матрицы, его свойства. Формулы Крамера для решения систем линейных уравнений.

4. Линейная зависимость и независимость векторов. Размерность, базис векторного пространства. Линейное преобразование, его матрица. Преобразование координат. Изменение матрицы линейного преобразования при переходе к новому базису.

5. Собственные векторы, собственные значения линейного преобразования.

6. Квадратичные формы. Приведение к главным осям. Критерий Сильвестра определённости.

Литература

1. Нараленков М.И. Лекции по математическому анализу и линейной алгебре для студентов факультета психологии МГУ. М., 2003.

2. Ивашев-Мусатов О.С. Начала математического анализа. М., Физматлит, Фима, 2002.

Дополнительная литература

3. Ильин В.А., Куркина А.В. Высшая математика. М., ООО “ТК Велби”, 2002.

4. Ильин В.А., Садовничий В.А., Сендов Бл.Х. Математический анализ. Т. 1, 2. М., Наука, 1979. (Эта книга содержит различные уровни изложения, позволяющие выбрать наиболее подходящий для читателя.)

5. Архипов Г.И., Садовничий В.А., Чубариков В.Н. Лекции по математическому анализу. М., Высшая школа, 1999. (В этой книге излагается курс анализа, читаемый на мех.-мат. фак-те МГУ.)

_1113504771.unknown

_1114810583.unknown

_1114810596.unknown

_1114810603.unknown

_1114810611.unknown

_1114810590.unknown

_1113588999.unknown

_1113589106.unknown

_1113589339.unknown

_1113588982.unknown

_1113504585.unknown

_1113504678.unknown

_1113502647.unknown

_1113502924.unknown

