ВОПРОСЫ К ЭКЗАМЕНУ

по дисциплине "МАТЕМАТИЧЕСКИЙ АНАЛИЗ"
1. Понятие функции, способы задания функций. Область определения. Четные и нечетные, ограниченные и монотонные функции. Примеры.

2. Понятие элементарной функции. Основные элементарные функции (постоянная, степенная, показательная, логарифмическая) и их графики.

3. Предел последовательности при n((и предел функции при x((. Признаки существования предела (с доказательством теоремы о пределе промежуточной функции).
4. Определение предела функции в точке. Основные теоремы о пределах (одну из них доказать).
5. Бесконечно малые величины (определение). Свойства бесконечно малых величин (одно из них доказать).

6. Бесконечно большие величины (определение). Связь бесконечно больших величин с бесконечно малыми величинами.

7. Второй замечательный предел, число е. Понятие о натуральных логарифмах.
8. Непрерывность функции в точке и на промежутке. Свойства функций, непрерывных на отрезке. Точки разрыва. Примеры.

9. Производная и ее геометрический смысл. Уравнение касательной к плоской кривой в заданной точке.
10. Дифференцируемость функций одной переменной. Связь между дифференцируемостью и непрерывностью функции (доказать теорему). Пример.
11. Основные правила дифференцирования функций одной переменной (одно из правил доказать).
12. Формулы производных основных элементарных функций (одну из формул вывести). Производная сложной функции.
13. Теорема Ролля и Лагранжа (без доказательства). Геометрическая интерпретация этих теорем.
14. Достаточные признаки монотонности функции (один из них доказать).
15. Определение экстремума функции одной переменной. Необходимый признак экстремума (доказать).
16. Достаточные признаки существования экстремума (доказать одну из теорем).
17. Понятие асимптоты графика функции. Горизонтальные, наклонные и вертикальные асимптоты. Примеры.
18. Общая схема исследования функций и построение их графиков. Пример.

19. Дифференциал функции и его геометрический смысл. Инвариантность формы дифференциала первого порядка.
20. Понятие первообразной функции. Неопределенный интеграл и его свойства (одно из свойств доказать).
21. Метод замены переменной в неопределенном интеграле и особенности его применения при вычислении определенного интеграла.
22. Метод интегрирования по частям для случаев неопределенного и определенного интегралов (вывести формулу). Примеры.
23. Определенный интеграл как предел интегральной суммы. Свойства определенного интеграла.
24. Теорема о производной определенного интеграла по переменному верхнему пределу. Формула Ньютона-Лейбница.
25. Несобственные интегралы с бесконечными пределами интегрирования. Интеграл Пуассона (без доказательства).
26. Вычисление площадей плоских фигур с помощью определенного интеграла. Примеры.
27. Понятие о дифференциальном уравнении. Общее и частное решение. Задача Коши. Задача о построении математической модели демографического процесса.
28. Простейшие дифференциальные уравнения 1-го порядка (разрешенные относительно производной, с разделяющимися переменными) и их решение. Примеры.
29. Однородные и линейные дифференциальные уравнения 1-го порядка и их решения. Примеры.

30. Определение числового ряда. Сходимость числового ряда. Свойства сходящихся рядов. Примеры.
31. Необходимый признак сходимости рядов (доказать). Гармонический ряд и его расходимость (доказать).
32. Признаки сравнения для знакоположительных рядов. Примеры.
33. Признак Даламбера сходимости знакоположительных рядов. Пример.
34. Знакочередующиеся ряды. Признак Лейбница сходимости знакочередующихся рядов. Пример.
35. Знакопеременные ряды. Абсолютная и условная сходимость рядов. Пример.
36. Функции нескольких переменных. Примеры.

37. Частные производные (определение). Экстремум функции нескольких переменных и его необходимые условия.
38. Понятие об эмпирических формулах и методе наименьших квадратов. Подбор параметров линейной функции (вывод системы нормальных уравнений).
