Вопросы по курсу «Математика»

3 семестр (химический факультет)

Комплексные числа

1. Алгебраическая форма комплексного числа, действия над комплексными числами в алгебраической форме.

2. Геометрическая интерпретация комплексных чисел. Модуль и аргумент комплексного числа.

3. Тригонометрическая форма комплексного числа. Действия над комплексными числами в тригонометрической форме.

4. Извлечение корня из комплексных чисел. Формула Моавра.

Обыкновенные дифференциальные уравнения

1. Дифференциальные уравнения первого порядка. Определение. Виды решений. Задача Коши.

2. Дифференциальные уравнения первого порядка с разделяющимися переменными.

3. Однородные функции. Однородные дифференциальные уравнения.

4. Линейные дифференциальные уравнения первого порядка. Уравнения Бернулли.

5. Дифференциальные уравнения в полных дифференциалах.

6. Дифференциальные уравнения высших порядков, допускающих понижение порядка.

7. Линейные дифференциальные уравнения второго порядка. Теоремы о структуре общих решений однородных и неоднородных дифференциальных уравнений.

8. Линейные однородные дифференциальные уравнения с постоянными коэффициентами. Теорема о характеристическом уравнении.

9. Решение линейных однородных дифференциальных уравнений с постоянными коэффициентами в зависимости от дискриминанта характеристического уравнения.

10. Линейные неоднородные дифференциальные уравнения. Метод вариации произвольных постоянных.

11. Линейные неоднородные дифференциальные уравнения. Метод неопределенных коэффициентов.

Числовые и функциональные ряды

1. Числовые ряды. Сходящиеся числовые ряды и их свойства.

2. Необходимый признак сходимости числовых рядов.

3. Достаточные признаки сходимости знакоположительных числовых рядов (сравнения, интегральный, Даламбера)

4. Знакопеременные ряды. Условная и абсолютная сходимость.

5. Знакочередующиеся ряды. Признак Лейбница.

6. Функциональные ряды. Область сходимости. Мажорируемые ряды и их свойства.

7. Степенные ряды. Интервал сходимости, радиус сходимости.

8. Теорема о мажорируемости степенных рядов и ее следствия.

9. Ряды Тейлора и Маклорена.

10. Разложение в ряд Маклорена простейших элементарных функций.

Ряды Фурье по ортогональным системам. Уравнения математической физики

1. Определение линейного пространства. Примеры. Понятие линейной зависимости. Базис. Размерность линейного пространства.

2. Определение евклидова пространства. Определение гильбертова пространства.

3. Пространство функций, интегрируемых вместе со своим квадратом.

4. Ортогональные системы функций. Примеры.

5. Ряды Фурье по ортогональным системам. Вывод формулы для вычисления коэффициентов.

6. Тригонометрические ряды Фурье на отрезке [-π, π].

7. Тригонометрические ряды Фурье от четных и нечетных функций.

8. Разложение тригонометрических функций в ряд Фурье на всей числовой оси. Периодические продолжения.

9. Разложение в ряд Фурье периодических функций.

10. Уравнение колебаний конечной струны. Метод Фурье

11. Уравнение колебаний бесконечной струны. Метод Лаламбера.

12. Уравнение Лапласа.
