Вопросы к экзамену по высшей математике (1 курс, 1 семестр)

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. Возведение комплексного числа в степень. Извлечение корня из комплексного числа.

Линейная алгебра

5. Определители второго и третьего порядков и их свойства.
6. Решение систем линейных уравнений методом Крамера.
7. Матрицы. Действия над матрицами и их свойства.

8. Обратная матрица. Определение. Формула для вычисления.

9. Системы линейных уравнений. Теорема о совместности системы линейных уравнений

10. * Решение систем линейных уравнений матричным методом.
11. Ранг матрицы. Вычисление ранга матрицы элементарными преобразованиями.
12. Решение однородных систем уравнений. Фундаментальная система решений.
13. * Системы линейных уравнений. Решение систем методом Гаусса.

Векторная алгебра

14. Векторы в пространстве. Основные определения.

15. Линейные операции над векторами и их свойства.

16. Линейно зависимые и линейно независимые векторы.

17. Орт вектора. Направляющие косинусы.

18. Скалярное произведение векторов и их свойства.
19. Вычисление угла между векторами. Признак перпендикулярности векторов.

20. Вычисление скалярного произведения в декартовой системе координат.

21. Векторное произведение векторов и его свойства.

22. Формула для вычисления векторного произведения в декартовой системе координат.

23. Смешанное произведение. Геометрический смысл. Вычисление в декартовых координатах
Аналитическая геометрия на плоскости
24. Общее уравнение прямой.

25. Уравнение прямой с угловым коэффициентом.
26. Уравнение прямой, проходящей через две данные точки.

27. Уравнение прямой «в отрезках».

28. Взаимное расположение прямых. Угол между прямыми.
29. Окружность. Определение. Каноническое уравнение.
30. Эллипс. Каноническое уравнение, фокусы, эксцентриситет, фокальные радиусы.
31. Гипербола. Каноническое уравнение, фокусы, эксцентриситет, асимптоты, фокальные радиусы.
32. Парабола. Каноническое уравнение, уравнение директрисы, фокусы, фокальный радиус.
33. Оптическое свойство эллипса, гиперболы, параболы.
34. Полярная система координат. Связь с декартовой системой координат.

Аналитическая геометрия в пространстве
35. Общее уравнение плоскости.

36. Уравнение плоскости «в отрезках».

37. Неполные уравнения плоскости.

38. Уравнение плоскости, проходящей через три данные точки.

39. Взаимное расположение плоскостей, угол между плоскостями.

40. Уравнения плоскости: общие, канонические, параметрические.

41. Взаимное расположение прямых, угол между прямыми в пространстве.

42. Угол между прямой и плоскостью в пространстве.

43. Поверхности второго порядка: эллипсоид, параболоиды, гиперболоиды, конус, цилиндрические поверхности.

Предел и непрерывность функций от одной переменной

44. Определение функции от одной переменной. Область определения. Множество значений.
45. Определение предела функции. Односторонние пределы.

46. Теорема об единственности предела. Свойства пределов функции.
47. Бесконечно большие и бесконечно малые функции, связь между ними. Теорема о связи бесконечно малой с пределом функции.
48. Эквивалентные бесконечно малые.
49. Первый замечательный предел.
50. Второй замечательный предел.

51. Непрерывность функции в точке. Классификация точек разрыва.

Дифференцирование функций от одной переменной

52. Определение производной. Производные простейших элементарных функций.

53. Геометрический, физический и химический смысл производной. Уравнение касательной и нормали.
54. Производная суммы, произведения, частного двух функций.
55. Производная сложной функции.
56. Производная обратной функции. Производные обратных тригонометрических функций.
57. Производная параметрически заданной функции.
58. Производные высших порядков.
59. Производная показательно-степенной функции.
60. Дифференцируемость функции от одной переменной, дифференциал. Связь дифференцируемости с непрерывностью.
61. Необходимое и достаточное условие дифференцируемости.
62. Дифференциал и его геометрический смысл. Свойства дифференциала.
Вопросы, отмеченные * встречаются только на практике (знать на уровне определений и формулировок теорем)

