Вопросы к экзамену

по курсу «Математический анализ»,

специальность ПОИТ (1курс 1семестр)

2012-2013 уч. год

- 1. Понятие множества. Операции над множествами.
- 2. Рациональные числа. Иррациональные числа. Понятие действительного числа.
- 3. Основные свойства действительных чисел. Метод математической индукции.
- 4. Определение функции.
- 5. Способы задания функции. График функции.
- 6. Обратная функция. Сложная функция.
- 7. Основные элементарные функции.
- 8. Определение предела функции на «языке последовательностей» и по Коши.
- 9. Односторонние пределы. Определение бесконечно малой и бесконечно большой функций.
- 10. Основные свойства бесконечно малых функций.
- 11. Предел суммы, произведения и частного двух функций.
- 12. Первый замечательный предел.
- 13. Второй замечательный предел.
- 14. Эквивалентные бесконечно малые функции и их применение для вычисления пределов
- 15. Определение непрерывности функции в точке.
- 16. Точки разрыва функции и их классификация.
- 17. Свойства непрерывных функций.
- 18. Непрерывность сложной и обратной функций.
- 19. Уравнение касательной и нормали к кривой. Определение производной.
- 20. Физический смысл производной. Геометрический смысл производной.
- 22. Связь между непрерывностью и дифференцируемостью функции.
- 23. Производная суммы, разности, произведения, частного.
- 24. Производная сложной и обратной функций.
- 25. Производные основных элементарных функций.
- 26. Производные высших порядков.
- 27. Классические теоремы о дифференцируемых функциях.
- 28. Необходимые и достаточные условия экстремума и монотонности функции на интервале.
- 29. Нахождение максимумов и минимумов функций на отрезке.
- 30.Определение выпуклых функций. Достаточные условия выпуклости функции на интервале.
- 31. Точки перегиба.
- 32. Асимптоты графика функции.
- 33. Общая схема исследования функции и построения ее графика.
- 34. Формула Тейлора. Формула Маклорена.
- 35. Формулы Тейлора для основных элементарных функций.
- 36. Точность формулы Тейлора.
- 37. Оценка остатка в формуле Тейлора для некоторых элементарных функций.
- 38. Понятие неопределенного интеграла. Свойства неопределенного интеграла.
- 39. Таблица основных неопределенных интегралов.
- 40. Интегрирование простейших дробно-рациональных функций.
- 41. Интегрирование произвольной рациональной функции.
- 42. Универсальная тригонометрическая подстановка.
- 43. Интегрирование квадратичных иррациональностей.
- 44. Интегрирование дифференциального бинома.
- 45. Геометрический и физический смысл определенного интеграла.

- 46. Достаточное условие существования определенного интеграла.
- 47. Линейность и аддитивность определенного интеграла.
- 48. Формула Ньютона-Лейбница.
- 49. Интегрирование методом подстановки.
- 50. Интегрирование по частям.
- 51. Интегрирование четных и нечетных функций на симметричных отрезках.
- 52. Основные формулы приближенного вычисления определенного интеграла.
- 53. Определение несобственного интеграла І рода.
- 54. Признаки сходимости несобственного интеграла І рода.
- 55. Несобственные интегралы II рода. Признаки сходимости несобственного интеграла II рода.
- 56. Вычисление сходящихся несобственных интегралов.
- 57. Вычисление площадей плоских фигур. Вычисление длины дуги плоской кривой.
- 58. Вычисление объема тел и объема тел вращения.
- 59. Основные методы интегрирования.