Обязательные вопросы к экзамену по курсу

"Дифференциальные уравнения" на 2002-03 уч. год.

Лектор И.Л. Гусева.

А. Уравнения с частными производными первого порядка.
1. Нормальная и симметричная формы записи системы ОДУ. Первые интегралы системы. Теорема о существовании общего интеграла системы (без доказательства).
2. Критерий первого интеграла системы.
3. Линейное однородное уравнение с частными производными первого порядка и соответствующая система ОДУ. Теорема о представлении общего решения.
4. Квазилинейное уравнение с частными производными первого порядка, его характеристическая система ОДУ, представление решений.

Б.Устойчивость решения системы ОДУ.
5. Понятие устойчивости по Ляпунову и асимптотической устойчивости. Сведение исследования устойчивости решения к исследованию устойчивости нулевого решения.
6. Устойчивость системы ЛДУ. Необходимое и достаточное условие устойчивости линейной системы.
7. Теорема об устойчивости системы ЛДУ с постоянными коэффициентами.
8. Понятие фазового пространства и фазовой траектории. Автономные системы ОДУ, свойства их фазовых траекторий.

9. Исследование устойчивости положения покоя системы двух ЛДУ с постоянными коэффициентами в случае ((0, (1((2, (1,(2 – действительные.
10. Исследование устойчивости положения покоя системы двух ЛДУ с постоянными коэффициентами в случае ((0, (1,(2 – комплексные.
11. Исследование устойчивости положения покоя системы двух ЛДУ с постоянными коэффициентами в случае ((0, (1=(2=(.
12. Исследование устойчивости положения покоя системы двух ЛДУ с постоянными коэффициентами в случае (= 0.
13. Нелинейные системы. Исследование устойчивости по первому приближению. Теорема Ляпунова.
14. Функция Ляпунова. Второй метод Ляпунова. Теорема Ляпунова об устойчивости.

В. Элементы вариационного исчисления.
15. Пространства С[a,b] и С1[a,b] нормы (нулевого и первого порядков) и окрестности в этих пространствах. Понятие функционала. Линейность и непрерывность функционала. Примеры.
16. Экстремум функционала, сильный и слабый экстремумы в С1[a,b]. Вариация функционала. Общее необходимое условие экстремума функционала.
17. Простейший функционал. Существование вариации у простейшего функционала.
18. Основная лемма вариационного исчисления.
19. Задача с закрепленными концами для простейшего функционала. Уравнение Эйлера.
20. Функционалы, зависящие от старших производных. Уравнение Эйлера-Пуассона.
21. Функционалы, зависящие от функций нескольких независимых переменных. Уравнение Эйлера - Остроградского.

Г. Уравнения математической физики.
22. Классификация линейных дифференциальных уравнений в частных производных второго порядка.
23. Приведение уравнения в частных производных второго порядка с двумя независимыми переменными к каноническому виду.
24. Вывод уравнения малых поперечных колебаний струны.
25. Постановка начально-краевых задач для волнового уравнения. Типы краевых условий.
26. Вывод уравнения распространения тепла в твердом теле. Постановка начально-краевых задач
27. Задача Коши для одномерного волнового уравнения. Вывод формулы Даламбера.
28. Существование и единственность решения задачи Коши для волнового уравнения. Непрерывная зависимость от начальных данных.
29. Решение краевых задач для волнового уравнения на полуограниченной прямой. Распространение краевого режима.
30. Задача Штурма - Лиувилля, основные свойства собственных значений и собственных функций. Теорема Стеклова (без доказательства). Пример.
31. Решение начально-краевой задачи для однородного волнового уравнения методом разделения переменных.
32. Решение начально-краевой задачи для неоднородного уравнения теплопроводности методом разделения переменных.
33. Фундаментальное решение уравнения теплопроводности, его свойства. Теорема существования решения задачи Коши для уравнения теплопроводности.
34. Уравнения Лапласа и Пуассона. Интегральное представление гармонических функций.
35. Уравнения Лапласа и Пуассона. Гармонические функции, их основные свойства.
36. Формулировка внутренней и внешней задач Дирихле. Единственность и устойчивость решения.
37. Формулировка внутренней и внешней задач Неймана. Необходимое условие разрешимости и единственность решения.

