ВОПРОСЫ К ЭКЗАМЕНУ

1. Операции над множествами. Логические символы.
2. Понятие отображения, функции. Определение отображения сюръективного, инъективного, биективного, обратного. Композиция функций.
3. Аксиоматическое определение действительных чисел (свойства сложения и умножения, упорядоченность, плотность, непрерывность).
4. Числа, натуральные, рациональные, иррациональные, алгебраические, трансцендентные. Принцип математической индукции.
5. Расширенная числовая прямая
[image: image1.wmf]_

R

. промежутки, ε-окрестности и ε-полуокрестности точек из
[image: image2.wmf]_

R

.
6. Ограниченные и неограниченные множества на R
7. Точная верхняя и нижняя грани. Теорема о существовании точной верхней и нижней грани.

8. Принцип Архимеда.

9. Система вложенных отрезков и теорема о ее пересечении.
10. Теорема о вложенных отрезках, длины которых стремятся к нулю.
11. Множества равномощные, конечные и бесконечные, счетные. Примеры.
12. Счетность множества рациональных чисел.
13. Несчетность множества действительных чисел.
14. Определение предела числовой последовательности.
15. Бесконечно большие последовательности. Пределы
[image: image3.wmf]n

n

a

¥

®

lim

 и
[image: image4.wmf]n

n

a

1

lim

®¥

 (a>1)
16. Единственность предела числовой последовательности.
17. Теорема о трех последовательностях.
18. Переход к пределу в неравенствах. Последовательности ограниченные и неограниченные.
19. Ограниченность сходящихся числовых последовательностей.
20. Бесконечно малые последовательности и их свойства.
21. Свойства пределов, связанные с арифметическими действиями над последовательностями (
[image: image5.wmf]n

n

n

n

y

x

y

x

lim

),

lim(

+

)
22. Предел частного
[image: image6.wmf]

 EMBED Equation.3 [image: image7.wmf]n

n

y

x

lim

23. Теорема Вейерштрасса о монотонных последовательностях.
24. Число e.
25. Принцип компактности числовой прямой (теорема Больцано-Вейерштрасса. Случай неограниченных последовательностей).

26. Частичные, верхний и нижний пределы последовательности. Теорема о существовании наибольшего и наименьшего частичного предела.

27. Фундаментальные последовательности. Критерий Коши сходимости последовательности.
28. Понятия точной верхней и нижней грани функции, ее наименьшего и наибольшего значения на множестве Е
29. Определение предела функции по Коши. Односторонние пределы функции в точке.
30. Определение предела функции по Гейне. Эквивалентность двух определений функции.
31. Критерий Коши существования предела функции.
32. Свойства пределов функций (локальная ограниченность, сохранение знака, переход к пределу в неравенствах; свойства, связанные с арифметическими действиями над функциями).

33. Теорема о пределе сложной функции.
34. Бесконечно малые и бесконечно большие функции и связь между ними.
35. Теорема о существовании односторонних пределов у монотонной функции.
36. Предел
[image: image8.wmf]x

x

x

sin

lim

0

®

37. Непрерывность функции в точке. Односторонняя непрерывность функции в точке. Примеры.

38. Точки разрыва первого и второго рода. Примеры.
39. Локальные свойства функций, непрерывных в точке (теорема локальной ограниченности, теорема о сохранении знака, теорема о непрерывности суммы, произведения, частного; теорема о непрерывности композиции двух непрерывных функций).

40. Теорема Больцано-Вейерштрасса о промежуточном значении непрерывной функции.
41. Теорема Вейерштрасса об ограниченности функции, непрерывной на отрезке, и о достижении ею своих точных верхних и нижних граней.
42. Теорема о мощности множества точек разрыва монотонной функции.
43. Критерий непрерывности монотонной функции.
44. Теорема о существовании и непрерывности обратной функции для строго монотонной непрерывной функции. Примеры.
45. Равномерная непрерывность. Теорема Кантора.
46. Определение показательной функции на основе теории предела. Корректность определения.
47. Свойства показательной функции (пять свойств).
48. Определение логарифмической и степенной функций и их свойства.
49. Предел
[image: image9.wmf]x

x

x

1

0

)

1

(

lim

+

®

. Следствия.
50. Сравнение функций (эквивалентные функции, "о"- символика). Основные соотношения эквивалентности между элементарными функциями.

51. Определение производной. Односторонние производные. Производные от sin x, cos x, logax, ax, x(.
52. Дифференцируемость и дифференциал. Критерий дифференцируемости функ​ции в точке. Непрерывность дифференцируемой функции.
53. Геометрический смысл производной и дифференциала. Уравнения касательной и нормали к графику функции.
54. Производная суммы, произведения и частного двух дифференцируемых функций.
55. Производная сложной функции. Инвариантность форм дифференциала первого порядка.
56. Производная обратной функции. Производные от функций arcsin x, arccos x, arctg x, arcctg x.
57. Дифференцирование функций, заданных параметрически.
58. Производные высших порядков. Формула Лейбница.
59. Дифференциалы высших порядков.
60. Теоремы Ферма и Ролля.
61. Теорема Лагранжа о конечных приращениях. Следствия (4 следствия, в том числе следствие о точках разрыва всюду дифференцируемой функции).
62. Теорема Коши о конечных приращениях.
63. Правило Лопиталя раскрытия неопределенностей вида 0/0
64. Правило Лопиталя раскрытия неопределенностей вида (/(
65. Формула Тейлора для полинома. Формула Тейлора с остаточным членом в форме Пеано.
66. Формула Тейлора с остаточным членом в форме Лагранжа и Коши.
67. Формула Тейлора для функций ex, sin x, cos x, ln (1+x) c оценкой остаточного члена. Формула Тейлора для функции (1+x)(.
68. Условия монотонности функции.
69. Условия внутреннего экстремума (необходимое условие и достаточные условия в терминах первой и высших производных).
70. Определение выпуклых и вогнутых функций. Лемма об иной форме указан​ного определения.
71. Критерий выпуклости дифференцируемой функции. Критерий выпуклости дважды дифференцируемой функции.
72. Теорема о касательной к графику выпуклой дифференцируемой Функции. Примеры (неравенства ex (1+x , ln x (x-1).
73. Точки перегиба. Необходимые и достаточные условия точки перегиба.
74. Неравенство Иенсена. Неравенства Гельдера и Минковского для конеч​ных сумм.
75. Асимптоты графика и их отыскание.
76. Векторная функция. Понятия предела и непрерывности для в.-ф. Свойства в.-ф, связанные с операцией предельного перехода.
77. Дифференцируемость в.-ф. и правила дифференцирования в.-ф.
78. Теорема Лагранжа о конечном приращении для в.-ф.
79. Понятие непрерывной кривой. Преобразование параметра кривой, ее носитель и кратные точки. Простая дуга, простой замкнутый контур. Ориентированная кривая. Кривые n раз дифференцируемые и n раз непрерывно дифференцируемые; преобразование параметра у таких кривых.
80. Касательная к кривой. Особые точки кривой. Кривые гладкие и кусочно-гладкие.
81. Длина кривой. Спрямляемость непрерывно дифференцируемой кривой.
82. Дифференциал дуги. Переменная длина дуги кривой как параметр кривой.
83. Понятие кривизны кривой и радиуса кривизны. Формула для вычисления кривизны и радиуса кривизны.
84. Главная нормаль и соприкасающаяся плоскость.
85. Центр кривизны и эволюта кривой в пространстве.
86. Кривизна и эволюта плоской кривой.

_1065336056.unknown

_1065336300.unknown

_1065336629.unknown

_1065336872.unknown

_1065336339.unknown

_1065336288.unknown

_1065335840.unknown

_1065335975.unknown

_1065335716.unknown

