1. Определение интеграла Римана на n-мерном промежутке. Критерий интегрируемости функции в терминах ее сумм Дарбу (б/д).

2. Понятие нулевой меры Жордана для множеств в Rn . Достаточное условие интегрируемости ограниченной функции на промежутке в терминах этого понятия.

3. Определение интеграла по множеству. Допустимые множества в Rn и достаточное условие интегрируемости функции на допустимом множестве.

4. Мера множества в Rn как интеграл по множеству. Измеримость допустимых множеств. Геометрический смысл введенной меры. Критерий измеримости множеств (б/д).

5. Свойства кратных интегралов (линейные свойства, основные неравенства, теорема о среднем).

6. Теорема о сведении кратного интеграла к повторному (формулировка и доказательство). Следствия.

7. Лемма о мере образа n-мерного промежутка при регулярном отображении (формулировка и эвристическое доказательство).

8. Теорема о замене переменных в кратных интегралах (формулировка и доказательство при сделанных на лекции предположениях). Независимость интеграла Римана и меры множеств от выбора декартовых координат.

9. Ориентированные спрямляемые кривые. Криволинейный интеграл первого рода, его свойства и вычисление в случае параметрического задания кривой. Случай явного задания плоской кривой.

10. Криволинейный интеграл второго рода, его свойства и вычисление в случае параметрического задания кривой. Случай явного задания плоской кривой.

11. Ориентация границы плоской области. Теорема Грина (формулировка и доказательство для простых областей). Приложения к вычислению площадей.

12. Определение поверхности в R3, ее параметрическое и векторное представления. Поверхности простые, с явным представлением, непрерывно дифференцируемые.

13. Особые точки поверхности, касательная плоскость и ее уравнение в векторной форме. Нормаль к поверхности. Гладкие и кусочно-гладкие поверхности.

14. Определение площади непрерывно дифференцируемой поверхности и ее вычисление в случае параметрического и явного задания поверхности.

15. Ориентация гладкой поверхности. Ориентируемые и неориентируемые поверхности. Согласованная ориентация края ориентированной поверхности (правило штопора). Определение кусочно-гладкой ориентированной поверхности и ее края. Определение ориентации кусочно-гладкой границы области в R3.

16. Поверхностный интеграл первого рода.

17. Поверхностный интеграл второго рода (определение, свойства, вычисление). Важные частные случаи (примеры 1 и 2). Определение интеграла второго рода по кусочно-гладкой поверхности.

18. Определения потенциала и потенциального векторного поля, дивергенции векторного поля, его ротора, циркуляции, потока через поверхность. Оператор Гамильтона (().

19. Формула Гаусса-Остроградского (доказательство для простых областей).

20. Формула Стокса (доказательство при дополнительном условии на гладкость поверхности).

21. Инвариантность понятий div и rot.

22. Определение односвязного множества в R3. Пять свойств потенциального векторного поля в односвязной области. Доказательство их эквивалентности.

23. Соленоидальное векторное поле. Критерий соленоидальности.

24. Сумма числового ряда. Критерий Коши сходимости ряда. Основные свойства сходящихся рядов.

25. Абсолютная сходимость числовых рядов. Теорема сравнения и ее следствия (мажорантный признак Вейерштрасса, признаки Коши и Деламбера).

26. Интегральный признак сходимости числовых рядов.

27. Признак Лейбница сходимости числовых рядов.

28. Преобразование Абеля. Лемма Абеля. Признаки сходимости числовых рядов Дирихле и Абеля.

29. Безусловная сходимость числовых рядов. Критерий безусловной сходимости. Условная сходимость. Свойства условно сходящихся рядов.

30. Поточечная и равномерная сходимость функциональных последовательностей и рядов. Критерий Коши и достаточный признак Вейерштрасса равномерной сходимости.

31. Признаки равномерной сходимости рядов Дирихле и Абеля.

32. Теоремы о предельном переходе в функциональных последовательностях и рядах и о непрерывности предела функциональной последовательности и суммы ряда.

33. Теоремы о почленном интегрировании и дифференцировании функциональных последовательностей и рядов.

34. Радиус и круг сходимости степенного ряда. Первая теорема Абеля. Равномерная сходимость и непрерывность суммы степенного ряда (в комплексной области). Вторая теорема Абеля.

35. Теорема о почленном дифференцировании и интегрировании степенного ряда в действительной области. Формула для его коэффициентов. Единственность разложения в степенной ряд.

36. Ряды Тейлора. Достаточное условие сходимости ряда Тейлора к раскладываемой функции. Разложение в ряд Тейлора основных элементарных функций. Формулы Эйлера.

37. Ортогональные системы в линейном бесконечномерном пространстве со скалярным произведением. Примеры пространств и ортогональных систем в них.

38. Коэффициенты Фурье вектора по ОНС в линейном пространстве со скалярным произведением. Экстремальное свойство коэффициентов Фурье. Неравенство Бесселя. Формула наименьших уклонений.

39. Коэффициенты Фурье вектора по произвольной ОС в линейном пространстве со скалярным произведением. Неравенство Бесселя. Случай тригонометрической системы в комплексной и классической записи. Сравнение коэффициентов Фурье по тригонометрической системе в различных формах ее записи.

40. Ряды Фурье в линейном пространстве Х со скалярным произведением. Критерий сходимости в Х ряда Фурье вектора х(Х к самому х (равенство Парсеваля). Полные системы векторов в пространстве Х. Два критерия полноты ОНС в пространстве Х.

41. Тригонометрический ряд Фурье. Ядра Дирихле и Фейера. Свойства ядер Дирихле и Фейера. Интегральное представление частичной суммы ряда Фурье. Полиномы Фейера. Теорема Фейера. Три следствия. Теоремы Вейерштрасса о равномерной аппроксимации непрерывных функций тригонометрическими и алгебраическими полиномами.

42. Теорема о полноте тригонометрической системы в R2[-(,(]. Следствия (сходимость в R2[-(,(] ряда Фурье и равенство Парсеваля). Обобщение на неограниченные функции.

43. Лемма Римана (для абсолютно интегрируемых функций). Условия Дини. Признак Дини сходимости тригонометрического ряда Фурье в точке. Следствие для кусочно дифференцируемых функций.

44. Лемма о дифференцировании тригонометрического ряда Фурье. Оценка коэффициентов Фурье гладкой функции. Гладкость функции и скорость равномерной сходимости ее ряда Фурье.

45. (скорее всего, несколько вопросов). Две последние лекции (про преобразования Фурье).

