Вопросы

к экзамену по математическому анализу

(1 семестр)

1. Множество действительных чисел: аксиомы сложения, умножения и порядка.
2. Множество действительных чисел: аксиома непрерывности. Конструктивные и аксиоматические определения множества действительных чисел
3. Ограниченное сверху (снизу) множество. Наибольший (наименьший) элемент множества. Точная верхняя (нижняя) грань множества.
4. Теорема о точной верхней грани. Теорема о точной нижней грани.
5. Множество натуральных чисел. Принцип Архимеда и его следствия.
6. Принцип Кантора о вложенных отрезках (включая дополнение об отрезках сколь угодно малой длины).
7. Определение последовательности. Финально стационарные, ограниченные, монотонные последовательности. Примеры.
8. Определение предела последовательности на языке неравенств, на языке расстояний, на языке окрестностей.
9. Теорема единственности предела последовательности. Теорема о пределе последовательностей, совпадающих, начиная с некоторого номера.
10. Теоремы о связи предельного перехода и отношения неравенства в множестве последовательностей.
11. Теорема о промежуточной последовательности.
12. Связь понятий сходимости последовательности и ограниченности последовательности.
13. Бесконечно малые последовательности. Леммы о бесконечно малых.
14. Теорема о пределе суммы, произведения и частного последовательностей.
15. Бесконечно большие последовательности. Бесконечно большие и бесконечно малые.
16. Монотонные последовательности. Теорема о существовании предела монотонной последовательности. Определение числа е
17. Фундаментальные последовательности. Критерий Коши сходимости последовательности
18. Подпоследовательность. Теорема о подпоследовательностях сходящейся последовательности. Частичный предел последовательности.
19. Теорема Больцано - Вейерштрасса о подпоследовательностях ограниченной последовательности. Верхний и нижний пределы последовательности
20. Функция. Способы задания функции. График функции.
21. Определения предела функции по Коши на языке неравенств, на языке расстояний, на языке окрестностей. Геометрическая интерпретация.
22. Теорема единственности предела функции. Теорема о связи существования предела и локальной ограниченности.
23. Теоремы о связях предельного перехода с отношением неравенства в множестве функций.
24. Бесконечно малые функции. Леммы о бесконечно малых.
25. Теорема о связи предельного перехода с арифметическими операциями в множестве функций.
26. Определение предела функции в точке по Гейне. Теорема о равносильности определений предела функции в точке по Коши и по Гейне.
27. Предел функции при х→+∞. Предел последовательности как частный случай предела функции при х→+∞. Определение по Гейне предела функции при х→+∞
28. Предел функции при х→-∞. Определение по Гейне предела функции при х→-∞. Примеры.
29. Определения бесконечных пределов по Коши и по Гейне (в точке, при х→+∞ и при х→-∞). Примеры.
30. Односторонние пределы функции (определения по Коши и по Гейне). Пределы и односторонние пределы. Бесконечные односторонние пределы. Примеры
31. Сравнение бесконечно малых. Эквивалентные бесконечно малые. Свойства отношения эквивалентности. Связь эквивалентности и бесконечной малости
32. Замечательные пределы
33. Предельные и изолированные точки множества. Предел функции по множеству. Односторонние пределы как частный случай предела по множеству.
34. Определение непрерывности функции (на языке неравенств, расстояний, окрестностей, по Гейне). Равносильность определений непрерывности. Примеры непрерывных и разрывных функций
35. Теорема о непрерывности и арифметических операциях
36. Теорема о непрерывности композиции непрерывных функций.
37. Теорема о непрерывности и неравенствах в множестве функций (о постепенности изменения) и её следствия (о сохранении знака и о локальной ограниченности).
38. Односторонняя непрерывность. Классификация разрывов. Примеры
39. Глобальные свойства непрерывных функций: теорема Вейерштрасса об ограниченности непрерывной функции.
40. Глобальные свойства непрерывных функций: теорема Вейерштрасса о достижении непрерывной функцией точных граней.
41. Теорема Больцано-Коши об обращении функции в 0.
42. Приближённое вычисление корней уравнений с помощью теоремы Больцано-Коши. Метод промежутков решения неравенств.
43. Глобальные свойства непрерывных функций: теорема Больцано – Коши о промежуточном значении. Использование теоремы о промежуточном значении при определении корня квадратного в курсе математики средней школы
44. Задача об определении мгновенной скорости и задача об определении касательной. Определение производной функции в точке.
45. Примеры вычисления производных непосредственно по определению (производная от х2, lnx, sinx, cosx)
46. Дифференцируемость и дифференциал. Связь существования производной и дифференцируемости.
47. Геометрический смысл дифференцируемости. Связь дифференцируемости и непрерывности
48. Теорема о производной суммы, разности, произведения и частного.
49. Обратимая функция, обратная функция. Обратимость строго монотонной функции. Примеры.
50. Теорема о существовании и непрерывности обратной функции
51. Теорема о производной обратной функции. Вычисление производных от обратных тригонометрических функций.
52. Теорема о производной сложной функции и инвариантность формы первого дифференциала.
53. Основные теоремы дифференциального исчисления: теорема Ферма.
54. Основные теоремы дифференциального исчисления: теорема Ролля.
55. Основные теоремы дифференциального исчисления: теорема Лагранжа. Формула Лагранжа конечных приращений. Теорема Коши.
56. Применение формулы Лагранжа для доказательства неравенств (ln(1+х)<x, |arctgx2 - arctgx1|<|x2 - x1|). Условие постоянства функции.
57. Односторонние производные. Теорема о том, что производная не может иметь разрывов первого рода
58. Производные высшего порядка. Производные высшего порядка от многочлена, от показательной функции, от sinx и от cosx. Производные высшего порядка от суммы и произведения
59. Вычисление производных высшего порядка от сложной функции, от обратной функции, от функции, заданной параметрически.
60. Дифференциалы высшего порядка. Отсутствие инвариантности формы высших дифференциалов.
61. Правила Лопиталя для раскрытия неопределённости 0/0 и ∞/∞. Примеры.
62. Многочлен Тейлора. Основное свойство многочлена Тейлора
63. Лемма о функциях, у которых первые n производных в точке х0 равны нулю (следствие из правила Лопиталя)
64. Теорема о формуле Тейлора с остаточным членом в форме Пеано. Теорема единственности многочлена Тейлора.
65. Разложения основных элементарных функций по формуле Тейлора. Метод выделения главной части при вычислении пределов.
66. Обобщение формулы Коши об отношении функций, у которых первые n производных в точке х0 равны нулю.
67. Теорема о формуле Тейлора с остаточным членом в форме Лагранжа.
68. Необходимое и достаточное условие нестрогой монотонности функции.
69. Достаточное условие строгой монотонности функции.
70. Понятие экстремума. Необходимое условие экстремума.
71. Достаточное условие экстремума в терминах первой производной.
72. Достаточные условия экстремума в терминах высших производных.
