ВВЕДЕНИЕ

 В программе перечислены по каждому из разделов перечислены изучаемые темы, а затем приведены подобные ссылки на рекомендуемую учебную литературу. Ссылки кратко обозначают соответствующую позицию в списке литературы, приведенном в конце программы, а так же содержат указание на соответствующую главу, параграф и страницу (обычно начальную для темы) в соответствующей книге из списка. Например, ссылка

БН "ду" гл.5 параграф 5.1 стp.195

указывает на учебник

Я.С.Бугров, С.М.Никольский. Дифференциальные уравнения. Кратные интегралы. Ряды. Функции комплексного переменного. глава 5, параграф 5.1, страница 195.

ссылка

ЕД2 гл.8 параграф1,2. стр.9

указывает на задачник

Сборник задач по математике для втузов. Специальные разделы математического анализа. Под редакцией А.В.Ефимова, Б.П.Демидовича. М.,"Наука", 1981. глава 8, парграфы 1,2, страница 9.

ПРОГРАМА КУРСА

ИНТЕГРАЛЫ В ПРОСТРАНСТВЕ И ВЕКТОРНЫЙ АНАЛИЗ

�Кратные интегралы. Определение интеграла Римана для плоской области. Основные свойства интеграла: нормировка, монотонность, аддитивность; сведение кратного интеграла к повторному. Формула замены переменной в двойном интеграле. Двойной интеграл в полярных координатах. ��Криволинейные интегралы первого и второго рода и методы их вычисления. ��Основные понятия и формулы векторного анализа. Градиент функции нескольких переменных, потенциал векторного поля, ротор векторного поля. Формула Грина. Потенциальные поля. �

ЭЛЕМЕНТЫ ТЕОРИИ ФУНКЦИЙ КОМПЛЕКСНОЙ ПЕРЕМЕННОЙ

�Функции комплексной переменной: предел, непрерывность, производная и ее геометрический смысл. Условия существования производной функций комплексного переменного (условия Коши- Римана). Интеграл от функции комплексной переменной. Теорема Коши. Интегральная формула Коши. Ряды с комплексными членами. Разложение аналитической функции в ряд Тейлора. Ряд Лорана. Классификация особых точек. Определение вычета. Методы вычисления вычетов (в простых и кратных полюсах). Теорема о вычетах. Вычисление интегралов при помощи вычетов.

Литература

 Основная литература

1. Я.С.Бугров, С.М.Никольский. Дифференциальное и интегральное исчисления.

2. Я.С.Бугров, С.М.Никольский. Элементы линейной алгебры и аналитической геометрии.

3. Я.С.Бугров, С.М.Никольский. Дифференциальные уравнения. Кратные интегралы. Ряды. Функции комплексного переменного.

4. Сборник задач по математике для втузов. Линейная алгебра

 и основы математического анализа. Под редакцией А.В.Ефимова, Б.П.Демидовича. М.,"Наука"

6. Сборник задач по математике для втузов. Специальные разделы

математического анализа. Под редакцией А.В.Ефимова, Б.П.Демидовича. М.,"Наука", 1981.

 Дополнительная литература

1. Н.С.Пискунов. Дифференциальное и интегральное исчисления для втузов. Тома 1, 2

2. И.Г.Араманович, Г.Л.Лунц, Л.Э.Эльсгольц. Функции комплексного переменного. Операционное исчисление. Теория устойчивости.

3. Г.Н.Берман. Сборник задач по курсу математического анализа.

Экзаменационные вопросы

1. Кратные интегралы. Определение интеграла Римана для плоской области.

2. Основные свойства интеграла: нормировка, монотонность, аддитивность.

3. Сведение кратного интеграла к повторному.

4. Формула замены переменной в двойном интеграле.

5. Двойной интеграл в полярных координатах.

6. Криволинейные интегралы первого рода и методы их вычисления.

7. Криволинейные интегралы первого рода и методы их вычисления.

8. Градиент функции нескольких переменных, потенциал векторного поля,ротор векторного поля.

9. Формула Грина.

9. Потенциальные поля.

10. Функции комплексной переменной: предел, непрерывность.

11. Производная функции комплексной переменной и ее геометрический

смысл.

12. Условия существования производной функций комплексного переменного (условия Коши- Римана).

13. Интеграл от функции комплексной переменной.

14. Теорема Коши.

15. Интегральная формула Коши.

16. Разложение аналитической функции в ряд Тейлора.

17. Ряд Лорана.

18. Классификация особых точек.

19. Определение вычета. Методы вычисления вычетов (в простых и кратных полюсах).

20. Теорема о вычетах.

21. Вычисление интегралов при помощи вычетов.

Контрольные работы

Контрольная работа 1

1.� �

2.� �

3. криволинейный интеграл первого рода

 � �

4. криволинейный интеграл второго рода

 � �

Контрольная работа 2

1. изобразите в комплексной плоскости область �

2. вычислите вещественную и мнимую части функции �

3. определите область в комплексной плоскости, где функция �

 действует как растяжение.

4. � �

Контрольная работа 3

1. вычислите вычеты функции � во всех ее особых точках.

2. вычислите вычеты функции � во всех ее особых точках.

3. вычислите интеграл � � с помощью теоремы о вычетах.

4. вычислите интеграл �

