 Вопросы к коллоквиуму 2. (Все, что доказывалось на лекциях — доказывать)

1. Уравнение Бесселя. Функции Бесселя первого рода J((z).

2. Функции Бесселя первого рода J((z) и их свойства. Общее решение уравнения Бесселя для ((n.

3. Функции Бесселя второго рода N((z) и их свойства. Общее решение уравнения Бесселя для произвольных (.

4. Рекуррентные соотношения для функций Бесселя (доказательство трех соотношений).

5. Функции Бесселя третьего рода. Модифицированные функции Бесселя первого и второго рода.

6. Ряды Фурье-Бесселя и Дини. Задача Штурма—Лиувилля для уравнения Бесселя.

7. Полиномы Лежандра. Формула Родрига. Интеграл Шлёфли.

8. Рекуррентные соотношения для полиномов Лежандра (доказательство двух соотношений).

9. Ортогональность полиномов Лежандра. Ряд Фурье—Лежандра.

10. Полиномы Эрмита. Производящая функция и формула Родрига.

11. Рекуррентные соотношения для полиномов Эрмита (доказательство двух соотношений). Уравнение Эрмита.

12. Ортогональность полиномов Эрмита. Ряд Фурье—Эрмита.

13. Полиномы Лагерра. Производящая функция и формула Родрига.

14. Рекуррентные соотношения для полиномов Лагерра (доказательство двух соотношений).

15. Ортогональность полиномов Лагерра. Ряд Фурье-Лагерра.

16. Присоединенные функции Лежандра. Ряд Фурье по присоединенным функциям Лежандра.

17. Сферические функции.

18. Функции Эрмита. Уравнение для функций Эрмита.

19. Разделение переменных в уравнении Лапласа или Гельмгольца в цилиндрических координатах.

20. Разделение переменных в уравнении Лапласа или Гельмгольца в сферических координатах*.

21. Задача Коши для уравнения теплопроводности. Функция Грина задачи Коши для уравнения теплопроводности.
22. Задача Коши для одномерного уравнения Даламбера. Формула Даламбера.

Дополнительные вопросы.
1. Линейно независимые функции. Определитель Вронского.

2. Полиномы Лежандра. Производящая функция. Формула Родрига.

3. Ряд Фурье—Лежандра.

4. Присоединенные функции Лежандра. Уравнения Лежандра порядка m.
5. Сферические функции.

6. Полиномы Эрмита. Производящая функция. Формула Родрига

7. Сферические функции.

8. Полиномы Эрмита. Производящая функция и формула Родрига.

9. Ряд Фурье—Эрмита.

10. Функции Эрмита.

11. Полиномы Лагерра. Производящая функция и формула Родрига.

12. Ряд по полиномам Лагерра.

13. Функции Эрмита.
14. Уравнение Бесселя. Функции Бесселя первого J((z) и второго рода N((z). Общее решение.

15. Ряды Фурье—Бесселя и Дини.

Литература

1. Анго А. Математика для электро и радиоинженеров. — М.: Наука, 1964.

2. Арсенин В.Н. Математическая физика. Основные уравнения и специальные функции.—М: Наука, 1966.

3. Багров В.Г., Белов В.В., Задорожный В.Н., Трифонов А.Ю. Методы математической физики. Т.1. Основы комплексного анализа. Элементы вариационного исчисления и теории обобщенных функций. Томск: Изд. ТТЛ, 2002.— 672 с.
4. Багров В.Г., Белов В.В., Задорожный В.Н., Трифонов А.Ю. Методы математической физики. Т. 2. Вып.1. Специальные функции. Томск: Изд. ТТЛ, 2002.— 352 с

5. Багров В.Г., Белов В.В., Задорожный В.Н., Трифонов А.Ю. Методы математической физики. Т. 2. Вып. 2. Уравнения математической физики. Томск: Изд. ТТЛ, 2002.— 646 с.

6. Бейтман Г., Эрдейи А. Высшие трансцендентные функции. Т. 1. — М.: Наука, 1965, Т. 2. — М.: Наука, 1966, Т. 3. — М.: Наука, 1967.

7. Бицадзе А.В., Калинченко Д.Ф. Сборник задач по уравнениям математической физики.— М. Наука, 1981.

8. Будак Б.М., Самарский А.А., Тихонов А.Н. Сборник задач по математической физики.— М. Наука, 1972.

9. Ватсон Г. Теория бесселевых функций. Ч. I.— М.: ИЛ, 1947.
10. Владимиров В.С. Уравнения математической физики. — М.: Наука, 1981.

11. Владимиров В.С. Сборник задач по уравнениям математической физики.— М. Наука, 1981.

12. Коренев Б.Г. Введение в теорию бесселевых функций. — М.: Наука, 1971.

13. Кузнецов Д.С. Специальные функции. — М.: Высшая школа, 1962.

14. Никифоров А.Ф. Уваров В.Б. Специальные функции математической физики..—М: Наука, 1984.

15. Очан Ю.С. Сборник задач по методам математической физики.— М. Наука, 1981.

16. Смирнов В.М. Курс высшей математики. Т. 3, ч. 2. — М.: Наука, 1969; Т. 4, ч. 1. — М.: Наука, 1974.

17. Суетин П.К. Классические ортогональные многочлены..—М: Наука, 1976.

18. Тихонов А.Н., Самарский А.А. Уравнения математической физики. — М.: Наука,, 1977.

19. Шелковников Ф.А. Тайкашвили К.Г. Сборник упражнений по операционному исчислению. — М.: Высшая школа, 1968.

http://portal.tpu.ru:7777/SHARED/a/ATRIFONOV
