ВОПРОСЫ К ЭКЗАМЕНУ
 1. Частные виды матриц. Умножение матриц, свойства.
 2. Определители. Правила вычисления.

 3. Свойства определителей.

 4. Обратная матрица, вычисление, приложение.

 5. Теорема о существовании и единственности обратной матрицы.

 6. Теорема Кронекера-Капелли.

 7. Метод Крамера (вывод) решения систем линейных уравнений.

 8. Метод Гаусса решения систем линейных уравнений.
 9. Решение неопределенных систем линейных уравнений.

 10. Однородные системы линейных уравнений. (Две теоремы).
 11. Векторы. Линейные операции над векторами.
 12. Скалярное произведение векторов, свойства, приложения.

 13. Векторное произведение векторов, свойства, приложения.

 14. Смешанное произведение векторов, свойства, приложения.

 15. Прямая линия на плоскости, ее общее уравнение и его исследование.

 16. Вывести параметрическое и каноническое уравнения прямой на плоскости.

 17. Общее уравнение плоскости, вывод, исследование.
 18. Эллипс, гипербола и парабола. Определение, каноническое уравнение.
 19. Каноническое и общее уравнения прямой в пространстве.
 20. Цилиндрические и конические поверхности.
 21. Теорема о разности между переменной и её пределом (основная т. о пределах).
 22. Теорема о связи бесконечно малых и бесконечно больших величин.

 23. Первый замечательный предел.

 24. Сравнение б. м. функций и свойства эквивалентных б. м. функций.

 25. Точки разрыва и их классификация.
 26. Теорема о производных суммы, произведения и частного двух функций.
 27. Вывод производных тригонометрических функций
[image: image1.wmf]x

x

x

x

ctg

,

tg

,

cos

,

sin

.

 28. Теорема о производной обратной функции. Вывод производных обратных

 тригонометрических функций
[image: image2.wmf]x

x

x

x

arcctg

,

arctg

,

arccos

,

arcsin

.
 29. Вывод производной логарифмический и показательной функций (
[image: image3.wmf]x

a

и
[image: image4.wmf]x

a

log

).

 30. Теорема о производной сложной функции. Вывод производных функций

[image: image5.wmf];,(),().

v

yxyuuuxvvx

a

====

 31. Производная неявной функции. Производная функций заданных параметрически.
 32. Теорема Ферма.
 33. Теорема Ролля.

 34. Теорема Коши.
 35. Теорема Лагранжа.
 36. Теорема Лопиталя.
 37. Раскрытие неопределенностей вида 0(, (- (,
[image: image6.wmf]¥

1

 .
 38. Условие монотонности. Необходимое условие экстремума.

 39. Достаточные условия экстремума.

 40. Выпуклость графика функции на интервале. Достаточные условия выпуклости.
 41. Производные высших порядков.

 42. Асимптоты.
_1416839255.unknown

_1416839288.unknown

_1416840470.unknown

_1416839283.unknown

_1416839207.unknown

_1260018430.unknown

