

СПИСОК

вопросов для подготовки к экзамену по дифференциальному исчислению и аналитической геометрии.

поток МП –18 , лектор проф. **Жермоленко В.Н.**, 1-й курс, 1-ый семестр.

Векторная алгебра.

1. Линейная зависимость и независимость векторов. Базис.
2. Деление отрезка в заданном отношении.
3. Прямоугольные координаты вектора. Длина вектора. Направляющие косинусы.
4. Скалярное произведение векторов и его свойства. Выражение скалярного произведения через проекции перемножаемых векторов.
5. Векторное произведение и его свойства. Выражение векторного произведения через проекции перемножаемых векторов.
6. Смешанное произведение векторов и его геометрический смысл. Выражение смешанного произведения через проекции перемножаемых векторов.

Прямая на плоскости.

7. Нормальный вектор прямой. Уравнение прямой, проходящей через заданную точку перпендикулярно заданному вектору. Общее уравнение прямой. Уравнение прямой в отрезках. Направляющий вектор прямой. Каноническое уравнение прямой. Уравнение прямой проходящей через две заданные точки.
8. Угловой коэффициент прямой. Уравнение прямой, проходящей через заданную точку в заданном направлении. Уравнение прямой с угловым коэффициентом. Угол между двумя прямыми. Условие параллельности и перпендикулярности двух прямых.
9. Все виды уравнений прямой на плоскости.

Прямая и плоскость в пространстве.

10. Уравнение плоскости, проходящей через: три заданные точки; заданную точку параллельно двум заданным векторам; через две заданные точки параллельно заданному вектору.
11. Общие уравнения прямой в пространстве. Канонические уравнения прямой. Переход от общих уравнений прямой к каноническим. Уравнения прямой через две заданные точки. Параметрические уравнения прямой.
12. Взаимное расположение прямой и плоскости в пространстве. Условие параллельности и перпендикулярности прямой и плоскости в пространстве. Условие принадлежности двух прямых к одной плоскости. Точка пересечения прямой и плоскости.

Предел функции.

13. Определение предела функции при $x \rightarrow \pm\infty$ ($x \rightarrow a$) и его геометрический смысл. Односторонние пределы. Свойства предела функции. Основные теоремы о пределах.
14. Четыре признака существования предела. Вывод первого замечательного предела.
17. Сравнение бесконечно малых функций. Вывод таблицы эквивалентных величин.

Непрерывность функций.

18. Приращение аргумента и функции. Два определения непрерывности функции в точке.
19. Точки разрыва функций и их классификация.

Производная и дифференциал функции. Применение производной.

20. Определение производной. Геометрический смысл производной. Теорема о непрерывности дифференцируемой функции. Уравнение касательной и нормали к графику функции.
21. Вывод производных основных элементарных функций x^2 , \sqrt{x} , $\frac{1}{x}$, a^x , $\log_a x$, $\sin x$.
22. Производная обратной функции. Вывод производных обратных тригонометрических функций.
23. Определение дифференциала. Теорема о связи существования производной и дифференциала.
24. Дифференциал сложной функции. Инвариантность формы первого дифференциала. Таблица дифференциалов. Геометрический смысл дифференциала.
25. Необходимые и достаточные условия возрастания и убывания функции.
26. Максимум и минимум функции. Необходимые условия экстремума функции. Критические точки. 1-ый и 2-ой достаточные признаки существования экстремума.
27. Вертикальные и наклонные асимптоты графика функции.