PAGE
5

Міністерство освіти і науки України

Чернівецький національний університет імені Юрія Федьковича
Факультет математики та інформатики
“ЗАТВЕРДЖУЮ”

Декан

І.М. Черевко

“___”_____________________ 2018 р.

Програма

державного іспиту зі спеціальності
для напрямів підготовки

6.040201 – „Математика”, ОКР бакалавр

(денна, заочна форми навчання)

Схвалено Вченою радою факультету математики та інформатики
протокол № від „ ” 2018 р.

Голова ради

І.М. Черевко

Схвалено методичною радою факультету математики та інформатики
протокол № від „ ” 2018 р.
Голова методичної ради

О. В. Мартинюк
Чернівці – 2018
Математичний аналіз
1. Границя числової послідовності. Властивості збіжних послідовностей. Теорема про збіжність монотонної послідовності та принцип вкладених відрізків. Число е.

2. Критерій Коші збіжності числової послідовності.
3. Границя функції. Чудові границі. Правила знаходження границь функцій.
4. Теореми про неперервні функції (збереження знаку, проходження через нуль, обмеженість та досягнення екстремальних значень на відрізку).

5. Рівномірна неперервність функції та теорема Кантора.

6. Похідна і диференціал функції однієї дійсної змінної: означення і геометричний зміст. Правила диференціювання. Важливі границі та похідні від основних елементарних функцій.
7. Теореми про диференційовні функції (Ферма, Ролля, Лагранжа і Коші) та їх застосування (критерій сталості, умова монотонності, правила Лопіталя).
8. Формула Тейлора для функції однієї змінної із залишковим членом у формі Пеано, Лагранжа і Коші.
9. Локальні екстремуми функції однієї змінної: необхідні й достатні умови. Знаходження найбільшого і найменшого значень функції на відрізку.

10. Невизначений інтеграл і таблиця інтегралів. Заміна змінної та інтегрування частинами у невизначеному інтегралі.

11. Означення визначеного інтеграла (інтеграла Рімана), суми Дарбу та критерій інтегровності.
12. Неперервність та диференційовність інтеграла зі змінною верхньою межею. Формула Ньютона-Лейбніца.

13. Збіжний числовий ряд та його сума. Нескінченна геометрична прогресія. Необхідна умова збіжності числового ряду. Критерій Коші збіжності числового ряду.

14. Узагальнений гармонійний ряд. Ознаки порівняння збіжності додатних рядів, Коші, Д’аламбера.

15. Степеневі ряди та область їх збіжності. Формула Коші-Адамара.

16. Абсолютна та умовна збіжності числових рядів. Ознака Лейбніца збіжності знакозмінного ряду та оцінка його залишку.

17. Поточкова і рівномірна збіжність функціональних послідовностей та рядів. Критерій Коші та ознака Вейєрштрасса рівномірної збіжності.
18. Інтегрування та диференціювання функціональних рядів.
19. Невласні інтеграли І-го та 2-го роду.

20. Функції багатьох змінних, неперервність та диференційованість функції багатьох змінних. Теорема про рівність мішаних похідних.
21. Формула Тейлора та екстремум функції багатьох змінних.

22. Подвійні і потрійні інтеграли. Заміна змінних в подвійних, потрійних інтегралах. Застосування подвійних, потрійних інтегралів для розв’язання фізичних та геометричних задач.

23. Власні та невласні інтеграли залежні від параметра. Теореми про диференціювання та інтегрування інтегралів за параметром інтегралів. Гамма-функція, Бета-функція.

24. Криволінійні інтеграли першого та другого роду, їх обчислення, зв'язок між ними.

25. Формули Гріна і Остроградського.

26. Ряди Фур’є. Розклад функції в ряд Фур’є.
Комплексний аналіз

1. Аналітичні функції комплексної змінної. Умови Коші-Рімана-Ейлера-Даламбера.

2. Інтегральна формула Коші.

3. Розклад аналітичних функцій в ряд Тейлора, Лорана. Лишки функції комплексної змінної. Застосування лишків до обчислення невласних інтегралів.
4. Теорема Ліувілля про цілі функції та її застосування до доведення основної теореми алгебри.

Функціональний аналіз

1. Метричні простори. Приклади метричних просторів:
[image: image1.wmf]R

,
[image: image2.wmf]C

,
[image: image3.wmf]]

,

[

b

a

C

,
[image: image4.wmf],

p

l

,
[image: image5.wmf]1

³

p

. Повні метричні простори.
2. Принцип стискаючих відображень та його застосування.

3. Теорема про вкладені кулі. Теорема Бера.
4. Нормовані та банахові простори. Обмежений лінійний оператор та його норма.

5. Поточково та рівномірно обмежена сім’я операторів. Принцип рівномірної обмеженості.

6. Продовження лінійних функціоналів та теорема Гана-Банаха.

7. Теорема Банаха про обернений оператор.
8. Гільбертові простори. Тотожність паралелограма і теорема Ріса про загальний вигляд лінійних неперервних функціоналів на гільбертовому просторі.
Рівняння з частинними похідними

1. Класифікація і зведення до канонічного вигляду рівнянь в частинних похідних другого порядку.

2. Існування та єдність розв’язку задачі Коші для рівняння коливань струни.
3. Існування розв’язку задачі Коші для однорідного хвильового рівняння.

4. Єдиність розв’язку задачі Коші для хвильового рівняння.
5. Вільні коливання закріпленої струни.

6. Метод Фур’є.

7. Існування розв’язку.

8. Принцип максимуму для розв’язків рівняння теплопровідності.

Варіаційне числення і методи оптимізації

1. Найпростіша задачі варіаційного числення. Рівняння Ейлера (з доведенням). Необхідні та достатні умови слабого і сильного екстремуму. Умова Лежандра (з доведенням).

2. Варіаційні задачі з рухомими межами. Умови трансверсальності (з доведенням).

3. Ламані екстремалі. Умова Веєрштрасса-Ердмана (з доведенням).

4. Ізопериметричні задачі. Існування розв’язку.
Теорія ймовірностей

1. Класичне означення ймовірності. Аксіоматика Колмогорова теорії ймовірностей.

2. Правило додавання і множення ймовірностей.

3. Формула повної ймовірності.
4. Означення функції розподілу і основні числові характеристики випадкових величин.

5. Закон великих чисел для незалежних випробувань.

6. Центральна гранична теорема у формі Ляпунова (ідея доведення).

Аналітична геометрія
1. Види рівнянь прямої лінії на площині.

2. Види рівнянь прямої лінії в просторі. Види рівнянь площини.
3. Взаємне розміщення прямих в просторі, заданих своїми канонічними рівняннями.

4. Канонічне рівняння еліпса, гіперболи і параболи. Директриси еліпса, гіперболи і параболи. Ексцентриситет.
Диференціальна геометрія і топологія
1. Кривина лінії. Скрут. Обчислювальні формули для кривини та скруту.
2. Тригранник Френе. Формули Френе.

3. Топологічна структура. Класифікація точок та множин топологічного простору.

4. Неперервні відображення, їх властивості. Відкриті та замкнені відображення (основні твердження).

5. Топологічні відображення, їх властивості.
Алгебра і теорія чисел
1. Скінченновимірні лінійні простори. База простору. Зв’язок між різними базами.

2. Лінійні оператори в лінійних просторах. Матриця лінійного оператора.

3. Евклідові простори. Ортонормовані бази, їх існування. Процес ортогоналізації .

4. Основні алгебраїчні структури: групи, кільця, поля, лінійні простори. Означення та властивості. Приклади.Ізоморфізми.

5. Фундаментальна система розв’язків однорідної системи лінійних рівнянь. Загальний розв’язок однорідної та неоднорідної системи рівнянь.

6. Квадратичні форми та зведення до канонічного вигляду.

 Нормальний вигляд квадратичної форми. Закон інерції.
Диференціальні рівняння
1. Поняття рівняння, розв’язку, інтеграла. Основні типи інтегровних рівнянь першого порядку: рівняння з відокремленими змінними, лінійні, в повних диференціалах.

2. Формулювання теореми про існування та єдиність розв’язку задачі Коші для рівняння
[image: image6.wmf](

)

y

x

f

y

,

=

¢

. Лінійні диференціальні рівняння n-го порядку. Поняття про фундаментальну систему розв’язків , вронскіан, конструкція загального розв’язку.

3. Розв’язання однорідних і неоднорідних лінійних рівнянь n-го порядку зі сталими коефіцієнтами .

Методика викладання математики
1. Методика вивчення границі і неперервності функцій у загальноосвітньому навчальному закладі (ЗНЗ). Інтуїтивні і точні поняття.

2. Математичні поняття і методика їх вивчення. Первісні і означувальні поняття. Способи введення понять.

3. Математичні твердження. Теорема. Структура теореми. Види теорем. Необхідні, достатні, необхідні і достатні умови.

4. Методи доведення теорем. Методика навчання учнів доведень теорем.

5. Координатний метод в курсі геометрії ЗНЗ.

6. Методика вивчення теми „Похідна функції” в курсі математики ЗНЗ.

7. Аксіоматика О.В. Погорєлова курсу геометрії ЗНЗ.

8. Математика в ЗНЗ як навчальний предмет. Цілі навчання математики в ЗНЗ.

9. Методи навчання математики в ЗНЗ.

10. Внутрішньопредметні та міжпредметні зв’язки.

11. Функції задач у навчанні математики та їх види.

12. Урок математики. Підготовка вчителя до уроку.

13. Аналіз уроку.

14. Система тестування як засіб педагогічної діагностики успішності й розвитку учнів під час вивчення математики.

15. Кабінет математики в ЗНЗ та його функції.

16. Використання нових інформаційних технологій навчання математики.

17. Навчальне обладнання з математики і методика його використання.

18. Специфіка навчання математики в ЗНЗ (класах) з поглибленим теоретичним і практичним її вивченням.

19. Позакласна робота з математики.

20. Факультативні курси з математики.

21. Поняття нерівності з одним невідомим. Розв’язок нерівності. Класифікація нерівностей. Системи та сукупності нерівностей. Рівносильність і логічне слідування.
22. Метод геометричних перетворень в геометрії ЗНЗ.

23. Методика вивчення алгебраїчних і трансцендентних функцій у курсі математики ЗНЗ.

24. Методика розв’язування геометричних задач на побудову з допомогою циркуля і лінійки.

25. Поняття функції в сучасному курсі математики ЗНЗ. Різні підходи до означення поняття функції, процес формування поняття функції.
26. Поняття рівняння та його розв’язку. Класифікація рівнянь. Системи та сукупності рівнянь. Рівносильність і логічне слідування.

27. Означення та основні властивості тригонометричних функцій, їх графіки.

28. Означення та основні властивості обернених тригонометричних функцій, їх графіки.

29. Вираження висот, медіан трикутника через його сторони.

30. Вираження бісектрис трикутника через його сторони.

31. Вираження радіусів вписаного та описаного кіл трикутника через його сторони.

32. Взаємне розташування висоти, медіани та бісектриси у трикутнику.

33. Вираження сторін та площі трикутника через його медіани та висоти.

34. Теорема Карно.
35. Критерій вписаного кола в чотирикутник та описаного кола навколо чотирикутника.

36. Теорема Брахмагупта.

37. Звичайні та десяткові дроби.

38. Елементи алгебри та геометрії в курсі математики 5-6 класів ЗНЗ.
Голова комісії

проф. Городецький В. В.
Тематика задач практичної частини

Математичний аналіз
1. Похідна функції однієї змінної. Застосування похідної до розв’язування задач геометрії та механіки.

2. Екстремум функції однієї змінної.

3. Визначений інтеграл. Застосування визначеного інтеграла для обчислення площі плоскої фігури, довжини дуги лінії, об’єму тіла.

4. Екстремум функції багатьох змінних, умовний екстремум.

5. Диференціювання і інтегрування функціональних рядів.

6. Криволінійні, поверхневі, подвійні і потрійні інтеграли. Їх обчислення та застосування до розв’язування геометричних та фізичних задач.

7. Власні та невласні інтеграли залежні від параметра, їх обчислення.

8. Інтеграли Ейлера.

Аналітична геометрія
1. Векторний, мішаний та подвійний векторний добуток векторів.

2. Пряма і площина у просторі.

3. Лінії другого порядку. Спрощення рівняння ліній другого порядку.

Лінійна алгебра

1. Обернена матриця. Ранг матриці.

2. Метод Гауса, Жордано-Гауса та правило Крамера розв’язання системи лінійних алгебраїчних рівнянь.

3. Квадратичні форми. Зведення квадратичної форми до суми квадратів.
Теорія функції комплексної змінної

1. Інтегрування функції комплексної змінної. Інтегральна формула Коші.

2. Степеневі ряди. Ряди Лорана.

3. Лишки та їх застосування до обчислення інтегралів.

Диференціальні рівняння
1. Інтегровані типи диференціальних рівнянь першого порядку.

2. Рівняння, що допускають зниження порядку.

3. Лінійні рівняння зі сталими коефіцієнтами. Рівняння Ейлера.

4. Неоднорідні системи диференціальних рівнянь зі сталими коефіцієнтами.
5. Крайові задачі для лінійних диференціальних рівнянь. Функція Гріна.

Диференціальні рівняння з частинними похідними

1. Задача Коші для рівняння коливання струни.

2. Вільні та вимушені коливання закріпленої струни.

3. Задача Коші та крайові задачі для рівняння теплопровідності.

4. Крайові задачі для рівняння Лапласа в крузі, зовні круга і кільці.

Варіаційне числення та методи оптимізації

1. Простіша варіаційна задача. Узагальнення простішої варіаційної задачі.

2. Ізопериметричні задачі.
3. Варіаційні задачі з рухомими кінцями.

4. Ломані екстремалі.

Голова комісії

проф. Городецький В. В.
_1117871828.unknown

_1330415720.unknown

_1330415746.unknown

_1117871923.unknown

_1117871813.unknown

_1044438987.unknown

