                                                                                     «УТВЕРЖДАЮ»
                                                                                            Зам.директора ИПМех РАН  

                                                                        член-корр. РАН

                                                                                                                  С.Т.Суржиков

Программа по математике для поступающих в аспирантуру ИПМех РАН
I. Обыкновенные дифференциальные уравнения

1. Нормальная система уравнений. Сведения общей системы дифференциальных уравнений к нормальной. Теорема существования и единственности; максимальный интервал существования решений для нормальной системы. Локальные теоремы непрерывности и дифференцируемости решений нормальной системы дифференциальных уравнений.

2. Линейные дифференциальные уравнения с постоянными коэффициентами. Общие свойства линейных уравнений. Характеристический многочлен для уравнения с постоянными коэффициентами. Устойчивые многочлены. Системы линейных уравнений. Метод комплексных амплитуд. Нормальная линейная система с постоянными коэффициентами.

3. Автономные системы. Кинетическая интерпретация решений автономной системы уравнений. Фазовое пространство. Фазовая плоскость линейной однородной системы с постоянными коэффициентами.

4. Линейные уравнения с переменными коэффициентами. Формула Лиувилля, метод вариации постоянных и фундаментальная система решений для нормальной системы линейных уравнений и для линейного уравнения  n-го порядка.

5. Устойчивость. Устойчивость по Ляпунову, асимптотическая устойчивость. Теорема Ляпунова. Предельные циклы. Положение равновесия автономной системы второго порядка. Устойчивость периодических решений.

6. Уравнения с частными производными. Линейные уравнения с частными производными первого порядка. Характеристики. Нелинейные уравнения с частными производными первого порядка. Полный, общий и особый интегралы уравнений первого порядка. Метод Лагранжа-Шарпи. Метод Коши.

Л И Т Е Р А Т У Р А
1. Понтрягин Л.С. Обыкновенные дифференциальные уравнения. Изд.2,

М., Наука, 1965.

2. Степанов В.В. Курс дифференциальных уравнений. М., Гостехтеориздат, 1953.

3. Тихонов А.Н., Васильева А.Б., Свешников А.Г. Дифференциальные уравнения. М., Наука, 1980.

4. Хартман Ф. Обыкновенные дифференциальные уравнения. М., изд.-во Мир, 1970.
П. Теория функций комплексного переменного
1. Алгебра комплексных величин. Комплексные числа и действия над ними. Модуль и аргумент. Сфера комплексных чисел.
2. Дифференцирование в комплексной области. Функции комплексного переменного. Предел. Непрерывность. Дифференцируемость и условия Коши-Римана.

3. Интегрирование в комплексной области. Интеграл от функции комплексного переменного. Интегральная теорема Коши. Интеграл Коши и интеграл типа Коши. Вычеты. Приложение теории вычетов к вычислению определенных интегралов. Логарифмический вычет и принцип аргумента. 

4. Ряды в комплексной области. Ряды Тейлора и Лорана. Теорема  единственности регулярных функций. Аналитическое продолжение. Полюсы, устранимые особые точки. Существенно особые точки.

5. Конформные отображения. Конформное отображение и его основные свойства. Геометрический смысл производной. Дробно-линейные отображения. Отображения с помощью элементарных функций. Теорема существования и единственности. Связь теории аналитических функций с задачей Дирихле.

Л и т е р а т у р а
1. Фукс Б.А., Шабат Б.В. Функции комплексного переменного. М., Наука, 1964.

2. Лаврентьев М.А., Шабат Б.В. Методы теории функций комплексного переменного. М., Наука, 1987.

Ш. Линейная алгебра
                 Определители. Линейные пространства. Системы линейных уравнений. Линейные формы и линейные операторы и матрицы. Преобразователи координат. Билинейные и квадратичные формы. Евклидовы пространства. Ортогонализация и измерение объемов. Собственные векторы и собственные числа. Квадратичные формы в евклидовом пространстве.

Л и т е р а т у р а

1. Шилов Г.Е. Введение в теорию линейных пространств. М.-Л., Гостехтеориздат, 1952.

2. Ильин В.А., Позняк Э.Г. Линейная алгебра. М., Наука, 1984.   
1У. Математическая физика
1. Классификация линейных уравнений с частными производными второго порядка с двумя н6езависимыми переменными. Канонические формы уравнений с  постоянными коэффициентами. Уравнение гиперболического типа. Уравнение поперечных колебаний струн. Уравнения продольных колебаний стержней и струн. Краевые и начальные условия. Задача для неограниченной струны. Формула Даламбера и ее интерпретация. Полуограниченная прямая. Ограниченный отрезок. Метод Фурье.

2. Уравнение параболического типа. Постановка краевых задач. Метод разделения переменных применительно к первой краевой задаче  для уравнения теплопроводности.

3. Уравнение эллиптического типа. Стационарное тепловое поле. Задача (внутренняя и внешняя) Дирихле и Неймана. Двумерная задача. Гармонические функции и аналитические функции комплексного переменного. Основные свойства гармонических функций. Первая краевая задача для круга. Метод Фурье. Интеграл Пуассона. Задача Дирихле для сферы. Уравнение Лапласа в сферических функциях. Полиномы Лежандра и их свойства. Производящая функциям функция Бесселя. Разложение по сферическим функциям. Разыскание искомой гармонической функции в виде ряда по гармоническим полиномам. Задача Дирихле для внешности сферы. Задача Неймана для внутренности и внешности сферы.

Л и т е р а т у р а
1. Тихонов А.Н., Самарский А.А. Уравнения математической физики. М., Наука, 1999.

2. Смирнов В.И. Курс высшей математики. М., Физматгиз, т.Ш, 1969.
PAGE  
1

