

Вопросы к экзамену по курсу “Дифференциальные уравнения”, гр. 8131, 2011 г.

1. Обыкновенные дифференциальные уравнения. Основные понятия. Задачи, приводящие к дифференциальным уравнениям.
2. Дифференциальные уравнения первого порядка. Задача Коши для дифференциального уравнения первого порядка. Приведение задачи Коши к интегральному уравнению.
3. Условие Липшица, достаточные условия его выполнения.
4. Лемма Гроуолла и ее следствия.
5. Единственность решения задачи Коши для дифференциального уравнения первого порядка. Необходимость локального условия Липшица.
6. Последовательность приближений Пикара и ее свойства.
7. Сходимость последовательности приближений. Теорема Пикара существования и единственности решения задачи Коши для дифференциального уравнения 1-го порядка. Следствие теоремы Пикара (глобальная единственность).
8. Максимальный интервал задания решения. Теорема о существовании и единственности максимального интервала.
9. Теорема о поведении решения вблизи концов максимального интервала.
10. Теорема о максимальном интервале в случае линейного ограничения на рост функции $f(x, y)$.
11. Симметричная форма дифференциального уравнения 1-го порядка. Условие Липшица для коэффициентов. Теорема Пикара для уравнения в симметричной форме.
12. Понятие интеграла дифференциального уравнения 1-го порядка и его свойства.
13. Уравнения в полных дифференциалах. Вид интеграла. Условия на коэффициенты. Интегрирующий множитель.
14. Уравнения с разделенными и разделяющимися переменными. Построение интеграла.
15. Однородные уравнения. Построение интеграла.
16. Линейные дифференциальные уравнения 1-го порядка. Свойства решений. Общее решение однородного уравнения.
17. Нахождение интегрирующего множителя для линейного неоднородного уравнения. Общее решение линейного неоднородного уравнения. Решение задачи Коши.
18. Решение линейного неоднородного уравнения первого порядка методом вариации произвольной постоянной. Уравнения Бернулли и их приведение к линейным уравнениям.
19. Некоторые типы уравнений 2-го порядка, допускающих понижение порядка.
20. Дифференциальные уравнения n -го порядка и их приведение к системам дифференциальных уравнений 1-го порядка. Условия Липшица. Свойства интегралов от вектор-функций.
21. Теорема Пикара для систем дифференциальных уравнений 1-го порядка. Максимальный промежуток задания решений в случае линейной системы.
22. Линейные дифференциальные уравнения n -го порядка и их приведение к линейным системам первого порядка. Свойства решений линейных уравнений.
23. Понятия линейной зависимости и независимости функций. Определитель Вронского (вронскиан). Необходимое условие линейной зависимости.
24. Условия линейной независимости решений линейного однородного уравнения. Фундаментальная система решений. Вид общего решения.
25. Неоднородные линейные дифференциальные уравнения. Метод вариации произвольных постоянных. Решение задачи Коши.

26. Линейные дифференциальные уравнения с постоянными коэффициентами. Понятие характеристического многочлена. Решения экспоненциального вида.

27. Предложения о линейной зависимости (независимости) функций над полями \mathbb{R} и \mathbb{C} . Линейная независимость функций $x^k e^{\lambda x}$, $k \in \mathbb{N} \cup \{0\}$, $\lambda \in \mathbb{C}$.

28. Линейные дифференциальные уравнения с постоянными коэффициентами. Построение фундаментальной системы решений в случае, когда корни характеристического уравнения различны.

29. Линейные дифференциальные уравнения с постоянными коэффициентами. Построение фундаментальной системы решений в случае кратных корней характеристического уравнения.

30. Построение частного решения линейного дифференциального уравнения с постоянными коэффициентами и правой частью специального вида $b(x) = Qe^{\mu x}$, $b(x) = e^{\alpha x}(Q_1 \cos \beta x + Q_2 \sin \beta x)$, $Q, Q_1, Q_2 = \text{const}$.

31. Построение частного решения линейного неоднородного дифференциального уравнения с постоянными коэффициентами в общем случае $b(x) = Q(x)e^{\mu x}$, $b(x) = e^{\alpha x}(Q_1(x) \cos \beta x + Q_2(x) \sin \beta x)$, $Q(x), Q_1(x), Q_2(x)$ - многочлены.

32. Дифференциальные уравнения с частными производными. Основные понятия. Полулинейные уравнения с частными производными первого порядка. Задача Коши. Метод характеристик.