

ЧАСТЬ ПЕРВАЯ

ФУНКЦИИ ОДНОЙ НЕЗАВИСИМОЙ ПЕРЕМЕННОЙ

Отдел I. Введение в анализ

- § 1. Вещественные числа
- § 2. Теория последовательностей
- § 3. Понятие функции
- § 4. Графическое изображение функции
- § 5. Предел функции
- § 6. О-символика
- § 7. Непрерывность функции
- § 8. Обратная функция.

Функции, заданные параметрически

- § 9. Равномерная непрерывность функции
- § 10. Функциональные уравнения

Отдел II. Дифференциальное исчисление функций одной переменной

- § 1. Производная явной функции
- § 2. Производная обратной функции. Производная функции, заданной параметрически

Производная функции, заданной в неявном виде

- § 3. Геометрический смысл производной
- § 4. Дифференциал функции
- § 5. Производные и дифференциалы высших порядков
- § 6. Теоремы Ролля, Лагранжа и Коши
- § 7. Возрастание и убывание функции. Неравенства
- § 8. Направление вогнутости. Точки перегиба
- § 9. Раскрытие неопределенностей
- § 10. Формула Тейлора
- § 11. Экстремум функции. Наибольшее и наименьшее значения функции
- § 12. Построение графиков функций по характерным точкам
- § 13. Задачи на максимум и минимум функций
- § 14. Касание кривых. Круг кривизны. Эволюта
- § 15. Приближенное решение уравнений

Отдел III. Неопределенный интеграл

- § 1. Простейшие неопределенные интегралы
- § 2. Интегрирование рациональных функций
- § 3. Интегрирование некоторых иррациональных функций
- § 4. Интегрирование тригонометрических функций
- § 5. Интегрирование различных трансцендентных функций
- § 6. Разные примеры на интегрирование функций

Отдел IV. Определенный интеграл

- § 1. Определенный интеграл как предел суммы
- § 2. Вычисление определенных интегралов с помощью неопределенных
- § 3. Теоремы о среднем
- § 4. Несобственные интегралы
- § 5. Вычисление площадей
- § 6. Вычисление длин дуг
- § 7. Вычисление объемов
- § 8. Вычисление площадей поверхностей вращения
- § 9. Вычисление моментов.

Координаты центра тяжести

- § 10. Задачи из механики и физики
- § 11. Приближенное вычисление определенных интегралов

Отдел V. Ряды

- § 1. Числовые ряды. Признаки сходимости знакопостоянных рядов

- § 2. Признаки сходимости знакопеременные рядов
- § 3. Действия над рядами
- § 4. Функциональные ряды
- § 5. Степенные ряды
- § 6. Ряды Фурье
- § 7. Суммирование рядов
- § 8. Нахождение определенных интегралов с помощью рядов
- § 9. Бесконечные произведения
- § 10. Формула Стирлинга
- § 11. Приближение непрерывных функций многочленами

ЧАСТЬ ВТОРАЯ

ФУНКЦИИ НЕСКОЛЬКИХ ПЕРЕМЕННЫХ

Отдел VI. Дифференциальное исчисление функций нескольких переменных

- § 1. Предел функции. Непрерывность
- § 2. Частные производные. Дифференциал функции
- § 3. Дифференцирование неявных функций
- § 4. Замена переменных
- § 5. Геометрические приложения
- § 6. Формула Тейлора
- § 7. Экстремум функции нескольких переменных

Отдел VII. Интегралы, зависящие от параметра

- § 1. Собственные интегралы, зависящие от параметра
- § 2. Несобственные интегралы, зависящие от параметра.

Равномерная сходимость интегралов

- § 3. Дифференцирование и интегрирование несобственных интегралов под знаком интеграла

- § 4. Эйлеровы интегралы
- § 5. Интегральная формула Фурье

Отдел VIII. Кратные и криволинейные интегралы

- § 1. Двойные интегралы
- § 2. Вычисление площадей
- § 3. Вычисление объемов
- § 4. Вычисление площадей поверхностей
- § 5. Приложения двойных интегралов к механике
- § 6. Тройные интегралы
- § 7. Вычисление объемов с помощью тройных интегралов
- § 8. Приложения тройных интегралов к механике
- § 9. Несобственные двойные и тройные интегралы
- § 10. Многократные интегралы
- § 11. Криволинейные интегралы
- § 12. Формула Грина
- § 13. Физические приложения криволинейных интегралов
- § 14. Поверхностные интегралы
- § 15. Формула Стокса
- § 16. Формула Остроградского
- § 17. Элементы теории поля

Ответы