高纲1386
江苏省高等教育自学考试课程考试说明

 27391　工程数学（线性代数、 复变函数）

　　　　　　　　　　　　　　　江苏理工学院编

江苏省高等教育自学考试委员会办公室

27391工程数学（线性代数、复变函数）考试说明

线性代数部分
本课程考试采用教材：《工程数学——线性代数》（附大纲），申亚男、卢刚主编，外语教学与研究出版社，2012年版。
一、考试的重点内容
第一章 行列式
1.行列式的定义
了解行列式的定义，掌握行列式的余子式与代数余子式，牢记上（下）三角行列式的计算公式，掌握用行列式定义计算含0非常多或结构特殊的行列式。

2.行列式的性质

理解行列式的性质，会用行列式性质化简行列式。
3.行列式按一行（或一列）展开

熟练掌握行列式按一行（或一列）展开的方法计算行列式。
第二章 矩阵

1.矩阵的概念

理解矩阵的概念，掌握特殊的方阵：上（下）三角形矩阵、对角矩阵和单位矩阵、对称矩阵和反对称矩阵。
2.矩阵的运算
熟练掌握矩阵的线性运算（加法及数乘）、乘法、方阵的方幂、转置等运算。

3.可逆矩阵

知道方阵可逆的定义和可逆的几个充分必要条件，掌握伴随矩阵
[image: image1.wmf]**

AAAAAE

==

、
[image: image2.wmf]1*

1

AA

A

-

=

和
[image: image3.wmf]1

*

AAA

-

=

。

4.矩阵的初等变换与初等矩阵

熟练掌握矩阵的初等变换，理解初等矩阵和初等变换的关系，会用初等行变换法求可逆矩阵的逆矩阵。
5．矩阵的秩
知道矩阵的秩的定义，会用初等行变换求矩阵的秩。
第三章 向量空间
1.
[image: image4.wmf]n

维向量空间
[image: image5.wmf]n

R

理解
[image: image6.wmf]n

维向量和
[image: image7.wmf]n

维向量空间
[image: image8.wmf]n

R

的定义，掌握
[image: image9.wmf]n

维向量的线性运算。
2.向量间的线性关系
会判断向量组的线性相关或线性无关，将给定的向量由向量组线性表出。
3.向量组的极大线性无关组
掌握用矩阵的初等行变换求向量组的极大线性无关组。
4.向量组的秩与矩阵的秩

掌握用矩阵的初等行变换求向量组的秩或矩阵的秩。
第四章 线性方程组
1.齐次线性方程组
会判断齐次线性方程组是否有非零解，熟练掌握用初等行变换求齐次线性方程组的基础解系及其通解。
2.非齐次线性方程组
会判断非齐次线性方程组解的情况（无解、有唯一解、有无穷解），熟练掌握用初等行变换求非齐次线性方程组的通解。
第五章 矩阵的相似对角化
1.特征值与特征向量
理解特征值与特征向量的定义，掌握求特征值与特征向量的方法。
2.相似矩阵与矩阵对角化

理解矩阵相似的概念，掌握将矩阵化为相似对角矩阵的方法。

3.实对称矩阵的对角化

掌握用正交矩阵将实对称矩阵化为相似对角矩阵的方法。

第六章 实二次型
1. 二次型及其矩阵表示

理解二次型的概念，会求二次型的矩阵表示。
2.二次型的标准形
掌握用正交变换化二次型为标准形的方法。
3.正定二次型与正定矩阵
会判断二次型（矩阵）是否为正定二次型（矩阵）。

二、其余部分为非重点内容
 复变函数与积分变换部分
 本课程考试采用教材：《工程数学——复变函数与积分变换》（附大纲），贺才兴主编，辽宁大学出版社，2000年10月第2版。
一、考试的重点内容
第一篇 复变函数
第一章 复 数
1．复数的运算及几何意义
掌握复数的四则运算及开方运算，会用复数方程表示常用曲线。
 2．平面点集和区域
掌握用不等式表示区域
第二章 解析函数
1. 柯西—黎曼条件
掌握柯西—黎曼条件，能熟练应用这一条件判别函数的解析性。
 2. 解析函数与调和函数的关系
了解调和函数与解析函数的关系，掌握共轭调和函数的方法。
第三章 复变函数的积分
 1．柯西定理
理解柯西定理，了解多连通区域上的柯西定理并会运用。
2. 柯西积分公式
 能熟练应用柯西积分公式计算某些积分。
 3．解析函数的高阶导数
会应用高阶导数公式计算某些积分。
第四章 级 数
1. 泰勒级数
掌握常用初等函数泰勒展开式，会用已知函数（
[image: image10.wmf]z

e

、
[image: image11.wmf]sin

z

、
[image: image12.wmf]cos

z

、
[image: image13.wmf]ln(1)

z

+

、
[image: image14.wmf]1

1

z

-

）的泰勒展开式求另一些简单函数的泰勒展开式，知道利用奇点求收敛半径的方法。
2. 罗朗级数
能熟练地把比较简单的函数在不同环域内展开成罗朗级数。
3. 孤立奇点
理解可去奇点、极点及本性奇点的概念，会求函数的奇点，并判别它们的类型，对于极点能指出其阶数。
第五章 留 数
1. 留数
理解留数的概念，掌握极点处留数的求法，能熟练应用留数定理计算围道积分。
第二篇 积分变换
第二章 拉普拉斯变换
1．拉普拉斯变换的基本性质
掌握拉氏变换的线性性、相似性、位移性、微分性、积分性和初值定理与终值定理，会用这些性质求函数的拉氏变换。
2．拉普拉斯逆变换
会用部分分式的方法求像原函数，知道复反演积分公式及海维赛德公式。
3．拉普拉斯变换的应用
能用拉氏变换解常系数线性微分方程
二、其余部分为非重点内容
工程数学（线性代数、复变函数）考试总的说明
1．本课程由《线性代数》及《复变函数与积分变换》两个部分组成。
2． 本课程考试试题中，重点内容所占比例大致为80％。
3． 试题题型可能有填空题、单项选择题、计算题、应用题和证明题。解答计算题、应用题时应写出计算步骤，要求做到步骤清楚，运算准确，书写整洁，计算结果应进行简化； 解答证明题时要求做到条理清晰，推理正确，论据充分。
4．考试方式为闭卷、笔试。考试时间为150分钟，评分采用百分制，60分为及格。考试时允许携带钢笔、圆珠笔、铅笔、圆规和三角板，允许携带没有存储功能的计算器，不允许携带数学手册，积分表等。答卷不允许用铅笔书写。
_1430538700.unknown

_1430544696.unknown

_1430544762.unknown

_1430544849.unknown

_1430544795.unknown

_1430544715.unknown

_1430538800.unknown

_1430538801.unknown

_1430538741.unknown

_1430538758.unknown

_1430538208.unknown

_1430538393.unknown

_1430538111.unknown

