理学院数学系博士入学考试
——导师考核及专家小组考核大纲

一、导师考核部分
导师考核内容自定，可以采用笔试或面试方式，满分100分。
二、专家小组考核部分

数学系专家小组考核采用笔试、面试相结合的考试方式。

面试考试部分满分为50分，全面考评考生的基本专业知识掌握、基本原理掌握及分析问题和解决问题的能力。主要考评考生的表达能力、逻辑思维能力、外语能力，以及所从事的工作或研究经历等内容。笔试考试满分为50分，考试大纲如下：
（一）考试要求

1．在以下6个科目中选择二个科目（专业基础与专业综合不能选同名的科目），每科25分，共50分：

泛函分析、抽象代数、现代数值分析、概率论、常微分方程、偏微分方程。
2．各科目要求：要求考生全面系统地掌握所选科目的基本知识，具备较强的分析问题与解决问题的能力。
（二）考试内容
1．泛函分析：

1) 度量空间、赋（准）范线性空间、内积空间的基本定义，基本定理，基本性质及这些空间的具体例子；凸集与Minkowski泛函的定义及基本性质。

2) 算子和泛函的线性性、有界性、连续性的定义、关系、基本性质；Riesz定理及应用。

3) 纲，开映像定理与闭图像定理及推论（含Banach逆算子定理等），共鸣定理及应用。

4) 线性泛函的延拓定理及其几何形式。

5) 共轭空间（含例子）与共轭算子，以及二次共轭空间与空间的自反性，弱收敛及弱* 收敛，弱列紧性及弱*列紧性。

6) 线性算子的譜的定义和例；紧算子的定义和基本性质。

2．抽象代数：

1) 群论：在掌握群、子群、正规子群、商群等概念和有关性质及群同态基本定理的基础上，要求应试者进一步了解与掌握：作用在集上的群；p群•Sylow子群；可解群与Jordan-Holder定理；有限生成Abel群的结构。

2) 环论：在掌握环、子环、理想、商环等概念和有关性质及环同态基本定理的基础上，要求应试者进一步了解与掌握：交换环中的素理想、极大理想的基本性质，交换环中的可逆元，幂等元，零因子等的基本性质；交换环的大根与小根；有关交换环的局部化理论；链条件；分式理想与类群。

3) 模论：模与模同态；Hom与
[image: image1.wmf]Ä

；直积与直和；自由模、投射模、入射模；正合列与交换图；一些特殊环上的模。

4) 域论：单纯扩张与有限扩张；分裂域，正规扩张；可离扩张；有限域；有限扩张的单纯性。

5) Galois 理论：Galois群；域与群的结对关系；多项式的Galois群。

3．现代数值分析：

1) 数值逼近：多项式插值、样条插值、有理插值；正交多项式的性质及构造方法；最佳一致逼近、最佳平方逼近、曲线拟合的最小二乘法。

2) 数值积分与微分：高斯型求积公式的一般理论；奇异积分与振荡函数积分数值计算；数值微分公式的构造方法。

3) 线性代数方程组数值解法：直接解法；矩阵的条件数与扰动方程组的误差界估计；迭代解法的方法构造及收敛性判定；共轭梯度法。

4) 非线性方程组数值解法：牛顿法及其变形方法、拟牛顿法。

5) 常微分方程数值解法：初值问题数值解法（单步法的收敛性与稳定性、线性多步法）；边值问题数值解法（打靶法、差分法）。

4．概率论：

1) 集类与单调类定理，测度与概率，测度的扩张定理及测度的完备化，独立事件类。

2) 随机变量与可测函数，分布函数，独立随机变量，随机变量序列的收敛性。

3) 积分的定义和性质，收敛定理，数学期望，不定积分与
[image: image2.wmf]s

-

可加集函数的分解。

4) 有限维乘积测度，Fubini定理。

5) 条件概率与条件数学期望，正则条件概率。
5．常微分方程：

1) 常微分方程的基本理论：线性稳定性理论， Liapunov 稳定性的基本理论， Poincare-Bendixson 定理及应用。

2) 中心流形理论和规范型方法：关于常微分方程的中心流形定理，向量场的规范型。

3) 常微分方程的局部分支：不动点分支，Hopf分支。能够用中心流形理论和规范型方法结合常微分方程的基本理论讨论某些常微分方程的动力学性质。
6．偏微分方程：

1) 线性椭圆型偏微分方程的
[image: image3.wmf]2

L

理论。主要包括: Lax-Milgram定理, 散度型线性椭圆型偏微分方程的弱解, Fredholm二择一定理, 弱解的极值原理和弱解的正则性。

2) 线性椭圆型偏微分方程古典解的Schauder理论。主要包括: Holder空间, 磨光核, 位势方程解的
[image: image4.wmf]2,

C

a

估计, Schauder估计, 古典解的极值原理和Dirichlet问题的可解性。

3) 线性椭圆型偏微分方程的
[image: image5.wmf]p

L

理论。主要包括: Sobolev空间, Marcinkiewicz内插定理, Calderon-Zygmund 分解, 位势方程解的
[image: image6.wmf]p

L

估计, 强解的
[image: image7.wmf]2,

p

W

估计和强解的存在性。

4) De Giorgi-Nash估计。主要包括: 弱解的局部性质, 内部Holder连续性, 全局Holder连续性。

（三）试卷结构
1．考试时间180分钟，满分50分。

2．各科目试题结构：每个科目出5个题目，每个题目5分，其中有些考查基本概念、基本理论的掌握情况，有些考查基本理论的应用和理论推导的能力。

（四）参考书目
1．“泛函分析”科目：

张恭庆等，《泛函分析》上册， 北京大学出版社

2．“抽象代数”科目：

1）T. W. Hungerford，《Algebra》，Springer-Verbag

2）张海权、游宏，《抽象代数》，东北师大出版社

3．“现代数值分析”科目：

李庆扬、关治、白峰杉，《数值计算原理》，清华大学出版社，2000

4．“概率论”科目：

严士健等，《概率论基础》，科学出版社

5．“常微分方程”科目：

1）S. Wingins，《Introduction to Applied Nonlinear Dynamics and Chaos》, Springer-Verlag, New York, 1990. 
2）张芷芬、李承治、郑志明、李伟固，《向量场的分岔理论基础》，高等教育出版社，1997.

6．“偏微分方程”科目：

陈亚浙、吴兰成，《二阶椭圆型方程和椭圆型方程组》，科学出版社

_1241762109.unknown

_1241762786.unknown

_1241805552.unknown

_1241762961.unknown

_1241762640.unknown

_1150477909.unknown

