 № 1 Даны координаты вершин пирамиды А1А2А3А4. Найти:

1) длину ребра А1А2; 2) угол между ребрами А1А2 и А1А4; 3) угол между ребром А1А4 и гранью А1А2А3; 4) площадь грани А1А2А3; 5) объем пирамиды; 6) уравнения прямой А1А2; 7) уравнение плоскости А1А2А3; 8) уравнения высоты, опущенной из вершины А4 на грань А1А2А3. Сделать чертеж.

Координаты: А1 (3; 5; 4) А2 (8; 7; 4) А3 (5; 10; 4) А4 (4; 7; 8)
№ 2 Дана система линейных уравнений

[image: image1.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

.

,

,

3

3

33

2

32

1

31

2

3

23

2

22

1

21

1

3

13

2

12

1

11

b

x

a

x

a

x

a

b

x

a

x

a

x

a

b

x

a

x

a

x

a

Доказать ее совместимость и решить двумя способами: 1) методом Гаусса; 2) средствами матричного исчисления.

Система
[image: image2.wmf]ï

î

ï

í

ì

-

=

+

+

-

=

+

-

-

=

+

+

.

2

4

4

,

4

2

2

,

1

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

№ 3 Дано комплексное число z. Требуется: 1) записать число z в алгебраической и тригонометрической формах; 2) найти корни уравнения
[image: image3.wmf]0

3

=

+

z

w

.

[image: image4.wmf](

)

.

3

1

4

i

z

-

-

=

№ 4 Задана функция
[image: image5.wmf](

)

x

f

y

=

 и два значения аргумента X1 и X2. Требуется: 1) установить, является ли функция непрерывной или разрывной для каждого из данных значений аргумента; 2) в случае разрыва функции найти ее пределы в точке разрыва слева и справа; 3) сделать схематический чертеж.

[image: image6.wmf](

)

,

3

)

4

(

1

x

x

f

-

=

 X1 = 2, X2 = 4.
№ 5 Задана функция
[image: image7.wmf])

(

x

f

y

=

. Найти точки разрыва функции, если они существуют. Сделать чертеж.

[image: image8.wmf]ï

î

ï

í

ì

+

=

,

,

1

,

cos

)

(

2

x

x

X

x

f

[image: image9.wmf].

1

;

1

0

;

0

³

<

<

£

x

x

x

№ 6. Найти производные
[image: image10.wmf]dx

dy

 данных функций.

а)
[image: image11.wmf](

)

;

5

4

3

6

3

2

x

x

x

y

+

-

+

=

 б)
[image: image12.wmf];

cos

sin

x

x

x

y

-

=

 в)
[image: image13.wmf];

ln

x

x

y

m

=

 г)
[image: image14.wmf];

tgx

x

y

-

=

д)
[image: image15.wmf](

)

(

)

;

y

x

arctg

x

y

=

№ 7 Найти наибольшее и наименьшее значения функции
[image: image16.wmf])

(

x

f

y

=

 на отрезке [a, b] .

[image: image17.wmf];

2

16

3

)

(

3

4

+

-

=

x

x

x

f

 [-3; 1].

№ 8 Исследовать методами дифференциального исчисления функцию
[image: image18.wmf])

(

x

f

y

=

 и, используя результаты исследования, построить ее график.

[image: image19.wmf])

1

(

2

-

=

x

x

y

№ 9 Дифференциальное исчисление функций нескольких переменных
Дана функция
[image: image20.wmf]).

;

(

y

x

f

z

=

 Показать, что

[image: image21.wmf]0

;

;

;

;

;

;

;

2

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

=

dxdy

z

d

dy

z

d

dx

z

d

dy

dz

dx

dz

z

y

x

F

№ 10 Найти неопределенные интегралы. В примерах А и Б результаты проверить дифференцированием.

А)
[image: image22.wmf]ò

+

;

)

1

3

(

cos

2

tgx

x

dx

 Б)
[image: image23.wmf]ò

-

;

1

arcsin

2

dx

x

x

x

 В)
[image: image24.wmf]ò

+

+

+

;

2

2

2

2

x

x

x

dx

 Г)
[image: image25.wmf]ò

+

+

+

;

1

1

3

2

dx

x

x

x

№ 11 Вычислить приближенное значение определенного интеграла
[image: image26.wmf]

 EMBED Equation.3 [image: image27.wmf]ò

b

a

dx

x

f

)

(

 с помощью формулы Симпсона, разбив отрезок интегрирования на 10 частей. Все вычисления производить с округлением до третьего десятичного знака.

[image: image28.wmf].

5

10

0

2

dx

x

ò

+

№ 12 Найти частное решение дифференциального уравнения
[image: image29.wmf])

(

x

f

qy

y

p

y

=

+

¢

+

¢

¢

, удовлетворяющее начальным условиям
[image: image30.wmf].

)

0

(

,

)

0

(

y

y

y

y

=

¢

¢

¢

=

[image: image31.wmf];

5

2

2

x

xe

y

y

y

=

+

¢

-

¢

¢

[image: image32.wmf]0

)

0

(

,

1

)

0

(

=

¢

=

y

y

№ 13 Исследовать сходимость числового ряда
[image: image33.wmf]å

¥

=

1

n

n

u

.

[image: image34.wmf])!

2

(

3

n

u

n

n

=

№ 14 Вычислить определенный интеграл
[image: image35.wmf]ò

b

dx

x

f

0

)

(

 с точностью до 0,001, разложив подынтегральную функцию в степенный ряд и затем проинтегрировав его почленно.

[image: image36.wmf]5

,

0

,

)

1

ln(

)

(

2

=

+

=

b

x

x

x

f

№ 15 Разложить данную функцию f (x) в ряд Фурье в интервале (a; b).

[image: image37.wmf]x

x

f

+

=

1

)

(

 в интервале (-1; 1)

№ 16 Теория вероятностей и математическая статистика.
Задача.
Вероятность наступления события в каждом из одинаковых и независимых испытаний равна 0,8 . Найти вероятность того, что в 1600 испытаниях событие наступит 1200 раз.
№ 17 Дискретная случайная величина Х может принимать только два значения: х1 и х2, причем х1 < х2. Известны вероятность р1 возможного значения х1, математическое ожидание М (Х) и дисперсия D (X). Найти закон распределения этой случайной величины.

р1 = 0,7; M (X) = 3,3; D (X) = 0,21.
№ 18 Случайная величина Х задана функцией распределения F(X) . Найти плотность распределения вероятностей, математическое ожидание и дисперсию случайной величины.

[image: image38.wmf]ï

î

ï

í

ì

>

£

<

+

£

=

.

3

1

,

1

;

3

1

0

,

2

3

;

0

,

0

)

(

2

x

x

x

x

x

x

F

№ 19 Известны математическое ожидание а и среднее квадратическое отклонение σ нормально распределенной случайной величины Х. Найти вероятность попадания этой величины в заданный интервал (α; β).
а = 7; σ = 2; α = 3; β = 10.
№ 20 Найти доверительный интервал для оценки математического ожидания а нормального распределения с надежностью 0,95, зная выборочную среднюю
[image: image39.wmf]х

 , объем выборки n и среднее квадратическое отклонение σ.

[image: image40.wmf].

9

,

81

,

14

,

75

=

=

=

s

n

х

_1311691466.unknown

_1312037319.unknown

_1312038056.unknown

_1312038894.unknown

_1312039455.unknown

_1312040645.unknown

_1312041629.unknown

_1312041690.unknown

_1312039795.unknown

_1312039208.unknown

_1312039367.unknown

_1312039016.unknown

_1312038671.unknown

_1312038835.unknown

_1312038578.unknown

_1312037744.unknown

_1312037756.unknown

_1312037391.unknown

_1312035411.unknown

_1312037110.unknown

_1312037204.unknown

_1312036306.unknown

_1311691725.unknown

_1311691796.unknown

_1311691540.unknown

_1311690538.unknown

_1311691001.unknown

_1311691091.unknown

_1311691160.unknown

_1311691044.unknown

_1311690771.unknown

_1311690909.unknown

_1311690644.unknown

_1311681252.unknown

_1311689614.unknown

_1311689889.unknown

_1311689336.unknown

_1311680913.unknown

_1311681187.unknown

_1311680414.unknown

