1) 508. исследовать сходимость рядов, пользуясь признаком сходимости Даламбера.

[image: image1.wmf].

5

)

1

2

(

1

å

¥

=

×

-

n

n

n

n

2) В задаче дан степенной ряд

[image: image2.wmf].

1

å

¥

=

n

k

n

n

n

n

b

x

a

529.Написать первые четыре члена ряда, найти интервал сходимости ряда и выяснить вопрос о сходимости ряда на концах интервала. Значения а, b и k даны.

[image: image3.wmf].

3

,

7

,

3

=

=

=

k

b

a

3) 560.
В задаче требуется вычислить определенный интеграл с точностью до 0,001 путем предварительного разложения подынтегральной функции в ряд и почленного интегрирования этого ряда.

[image: image4.wmf]ò

+

2

1

0

2

.

)

1

ln(

dx

x

x

4) 573. Функцию
[image: image5.wmf]x

x

f

-

=

2

)

(

 в интервале (0, 2) разложить в ряд косинусов.
5) 582.В задаче найти общее решение (общий интеграл) дифференциальных уравнений первого порядка

[image: image6.wmf].

x

y

tg

x

y

y

-

=

¢

6) 613.В задаче даны дифференциальные уравнения второго порядка, допускающие понижение порядка. Найти частное решение, удовлетворяющее указанным начальным условиям.

[image: image7.wmf].

3

)

0

(

,

1

)

0

(

,

)

(

2

=

¢

=

¢

=

¢

¢

y

y

y

y

y

7) 624.
В задаче даны линейные неоднородные дифференциальные уравнения второго порядка с постоянными коэффициентами. Найти частное решение, удовлетворяющее указанным начальным условиям.

[image: image8.wmf].

1

)

0

(

,

1

)

0

(

,

1

2

2

=

¢

=

+

=

¢

-

¢

¢

y

y

x

y

y

8) 664.В задаче при указанных начальных условиях найти три первых, отличных от нуля члена разложения в степенной ряд функции y=f(x), являющейся решением заданного дифференциального уравнения.

[image: image9.wmf].

1

)

0

(

,

2

3

=

-

+

=

¢

y

e

y

x

y

x

9) 693. Независимо друг от друга работает несколько топливных насосов. Расчетная вероятность прорыва горючего из трубопровода за время работы насоса составляет РГОР=0,07, вероятность образования окислительной атмосферы РОК=0,05, вероятность возникновения искры РИ=0,08. Сколько насосов могут работать одновременно, чтобы вероятность возникновения пожара не превысила 0,15?

10) 718. В задаче дано, что на заводе рабочий за смену изготовляет n деталей. Вероятность того, что деталь окажется первого сорта равна р. Какова вероятность, что деталей первого сорта будет m штук.

[image: image10.wmf].

96

,

9

,

0

,

100

=

=

=

m

p

n

11) 735. В задаче дано, что детали, выпускаемые цехом, по размеру диаметра распределены по нормальному закону. Стандартная длина диаметра детали (математическое ожидание) равна а мм, среднее квадратическое отклонение - (мм. Найти: 1) вероятность того, что диаметр наудачу взятой детали будет больше (мм и меньше (мм; 2) вероятность того, что диаметр детали отклонится от стандартной длины не более чем на (мм. Значения а, (, (, (, (даны.
	
	а=48,
	(=4,
	(=45,
	(=56,
	(=3.

12) 754. В задаче задан закон распределения случайной величины Х (в первой строке таблицы даны возможные значения величины Х, а во второй строке указаны вероятности р этих возможных значений).

Найти: 1) математическое ожидание М(Х); 2) дисперсию D(X); 3) среднее квадратическое отклонение (.

	
	Х
	37
	41
	43
	45

	
	р
	0,2
	0,1
	0,5
	0,2

13) Задача771. В итоге измерения длины стержня одним прибором (без систематических ошибок) получены результаты в виде таблицы.

Найти: а) выборочную среднюю длину стержня; б) выборочную и направленную дисперсии ошибок прибора.
	
	х1
	х2
	х3
	х4
	х5

	
	82
	85
	94
	103
	104

14) Задача 793. Из генеральной совокупности извлечена выборка объема n. Оценить с надежностью (математическое ожидание а нормально распределенного признака генеральной совокупности при помощи доверительного интервала
	
	значение

признака хi
	-0,7
	-0,3
	-0,2
	0,0
	0,1
	0,3
	0,5
	0,6
	0,9
	1,2

	
	частота ni
	1
	2
	4
	2
	3
	1
	1
	0
	1
	3

	
	(=0,99
	

15) Задача 820. Построить полигон частот и эмпирическую функцию по заданному распределению выборки.

Найти выборочную среднюю и выборочную дисперсию данного распределения выборки.

Вычислить ассиметрию и эксцесс заданного распределения. Для расчетов применить метод сумм.
	
	хi
	17
	20
	23
	26
	29
	32
	35
	38
	41
	44

	
	ni
	1
	3
	10
	15
	28
	24
	20
	15
	9
	6

_1118248738.unknown

_1118272294.unknown

_1118273916.unknown

_1118304916.unknown

_1118272561.unknown

_1118249038.unknown

_1118243285.unknown

_1118248251.unknown

_1118245047.unknown

_1118241798.unknown

