КОНТРОЛЬНАЯ РАБОТА № 1
1.1 На плоскости даны два вектора a и b .
Найти разложение вектора c по базису a , b .
Сделать геометрическую схему решения.
a {-2; 1} ; b {7; -4} ; c {3; -2}
1.2 Решить системы. В случае необходимости использовать теорему Кронекера- Капелли.
a) x + 2y + 3z = 5, b) x + y + z = 0,
 2x – y – z = 1, 3x + 6y +5z =0,
 x + 3y + 4z = 6. x + 4y +3z =0.
1.3 Даны координаты вершин треугольника ABC.
 Найти: 1) длину стороны АВ; 2) уравнения сторон АВ и ВС, их угловые коэффициенты; 3) угол В с точностью до 1 град.; 4) уравнение высоты CD и её длину; 5) уравнение медианы АЕ и координаты точки К пересечения этой медианы с высотой CD; 6) уравнение прямой, проходящей через точку К параллельно стороне АВ; 7) координаты точки М, расположенной симметрично точке А относительно прямой CD; 8) площадь треугольника.
 А (-12 , -1); В (0 , -10); С (4 , 12).
1.4 Даны координаты вершин пирамиды ABCD.
Найти: 1) длины рёбер АВ и АС; 2) угол между рёбрами АВ и АС; 3) площадь грани АВС; 4) объём пирамиды; 5) уравнения прямых АВ и АС; 6) уравнения плоскостей АВС и ABD; 7) угол между плоскостями АВС и ABD; 8) уравнение высоты, опущенной из вершины D на плоскость грани АВС и координаты её основания (точки М).
Сделать схему с изображением пирамиды (в координатах 0xyz) и указанием проекций её вершин, а также проекции основания высоты DM (точки М) на плоскость 0xy.
А (1 ; 1 ; 2) , В (0 ; 1 ; 6) , С (-1 ; 2 ; 2) , D (1 ; 3 ; 4).
1.5 Линия задана уравнением p = p (φ) в полярной системе координат. Требуется:
1) Построить по точкам график функции, вычисляя её значения в точках φ = πk/8, начиная от φ = 0 до φ = 2π;
2) Найти уравнение кривой в прямоугольной системе координат, начало которой совмещено с полюсом, а положительная полуось 0x – с полярной осью;
3) Определить вид кривой, указать на схеме положение фокусов и директрис.
 3
р = ————— .
 1 – cos φ

1.6 Найти пределы, причём с помощью правила Лопиталя разрешается сделать не более двух примеров

 3х2 + 5х +4 x3 - 1
а) lim —————— ; b) lim ————— ;
 x→∞ 2x2 – x + 1 x→1 5x2 – 4x - 1

 х + 1 2x – 1 x + 3
c) lim —————— ; d) lim ————— ;
 x→ -1 √3x + 7 - 2 x→∞ 2x + 1

 ln x ln (sin mx)
e) lim —————— ; f) lim ————— ;
 x→1 1 - x x→0 ln sin x

 dy
1.7 Найти производные y / = — функций:
 dx
 2x
a) y = x ln x + arcsin √x ; b) y = arctg —― ;
 1 – x2
 x
c) xy = arctg ― ; d) x = e -2t
 y y = et при t = 1.

1.8 Найти производные высших порядков:
 у// в точке (0 ; 1) , если х4 – ху + у4 = 1 .

1.9 Используя понятие производной, найти:
 уравнение касательной к кривой х = t2 – 1
 y = t2 + t – 3 в точке (3 ; -1).
 Примечание: В данном задании рекомендуется сделать пояснительный рисунок.

1.10 Используя понятие производной, найти значения функции:

 Наименьшее: sin x cos x
 f(x) = ———— + ———— , x Є (0 ; π/4) .
 1 + cos x 1 + sin x

1.11 Исследовать функцию и построить график:

 х4
 у = ———— .
 х3 – 1

1.12 Найти частные производные функции z = f (x , y):

 z = sin (x+ y).

1.13 Дано скалярное поле u = f (x , y). Требуется:
 1) составить уравнение линии уровня u = C и построить её график;
 2) вычислить производную скалярного поля в точке А по направленю вектора АВ;
 3) найти наибольшую скорость изменения скалярного поля в точке А;
 4) сделать рисунок поверхности u = f (x , y) в координатах 0xyz .

	f (x , y)

	C

	Координаты
 точки А
	Координаты
 точки В

	
x2 + y2 + 2x – 4y

	
-1

	 √3 5
(-1 - — ; —)
 2 2
	 √3
(-1 - — ; 0)
 2

1.14 Найти экстремум функции z = f (x ; y) :
 z = xy (1 – x – y).

