1. Определить, какое из приближенных равенств точнее.
	Номер
варианта
	Задание

	3
	

	5
	

	18
	

2. Вычислить абсолютные и относительные погрешности чисел, если все цифры в записи верные.
	Номер
варианта
	Задание

	3
	
а) –0,0203;

б) 12,007;

в) –22,4;

	5
	

а) 1,34;

б) 8,3458;

в) –2,0080;

	18
	
а) 5,400;

б) 3,50;

в) 232,98;

3. Определить верные цифры чисел. Округлить числа с сохранением верных цифр, найти погрешности результата.
	Номер
варианта
	Задание

	3
	

а) 0,016;

б) 34,834,

3%;

	5
	
а) 5,4350,0028;

б) 10,8441,

0,5%;

	18
	
а) 221,35,

1,2%;

б) –12,0900,003;

4. Даны числа и их погрешности. Вычислить приближенно значение функции f(a, b, c, d), определить Δ(f) и δ(f), определить верные цифры. Значение функции f(a, b, c, d) округлить, оставив в нем только верные цифры (в числах и е верными считать первые 4 цифры).
	Номер
варианта
	Задание

	3
	

, если 0,5; 0,01; –12,4; 0,9; 1,3; –2,1; 0,1.

	5
	

, если 3,85; 0,01; 2,043; 0,002; –4,397; 0,003; 2,05; 0,01.

	18
	

, если –2,35; 0,02; 2,5; 0,04; 0,02; 0,001; 1,25; 0,006.

5.

Для функции построить таблицу значений на отрезке , разбив его на n равных частей (расчеты проводить с 4 знаками после запятой). Вычислить абсолютные, относительные погрешности значений функции в узлах разбиения.

	Номер
варианта
	Задание

	3
	

, 0; ; 6.

	5
	

, 0; ; 10.

	18
	

, 0; 3; 7.

6. С каким числом верных знаков нужно взять значения аргументов из задания 4, чтобы значение функции f(a, b, c, d) вычислить с тремя верными знаками?
[bookmark: _GoBack](для всех вариантов)
image3.wmf
88

,

1

16

/

30

или

067

,

0

15

/

1

»

»

oleObject67.bin

oleObject3.bin

image4.wmf
a

=

oleObject4.bin

oleObject5.bin

oleObject6.bin

image5.wmf
×

-

10

3

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

image6.wmf
54

,

0

oleObject16.bin

image7.wmf
±

oleObject17.bin

image8.wmf
a

=

oleObject18.bin

image9.wmf
(

)

d

a

=

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

image10.wmf
2

2

3

2

3

4

b

a

c

ab

b

a

f

+

-

+

+

=

oleObject26.bin

image11.wmf
=

a

oleObject27.bin

image12.wmf
(

)

=

D

a

oleObject28.bin

image13.wmf
=

b

oleObject29.bin

image14.wmf
(

)

=

D

b

oleObject30.bin

image15.wmf
=

с

oleObject31.bin

image16.wmf
=

d

oleObject32.bin

image17.wmf
(

)

=

D

d

oleObject33.bin

image18.wmf
ab

cd

b

a

с

f

2

1

3

2

-

+

=

oleObject34.bin

oleObject35.bin

oleObject36.bin

image1.wmf
10

5

3

24

4

17

0

24

,

,

/

,

»

»

 или

oleObject37.bin

oleObject38.bin

oleObject39.bin

image19.wmf
(

)

=

D

с

oleObject40.bin

oleObject41.bin

oleObject42.bin

image20.wmf
(

)

3

2

d

bc

a

d

bc

a

f

+

+

+

÷

ø

ö

ç

è

æ

-

=

p

oleObject43.bin

oleObject44.bin

oleObject1.bin

oleObject45.bin

oleObject46.bin

oleObject47.bin

oleObject48.bin

oleObject49.bin

oleObject50.bin

oleObject51.bin

image21.wmf
)

(

x

f

y

=

oleObject52.bin

image22.wmf
[

]

b

a

;

image2.wmf
732

,

1

3

3/

или

09

,

11

123

»

»

oleObject53.bin

image23.wmf
(

)

1

)

cos(

3

+

-

=

x

x

x

f

oleObject54.bin

oleObject55.bin

oleObject56.bin

image24.wmf
p

oleObject57.bin

image25.wmf
=

n

oleObject58.bin

image26.wmf
(

)

(

)

(

)

1

2

ln

arcsin

+

-

=

x

x

x

f

oleObject2.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

image27.wmf
2

-

e

oleObject62.bin

oleObject63.bin

image28.wmf
(

)

4

,

3

4

,

0

3

,

0

2

3

+

+

+

-

=

x

x

x

x

f

oleObject64.bin

oleObject65.bin

oleObject66.bin

