1. Даны числа
[image: image1.wmf]i

2

Z1

+

=

, и
[image: image2.wmf]3i

-

-4

Z2

=

. а) выполнить четыре действия над ними; б) записать числа в тригонометрической и показательной формах (выбрать для аргумента главное значение)

2. найти все значения корня
[image: image3.wmf]3

3

2

2

i

-

3. представить в алгебраической форме:

а)
[image: image4.wmf])

3

1

sin(

i

+

, б)
[image: image5.wmf])

3

(

i

Ln

-

4. проверить будет ли аналитической заданная функция
[image: image6.wmf])

(

z

f

w

=

и найдите коэффициент растяжения
[image: image7.wmf]k

и угол поворота
[image: image8.wmf]a

 в данной точке
[image: image9.wmf]0

z

 при отображении
[image: image10.wmf])

(

z

f

w

=

.

[image: image11.wmf]z

z

w

1

+

=

,
[image: image12.wmf])

1

(

2

1

0

i

z

+

=

5 вычислить
[image: image13.wmf]dz

e

AB

z

ò

, если AB – отрезок прямой, соединяющий точки
[image: image14.wmf]0

=

A

z

,

[image: image15.wmf]i

z

B

p

p

-

=

6. вычислить интегралы двумя способами: используя интегральную форму Коши или формулу
[image: image16.wmf]dz

z

z

z

f

i

n

z

C

n

n

ò

ò

+

-

=

1

0

)

(

0

)

(

)

(

2

!

)

(

p

 и с помощью основной теоремы о вычетах. Направление обхода контура – против часовой стрелки:

а)
[image: image17.wmf]dz

e

z

i

z

z

z

ò

=

+

+

3

)

2

(

)

cos(

p

, б)
[image: image18.wmf]ò

=

-

-

5

2

)

1

(

i

z

z

z

dz

7. данную функцию
[image: image19.wmf])

(

z

f

w

=

 разложить в ряд Лорана в окрестности точки
[image: image20.wmf]0

z

[image: image21.wmf]5

)

(

-

=

z

z

ze

z

f

,
[image: image22.wmf]0

z

=5

8. найти изображение функции
[image: image23.wmf]t

t

te

t

f

t

sin

2

)

(

+

=

-

9 найдите оригинал по заданному изображению F(p)

[image: image24.wmf]1

3

4

4

1

3

2

)

(

2

+

-

+

-

×

-

=

p

p

p

p

F

10. решите задачу Коши операционным методом.

[image: image25.wmf]t

x

x

x

sin

5

2

=

+

¢

+

¢

¢

;
[image: image26.wmf]1

)

0

(

=

x

,
[image: image27.wmf]2

)

0

(

=

¢

x

11. в урне 8 белых и 4 черных шара. Из урны наугад два раза извлекают шар. Найти вероятность того, что оба извлеченных шара окажутся одинакового цвета, если первый извлеченный шар в урну не возвращают.

12. В специализированную больницу поступают в среднем 50% больных с заболеванием K, 30% больных с заболеванием L, 20% больных с заболеванием M. Вероятность полного излечения болезни K равно 0,7; для болезни L и M эти вероятности соответственно равны 0,8 и 0,9. Больной поступивший в больницу, был выписан здоровым. Найти вероятность того, что этот больной страдал заболеванием K.
13. По данным ОТК на сотню металлических брусков, заготовленных для обработки, приходится 30 с зазубринами. Какова вероятность, что из случайно взятых семи брусков окажутся без дефектов не более двух?

14. Происходит воздушный бой между бомбардировщиком и двумя атакующими его истребителями. Стрельбу начинает бомбардировщик; он дает по каждому истребителю один выстрел и сбивает его с вероятностью p=0,1. Определить вероятность следующего исхода боя: А={сбит хотя бы один истребитель}.
15. Вероятность поражения мишени стрелком при одном выстреле равна 0,75. Найти вероятность того, что при 100 выстрелах мишень будет поражена не более 70 раз.

16. Дискретная случайная величина X имеет только два возможных значения: x1 и x2, причем x1<x2. Вероятность того, что X примет значение x1, равна P. Найти закон распределения X, зная математическое ожидание M(X) и среднее квадратическое отклонение
[image: image28.wmf])

(

X

s

.
P=0.2; M(X)=2.8;
[image: image29.wmf])

(

X

s

=0.4

17. Дискретная случайная величина X задана законом распределения. Найти интегральную функцию распределения и построить ее график.

X
2
5
7
9

P
0.1
0.4
0.2
0.3

18. Случайная величина Х задана интегральной функцией F(x). Требуется: а) найти дифференциальную функцию f(x); б) найти математическое ожидание Х; в) найти дисперсию Х; г) построить графики интегральной и дифференциальной функций; д) найти двумя способами вероятность того, что в результате испытаний случайная величина Х примет значение, заключенное в интервале (a,b).

[image: image30.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

+

=

1

2

3

0

)

(

2

x

x

x

F

[image: image31.wmf]при

при

при

[image: image32.wmf]4

1

,

0

,

3

1

3

1

0

0

=

=

>

£

<

£

b

a

x

x

x

19. автомат штампует детали. Контролируется длина детали Х, которая распределена нормально с математическим ожиданием m=90 мм. Фактически длина изготовленных деталей не менее a=74 мм и не более b=106 мм. Найти вероятность того, что: а) длина наудачу взятой детали больше b1=100 мм; б) длина наудачу взятой детали меньше a1=86 мм; в) отклонение длины детали в ту или другую сторону от математического ожидания не превзойдет
[image: image33.wmf]d

=2.
_1350195380.unknown

_1350196038.unknown

_1350196740.unknown

_1350198176.unknown

_1350198285.unknown

_1350205291.unknown

_1350205378.unknown

_1350205937.unknown

_1350205334.unknown

_1350202615.unknown

_1350198260.unknown

_1350197242.unknown

_1350197992.unknown

_1350197088.unknown

_1350196326.unknown

_1350196609.unknown

_1350196183.unknown

_1350195821.unknown

_1350195862.unknown

_1350195995.unknown

_1350195576.unknown

_1350195600.unknown

_1350195801.unknown

_1350195420.unknown

_1350195512.unknown

_1350194971.unknown

_1350195293.unknown

_1350194926.unknown

