

 Вариант № 0.

Контрольная работа №1.

Математический анализ
Задание 1. Найти пределы функций.

а)
[image: image1.wmf]1

5

3

2

3

4

2

3

lim

+

-

-

+

¥

®

x

x

x

x

x

;

б)
[image: image2.wmf]3

4

12

5

3

2

2

3

lim

+

-

-

-

®

x

x

x

x

x

;

в)
[image: image3.wmf]2

2

2

3

lim

2

-

-

-

®

x

x

x

x

;

г)
[image: image4.wmf]x

x

x

5

sin

2

sin

lim

0

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image5.wmf]3

3

2

2

1

)

(

÷

ø

ö

ç

è

æ

-

+

=

x

x

x

x

f

;

б)
[image: image6.wmf]x

tg

x

f

x

2

3

)

(

2

2

cos

=

;

в)
[image: image7.wmf]1

3

1

3

lg

)

(

-

+

=

x

x

x

f

;

г)
[image: image8.wmf])

2

5

(

2

)

(

3

-

=

x

arctg

x

f

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image9.wmf]4

3

,

81

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image10.wmf]1

2

)

(

2

-

=

x

x

f

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image11.wmf]ò

-

+

dx

x

x

x

)

1

3

2

(

3

;

б)
[image: image12.wmf]dx

x

x

ò

+

2

sin

)

1

(

;

в)
[image: image13.wmf]ò

+

+

6

4

2

2

x

x

dx

;

г)
[image: image14.wmf]ò

-

+

1

2

5

x

dx

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image15.wmf]ò

p

0

3

2

sin

dx

x

;

б)
[image: image16.wmf]ò

e

xdx

x

1

2

ln

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image17.wmf]ò

¥

+

1

3

)

1

(

x

dx

;

б)
[image: image18.wmf]ò

-

3

2

3

4

2

x

dx

.

Задание 8. Найти объем тела, образованного вращением вокруг оси OY

 фигуры, ограниченной линиями y=3x,y=0,x=0 и x=1

Задание 9. Дана функция
[image: image19.wmf]y

x

arctg

y

x

z

=

)

,

(

, точка А(1,-1) и вектор
[image: image20.wmf]l

=(-3,1). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image21.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image22.wmf]3

1

3

n

x

x

a

n

n

n

n

+

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 0.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image23.wmf]С

Х

В

=

*

 , если

[image: image24.wmf].

9

8

8

3

4

8

6

1

5

,

3

2

1

1

2

1

0

1

2

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image25.wmf]ï

î

ï

í

ì

=

+

+

-

-

=

-

+

-

=

-

+

.

0

2

3

4

2

1

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image26.wmf]a

1(1,0,-1),
[image: image27.wmf]a

2(2,1,3),
[image: image28.wmf]a

3(4,5,-3);

[image: image29.wmf]b

1(1,-1,8),
[image: image30.wmf]b

2(1,0,-3),
[image: image31.wmf]b

3(3,-1,2).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image32.wmf]c

(7,5,-6) в этом базисе

 используя формулы Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image33.wmf]ï

î

ï

í

ì

=

+

-

+

+

=

+

-

+

=

+

-

+

+

.

16

6

9

2

3

,

5

5

2

2

,

14

2

5

4

3

2

1

5

4

3

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(2,9), В(-1,5), С(-7,13). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить уравнение гиперболы, действительная ось которой

 равна расстоянию между фокусом и директрисой параболы

 y2=16x, а прямые 2y=(x являются асимптотами гиперболы.

 Сделать чертеж.

Вариант № 1.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image34.wmf]3

2

3

4

3

2

2

lim

-

+

+

-

¥

®

x

x

x

x

x

;

б)
[image: image35.wmf]1

1

2

2

2

1

lim

-

+

+

-

®

x

x

x

x

;

в)
[image: image36.wmf]4

2

2

3

3

2

lim

3

-

-

-

+

®

х

x

x

;

г)
[image: image37.wmf]2

0

4

cos

1

lim

x

x

x

-

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image38.wmf]4

3

3

2

4

1

)

(

÷

ø

ö

ç

è

æ

+

-

=

x

x

x

x

f

;

б)
[image: image39.wmf]x

ctg

x

x

f

4

2

)

(

2

3

=

;

в)
[image: image40.wmf]1

3

1

3

lg

)

(

-

+

=

x

x

x

f

;

г)
[image: image41.wmf]1

1

arcsin

3

)

(

2

-

=

x

x

f

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image42.wmf]3

9

,

124

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image43.wmf]4

)

(

+

=

x

x

x

f

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image44.wmf]dx

x

x

ò

2

sin

2

cos

5

;

б)
[image: image45.wmf]dx

xe

x

ò

2

;

в)
[image: image46.wmf]ò

-

2

4

1

2

arccos

x

xdx

;

г)
[image: image47.wmf]ò

-

+

3

2

3

x

dx

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image48.wmf]ò

-

-

1

0

2

5

4

x

x

dx

;

б)
[image: image49.wmf]ò

e

xdx

x

1

3

ln

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image50.wmf]ò

¥

+

3

2

)

2

2

(

x

dx

;

б)
[image: image51.wmf]ò

-

+

0

4

5

8

2

x

dx

.

Задание 8. Найти площадь фигуры, ограниченной линиями

 xу=5 и х+y=7.

Задание 9. Дана функция
[image: image52.wmf])

ln(

)

,

(

2

2

y

x

y

x

z

+

=

, точка А(1,1) и вектор
[image: image53.wmf]l

=(2,-3). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image54.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image55.wmf]n

n

n

n

x

x

a

2

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 1.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image56.wmf]С

В

Х

=

*

 , если

[image: image57.wmf].

9

8

8

3

4

8

6

1

5

,

1

2

3

2

1

1

2

0

3

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image58.wmf]ï

î

ï

í

ì

-

=

-

+

-

=

-

-

=

+

+

-

.

4

2

2

5

3

2

7

3

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image59.wmf]a

1(1,0,3),
[image: image60.wmf]a

2(4,2,2),
[image: image61.wmf]a

3(3,7,1);

[image: image62.wmf]b

1(1,1,1),
[image: image63.wmf]b

2(-1,4,1),
[image: image64.wmf]b

3(-5,10,1).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image65.wmf]c

(6,9,6) в этом базисе

 используя формулы Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image66.wmf]ï

î

ï

í

ì

=

+

-

+

-

-

=

-

-

-

-

-

=

+

+

-

.

2

5

8

2

,

8

3

10

3

,

6

2

2

4

5

4

3

2

1

5

4

3

2

1

5

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(6,8), В(3,4), С(-3,12). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить каноническое уравнение эллипса, если известно, что

 расстояния от одного из фокусов эллипса до концов его

 большой оси соответственно равны 1 и 9. Сделать чертеж.

Вариант № 2.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image67.wmf]3

2

3

5

9

3

2

lim

x

x

x

x

x

-

-

+

+

¥

®

;

б)
[image: image68.wmf]6

5

2

3

2

2

2

2

lim

+

-

-

-

®

x

x

x

x

x

;

в)
[image: image69.wmf]2

2

2

lim

2

-

-

+

®

x

x

x

;

г)
[image: image70.wmf]x

x

x

6

sin

4

sin

lim

0

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image71.wmf]4

3

2

2

3

1

)

(

÷

ø

ö

ç

è

æ

+

-

=

-

x

x

x

x

f

;
б)
[image: image72.wmf]x

e

x

f

x

2

cos

)

(

2

2

=

;

в)
[image: image73.wmf]2

2

1

1

lg

)

(

x

x

x

f

-

+

=

;

г)
[image: image74.wmf]x

x

x

f

4

arcsin

)

4

(

2

)

(

3

2

+

=

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image75.wmf]50

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image76.wmf]4

)

(

2

2

-

=

x

x

x

f

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image77.wmf]dx

x

x

x

)

3

2

sin

2

(

2

+

-

ò

;

б)
[image: image78.wmf]dx

x

x

ò

+

+

)

1

2

sin(

)

1

2

(

;

в)
[image: image79.wmf]ò

+

-

5

6

2

x

x

dx

;

г)
[image: image80.wmf]ò

+

+

1

1

x

dx

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image81.wmf]ò

2

/

0

3

2

sin

p

dx

x

;

б)
[image: image82.wmf]ò

+

-

1

0

2

)

1

ln(

)

1

(

dx

x

x

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image83.wmf]ò

¥

+

1

2

)

4

3

(

x

dx

;

б)
[image: image84.wmf]ò

-

1

0

5

1

x

dx

.

Задание 8. Найти площадь фигуры, ограниченной линиями

 y=x2-2 и y=2-x2.

Задание 9. Дана функция
[image: image85.wmf]2

2

arcsin

)

,

(

y

x

y

x

z

=

, точка А(0,-1) и вектор
[image: image86.wmf]l

=(1,2). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image87.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image88.wmf]!

3

n

x

x

a

n

n

n

n

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 2.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image89.wmf]С

Х

В

=

*

 , если

[image: image90.wmf].

1

3

5

2

4

4

3

3

0

,

0

1

3

1

1

2

2

0

1

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image91.wmf]ï

î

ï

í

ì

=

+

+

-

=

-

+

=

+

-

.

1

2

2

2

3

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image92.wmf]a

1(3,7,-4),
[image: image93.wmf]a

2(0,4,2),
[image: image94.wmf]a

3(1,-3,4);

[image: image95.wmf]b

1(1,-1,8),
[image: image96.wmf]b

2(2,-1,5),
[image: image97.wmf]b

3(1,0,-3).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image98.wmf]c

(24,-10,-22) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image99.wmf]ï

î

ï

í

ì

=

+

+

+

-

=

-

+

-

-

=

+

+

.

7

2

5

3

,

6

2

2

2

4

4

,

1

2

5

3

2

1

5

4

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(6,7), В(3,3), С(-3,11). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить каноническое уравнение гиперболы и уравнения ее

 асимптот, если известно, что она проходит через точки (5,0) и

 (10,4). Сделать чертеж.

Вариант № 3.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image100.wmf]2

2

3

2

1

8

2

lim

x

x

x

x

x

+

-

+

-

¥

®

;

б)
[image: image101.wmf]4

2

2

2

2

lim

-

-

-

®

x

x

x

x

;

в)
[image: image102.wmf]3

4

1

5

lim

3

-

-

+

®

x

x

x

;

г)
[image: image103.wmf]x

tg

x

tg

x

5

3

2

2

0

lim

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image104.wmf]2

5

3

5

1

)

(

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

x

x

x

x

f

;

б)
[image: image105.wmf]x

arctg

x

x

f

3

2

2

)

(

=

;

в)
[image: image106.wmf]2

2

3

3

1

ln

)

(

x

x

x

f

+

-

=

;

г)
[image: image107.wmf]x

tgx

x

f

2

arcsin

)

(

2

2

=

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image108.wmf]9

,

24

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image109.wmf]2

3

2

3

1

)

(

x

x

x

f

-

=

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image110.wmf]dx

x

x

ò

-

1

2

;

б)
[image: image111.wmf]dx

x

arctg

ò

2

;

в)
[image: image112.wmf]ò

xdx

x

2

cos

2

sin

2

;

г)
[image: image113.wmf]ò

+

1

x

dx

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image114.wmf]ò

-

+

1

0

2

5

4

2

x

x

dx

;

б)
[image: image115.wmf]ò

+

4

/

0

)

1

2

sin(

p

dx

x

x

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image116.wmf]ò

¥

-

4

4

)

3

(

x

dx

;

б)
[image: image117.wmf]ò

-

2

/

1

0

3

2

)

1

2

(

x

dx

.

Задание 8. Найти площадь фигуры, ограниченной линиями

 y=x2+1 и y=10-x2.

Задание 9. Дана функция
[image: image118.wmf]4

2

1

3

)

,

(

2

2

-

+

+

=

y

xy

y

x

y

x

z

, точка А(-1,1) и вектор
[image: image119.wmf]l

=(3,-4). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image120.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image121.wmf]n

x

x

a

n

n

n

n

n

3

2

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 3.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image122.wmf]С

В

Х

=

*

 , если

[image: image123.wmf].

1

3

5

2

4

4

3

3

0

,

2

2

1

2

0

1

1

1

2

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image124.wmf]ï

î

ï

í

ì

=

+

+

-

=

-

+

=

+

-

-

.

4

4

3

2

0

2

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image125.wmf]a

1(2,-3,6),
[image: image126.wmf]a

2(0,4,-5),
[image: image127.wmf]a

3(1,-1,7);

[image: image128.wmf]b

1(1,1,1),
[image: image129.wmf]b

2(-2,3,0),
[image: image130.wmf]b

3(-3,7,1).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image131.wmf]c

(-1,2,1) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image132.wmf]ï

î

ï

í

ì

=

+

+

-

+

=

+

+

+

=

-

-

+

.

0

4

4

,

9

20

3

5

,

1

8

5

4

3

2

1

5

4

2

1

5

4

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(7,6), В(4,2), С(-2,10). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить уравнение окружности, проходящей через вершину

 параболы y= x2-4x+5 с центром в точке (5,-1). Сделать чертеж.

Вариант № 4.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image133.wmf]5

4

5

4

2

2

lim

+

+

-

¥

®

x

x

x

x

;

б)
[image: image134.wmf]2

5

2

6

2

2

2

2

lim

+

-

-

-

®

x

x

x

x

x

;

в)
[image: image135.wmf]2

1

6

2

lim

3

-

+

-

®

x

x

x

;

г)
[image: image136.wmf]2

2

0

4

3

sin

lim

x

x

x

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image137.wmf]3

2

3

4

3

2

)

(

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

x

x

x

x

f

;
б)
[image: image138.wmf]2

1

1

)

(

÷

ø

ö

ç

è

æ

-

+

=

x

x

arctg

x

f

;

в)
[image: image139.wmf]x

x

f

x

cos

2

)

(

3

arcsin

=

;

г)
[image: image140.wmf])

2

3

(

log

2

)

(

2

1

-

=

+

x

x

f

x

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image141.wmf]0

28

sin

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image142.wmf]2

4

)

(

x

x

x

f

+

=

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image143.wmf]dx

x

x

x

ò

-

+

-

)

3

1

2

(

2

;

б)
[image: image144.wmf]dx

x

ò

+

)

1

2

ln(

;

в)
[image: image145.wmf]ò

xdx

x

2

cos

2

sin

3

;

г)
[image: image146.wmf]ò

-

-

1

4

2

x

dx

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image147.wmf]ò

-

5

2

3

2

x

dx

;

б)
[image: image148.wmf]ò

+

4

/

0

3

cos

)

3

2

(

p

xdx

x

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image149.wmf]ò

¥

-

1

4

)

2

3

(

x

dx

;

б)
[image: image150.wmf]ò

3

0

7

2

x

dx

.

Задание 8. Найти площадь фигуры, ограниченной линиями

 xy=5 и x+y=6.

Задание 9. Дана функция
[image: image151.wmf]xy

xe

y

x

z

=

)

,

(

, точка А(-1,2) и вектор
[image: image152.wmf]l

=(2,1). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image153.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image154.wmf]1

2

4

+

=

n

x

x

a

n

n

n

n

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 4.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image155.wmf]С

Х

В

=

*

 , если

[image: image156.wmf].

8

2

3

7

0

1

5

4

6

,

1

2

1

2

1

0

1

1

3

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image157.wmf]ï

î

ï

í

ì

-

=

-

+

=

+

-

-

=

+

+

-

.

1

2

2

6

3

2

3

2

4

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image158.wmf]a

1(-1,-3,1),
[image: image159.wmf]a

2(2,0,-1),
[image: image160.wmf]a

3(-3,2,-9);

[image: image161.wmf]b

1(-3,1,-1),
[image: image162.wmf]b

2(1,-1,1),
[image: image163.wmf]b

3(-1,1,1).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image164.wmf]c

(0,-6,1) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image165.wmf]ï

î

ï

í

ì

=

+

+

+

+

=

+

-

+

=

+

+

+

13

6

3

2

13

9

2

4

13

8

3

2

5

4

3

2

1

5

4

2

1

5

4

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(4,4), В(1,0), С(-5,8). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить уравнение параболы и ее директрисы, если она

 проходит через точки пересечения прямой y=2x c

 окружностью x2+y2-3x-4y=0 и симметрична относительно оси

 ОХ. Сделать чертеж.

Вариант № 5.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image166.wmf]2

6

2

7

5

10

2

2

lim

-

+

+

-

¥

®

x

x

x

x

x

;

б)
[image: image167.wmf]x

x

x

x

x

4

4

5

2

2

4

lim

-

+

-

®

;

в)
[image: image168.wmf]3

2

1

2

lim

2

-

-

-

®

x

x

x

;

г)
[image: image169.wmf]1

2

cos

2

0

lim

-

®

x

x

x

;

Задание 2. Найти производные заданных функций.

а)
[image: image170.wmf]5

3

3

1

1

ln

)

(

+

-

=

x

x

x

f

;

б)
[image: image171.wmf])

1

3

(

3

)

(

2

2

-

=

x

arcctg

x

f

;

в)
[image: image172.wmf]3

2

)

3

(

)

(

-

+

=

x

e

x

x

f

;

г)
[image: image173.wmf]x

tg

x

f

x

2

3

)

(

2

sin

=

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image174.wmf]0

44

cos

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image175.wmf]4

3

)

(

2

-

=

x

x

f

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image176.wmf]dx

x

x

ò

2

ln

;

б)
[image: image177.wmf]dx

xe

x

ò

-

1

;

в)
[image: image178.wmf]ò

+

3

x

x

dx

;

г)
[image: image179.wmf]ò

-

-

2

2

4

1

x

x

dx

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image180.wmf]ò

2

/

0

3

2

sin

p

xdx

;

б)
[image: image181.wmf]ò

+

+

1

0

)

1

ln(

)

1

(

dx

x

x

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image182.wmf]ò

¥

-

3

2

)

2

3

(

x

dx

;

б)
[image: image183.wmf]ò

-

1

0

3

2

)

1

(

x

dx

.

Задание 8. Найти площадь фигуры, ограниченной линиями

 y=lnx, y=0 и x=e.

Задание 9. Дана функция
[image: image184.wmf])

3

2

3

ln(

)

,

(

2

-

+

=

y

x

y

x

z

, точка А(2,-1) и вектор
[image: image185.wmf]l

=(2,3). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image186.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image187.wmf]n

n

n

n

x

n

x

a

3

3

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 5.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image188.wmf]С

В

Х

=

*

 , если

[image: image189.wmf].

8

2

3

7

0

1

5

4

6

,

2

1

1

3

2

1

0

1

2

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image190.wmf]ï

î

ï

í

ì

=

-

+

=

+

+

-

=

-

+

.

7

7

4

2

5

2

3

2

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image191.wmf]a

1(3,-4,-5),
[image: image192.wmf]a

2(1,2,-2),
[image: image193.wmf]a

3(-2,1,3);

[image: image194.wmf]b

1(5,2,3),
[image: image195.wmf]b

2(1,0,5),
[image: image196.wmf]b

3(2,1,-1).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image197.wmf]c

(1,-13,-3) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image198.wmf]ï

î

ï

í

ì

=

-

-

+

+

=

-

-

+

+

=

+

+

+

.

7

3

3

12

2

,

8

5

4

13

,

10

4

5

2

5

4

3

2

1

5

4

3

2

1

5

4

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(-3,10), В(0,6), С(6,14). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Найти расстояние от фокуса гиперболы 9x2-16y2=144 до ее

 асимптот и угол между асимптотами. Сделать чертеж.

Вариант № 6.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image199.wmf]2

3

8

5

7

2

3

2

lim

-

+

-

+

¥

®

x

x

x

x

x

;

б)
[image: image200.wmf]2

3

5

6

2

2

1

lim

+

-

+

-

®

x

x

x

x

x

;

в)
[image: image201.wmf]1

4

3

4

lim

5

-

-

-

+

®

x

x

x

;

г)
[image: image202.wmf]x

x

tg

x

2

2

0

sin

2

lim

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image203.wmf](

)

2

cos

)

(

2

-

=

x

x

f

;
б)
[image: image204.wmf])

5

(

2

)

(

3

+

=

x

arctg

x

f

;

в)
[image: image205.wmf]4

3

2

)

1

1

(

)

(

+

-

-

=

x

x

x

x

f

;

г)
[image: image206.wmf]x

xtg

x

f

2

3

sin

)

(

2

=

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image207.wmf]0

46

tg

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image208.wmf]4

2

4

1

2

)

(

x

x

x

f

+

=

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image209.wmf]dx

x

x

ò

+

3

sin

)

3

cos

1

(

3

;

б)
[image: image210.wmf]dx

x

x

ò

+

2

ln

)

1

(

2

;

в)
[image: image211.wmf]ò

+

-

3

4

2

x

x

dx

;

г)
[image: image212.wmf]ò

+

+

1

2

x

dx

x

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image213.wmf]ò

4

/

0

2

3

cos

p

xdx

;

б)
[image: image214.wmf]ò

-

p

0

2

sin

)

3

(

xdx

x

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image215.wmf]ò

¥

+

0

4

)

4

(

x

dx

;

б)
[image: image216.wmf]ò

-

2

/

1

0

5

2

)

1

2

(

x

dx

.

Задание 8. Найти объем тела, образованного вращением вокруг оси ОХ

 фигуры, ограниченной линиями x2=2y-1 и y=2.

Задание 9. Дана функция
[image: image217.wmf])

2

(

)

,

(

y

x

arctg

y

x

z

+

=

, точка А(2,1) и вектор
[image: image218.wmf]l

=(3,4). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image219.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image220.wmf]n

x

x

a

n

n

n

n

4

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 6.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image221.wmf]С

Х

В

=

*

 , если

[image: image222.wmf].

7

0

1

5

1

2

11

3

6

,

1

2

1

0

1

1

1

2

2

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image223.wmf]ï

î

ï

í

ì

=

-

+

=

-

+

-

=

+

-

.

8

3

2

5

3

2

6

2

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image224.wmf]a

1(2,-2,1),
[image: image225.wmf]a

2(-1,0,1),
[image: image226.wmf]a

3(-1,-2,4);

[image: image227.wmf]b

1(1,-1,7),
[image: image228.wmf]b

2(4,2,6),
[image: image229.wmf]b

3(3,-4,3).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image230.wmf]c

(4,9,2) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image231.wmf]ï

î

ï

í

ì

=

-

+

+

=

-

+

+

=

+

-

-

+

.

10

6

7

2

,

9

3

2

,

4

6

3

2

5

4

3

1

5

4

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(3,5), В(0,1), С(-6,9). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить каноническое уравнение гиперболы, действительная

 ось которой равна 8, а эксцентриситет равен 1,8. Сделать

 чертеж.

Вариант № 7.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image232.wmf]2

7

6

9

5

3

2

3

lim

-

+

-

+

¥

®

x

x

x

x

x

;

б)
[image: image233.wmf]6

3

5

2

2

2

3

lim

-

+

-

+

-

®

x

x

x

x

x

;

в)
[image: image234.wmf]4

1

1

2

2

lim

-

-

-

®

x

x

x

;

г)
[image: image235.wmf]x

x

x

5

sin

lim

0

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image236.wmf]5

5

3

5

3

lg

)

(

+

-

=

x

x

x

f

;

б)
[image: image237.wmf]4

3

2

3

)

1

(

)

(

x

x

x

x

f

+

-

=

;

в)
[image: image238.wmf])

3

(

arccos

2

)

(

3

-

=

x

x

f

;

г)
[image: image239.wmf]x

tg

e

x

f

x

3

)

(

2

2

cos

=

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image240.wmf]0

29

sin

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image241.wmf]x

x

x

x

f

-

-

=

2

3

)

(

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image242.wmf]dx

x

x

x

ò

-

+

)

4

/

1

6

(

2

2

;

б)
[image: image243.wmf]dx

x

xarctg

ò

3

;

в)
[image: image244.wmf]ò

xdx

3

cos

4

;

г)
[image: image245.wmf]ò

+

dx

x

x

4

2

2

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image246.wmf]ò

4

/

0

3

4

sin

p

xdx

;

б)
[image: image247.wmf]ò

+

1

0

1

dx

xe

x

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image248.wmf]ò

¥

-

3

3

)

1

2

(

x

dx

;

б)
[image: image249.wmf]ò

-

4

/

1

0

3

2

)

1

4

(

x

dx

.

Задание 8. Найти объем тела, образованного вращением вокруг оси ОХ

 фигуры, ограниченной линиями y=1-x2 и у=0.

Задание 9. Дана функция
[image: image250.wmf]5

2

)

,

(

2

3

+

-

+

=

x

xy

y

x

y

x

z

, точка А(1,2) и вектор
[image: image251.wmf]l

=(-2,1). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image252.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image253.wmf]!

2

n

x

x

a

n

n

n

n

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 7.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image254.wmf]С

В

Х

=

*

 , если

[image: image255.wmf].

7

0

1

5

1

2

11

3

6

,

1

1

2

3

0

1

2

1

3

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image256.wmf]ï

î

ï

í

ì

=

+

-

=

+

+

-

=

+

+

.

4

2

2

2

0

2

6

3

8

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image257.wmf]a

1(1,-2,2),
[image: image258.wmf]a

2(-1,0,1),
[image: image259.wmf]a

3(-2,-2,5);

[image: image260.wmf]b

1(5,3,0),
[image: image261.wmf]b

2(4,1,1),
[image: image262.wmf]b

3(-2,4,3).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image263.wmf]c

(-1,-2,1) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image264.wmf]ï

î

ï

í

ì

=

+

+

+

=

+

-

+

-

=

+

+

+

-

.

21

2

3

2

14

2

,

2

2

5

,

11

2

7

3

5

4

3

2

1

4

3

2

1

5

4

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(7,8), В(4,4), С(-2,12). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить уравнение прямой, проходящей через вершину

 параболы у=x2-4х+7 и через точку А(-1,0). Сделать чертеж.

Вариант № 8.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image265.wmf]1

5

3

2

2

2

3

lim

-

-

+

+

¥

®

x

x

x

x

x

x

;

б)
[image: image266.wmf]1

2

3

2

3

2

2

1

lim

-

-

+

-

®

x

x

x

x

x

;

в)
[image: image267.wmf]9

2

2

2

2

3

lim

-

-

-

®

x

x

x

;

г)
[image: image268.wmf]x

x

x

cos

1

3

sin

2

0

lim

-

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image269.wmf]5

2

2

1

1

lg

)

(

+

-

=

x

x

x

f

;

б)
[image: image270.wmf]3

3

2

2

)

2

3

3

(

)

(

x

x

x

x

f

-

+

=

;

в)
[image: image271.wmf])

2

(

arcsin

2

)

(

2

3

x

x

x

f

+

=

;
г))
[image: image272.wmf]x

x

f

x

2

sin

4

)

(

3

cos

=

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image273.wmf]3

2

,

27

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image274.wmf]x

x

x

x

f

3

3

1

)

(

2

3

+

+

=

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image275.wmf]dx

x

x

x

ò

-

+

)

/

1

(

3

3

3

;

б)
[image: image276.wmf]ò

+

xdx

x

3

sin

)

3

2

(

;

в)
[image: image277.wmf]ò

xdx

x

2

sin

2

cos

3

2

;

г)
[image: image278.wmf]ò

-

3

3

x

x

dx

x

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image279.wmf]ò

2

/

0

3

cos

p

xdx

;

б)
[image: image280.wmf]ò

-

e

dx

x

x

2

)

1

ln(

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image281.wmf]ò

¥

-

2

2

)

4

1

(

x

dx

;

б)
[image: image282.wmf]ò

-

1

0

3

4

)

1

(

x

dx

.

Задание 8. Найти объем тела, образованного вращением вокруг оси ОХ

 фигуры, ограниченной линиями у2=3х+2 и у=0.

Задание 9. Дана функция
[image: image283.wmf])

2

(

)

,

(

2

2

y

x

arcctg

y

x

z

+

=

, точка А(-1,0) и вектор
[image: image284.wmf]l

=(3,2). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image285.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image286.wmf]n

x

x

a

n

n

x

n

n

3

4

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 8.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image287.wmf]С

Х

В

=

*

 , если

[image: image288.wmf].

1

6

4

15

4

1

22

10

11

,

1

1

2

3

2

0

2

1

4

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image289.wmf]ï

î

ï

í

ì

=

-

+

=

-

+

-

=

-

+

-

5

2

3

2

2

3

2

2

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image290.wmf]a

1(0,1,1),
[image: image291.wmf]a

2(1,1,0),
[image: image292.wmf]a

3(1,2,1);

[image: image293.wmf]b

1(1,2,-3),
[image: image294.wmf]b

2(0,-4,9),
[image: image295.wmf]b

3(-3,5,8).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image296.wmf]c

(3,-9,1) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image297.wmf]ï

î

ï

í

ì

=

+

+

=

+

-

+

+

-

=

-

-

-

+

.

9

3

,

4

2

3

2

,

3

3

2

2

5

3

2

5

4

3

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(4,6), В(1,2), С(-5,10). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить каноническое уравнение гиперболы, действительная

 ось которой равна радиусу окружности х2+у2-4х-6у-23=0, а

 эксцентриситет равен 4/3. Сделать чертеж.

Вариант № 9.

Контрольная работа №1.

Математический анализ

Задание 1. Найти пределы функций.

а)
[image: image298.wmf]3

5

4

1

2

2

3

3

lim

-

-

-

+

¥

®

x

x

x

x

x

;

б)
[image: image299.wmf]2

4

2

2

2

lim

-

-

-

®

x

x

x

x

;

в)
[image: image300.wmf]1

2

1

5

lim

1

-

-

-

®

x

x

x

;

г)
[image: image301.wmf]x

tg

x

tg

x

5

4

lim

0

®

;

Задание 2. Найти производные заданных функций.

а)
[image: image302.wmf]3

2

4

2

2

)

(

+

-

=

x

x

x

f

;

б)
[image: image303.wmf]3

3

2

2

4

)

4

2

(

)

(

x

x

x

x

f

-

+

=

;

в)
[image: image304.wmf])

6

3

(

)

(

2

+

=

x

arctg

x

f

;

г)
[image: image305.wmf])

3

2

(

cos

)

(

2

3

-

=

+

x

e

x

f

x

.

Задание 3. С помощью дифференциала найти приближенное значение

 выражения
[image: image306.wmf]7

,

35

.

Задание 4. Исследовать средствами дифференциального исчисления

 функцию
[image: image307.wmf]1

2

)

(

2

-

-

=

x

x

x

f

 и построить ее график.

Задание 5. Найти неопределенные интегралы.

а)
[image: image308.wmf]dx

x

x

x

ò

-

-

)

3

/

2

(

5

2

5

;

б)
[image: image309.wmf]dx

x

x

ò

+

2

cos

)

1

(

;

в)
[image: image310.wmf]ò

xdx

x

3

sin

3

cos

2

3

;

г)
[image: image311.wmf]ò

+

+

+

1

2

1

2

x

x

dx

x

.

Задание 6. Вычислить определенные интегралы по формуле Ньютона-

 Лейбница.

а)
[image: image312.wmf]ò

2

/

0

3

2

sin

p

xdx

;

б)
[image: image313.wmf]ò

+

e

xdx

x

1

ln

)

1

(

.

Задание 7. Исследовать несобственные интегралы на сходимость

 и найти их значения в случае сходимости.

а)
[image: image314.wmf]ò

¥

-

3

3

)

2

3

(

x

dx

;

б)
[image: image315.wmf]ò

-

3

3

/

1

4

2

)

3

1

(

x

dx

.

Задание 8. Найти объем тела, образованного вращением вокруг оси ОХ

 фигуры, ограниченной линиями х2=3у и у=3.

Задание 9. Дана функция
[image: image316.wmf])

(

)

,

(

2

2

y

x

arctg

y

x

z

+

=

, точка А(0,1) и вектор
[image: image317.wmf]l

=(-1,2). Найти полный дифференциал функции, градиент функции в точке А и производную функции z(x,y) по направлению
[image: image318.wmf]l

 в точке А.

Задание 10. Написать три первых члена ряда по заданному общему члену

[image: image319.wmf]n

x

x

a

n

n

n

n

5

=

, определить интервал сходимости ряда и

 исследовать сходимость ряда на концах интервала.

Вариант № 9.

Контрольная работа №2.

Линейная алгебра

Задание 1. Решить матричное уравнение
[image: image320.wmf]С

В

Х

=

*

 , если

[image: image321.wmf].

1

6

4

15

4

1

22

10

11

,

5

0

1

0

2

1

3

2

2

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

С

В

Задание 2. Решить систему уравнений с помощью обратной матрицы.

[image: image322.wmf]ï

î

ï

í

ì

-

=

-

-

=

-

+

=

-

+

.

16

2

4

2

6

2

2

1

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

Задание 3. Даны две системы векторов

[image: image323.wmf]a

1(5,1,4),
[image: image324.wmf]a

2(3,0,2),
[image: image325.wmf]a

3(4,2,5);

[image: image326.wmf]b

1(1,-1,8),
[image: image327.wmf]b

2(2,-1,5),
[image: image328.wmf]b

3(1,0,-3).

 Найти ранги данных систем и выяснить, какая из них образует

 базис. Найти координаты вектора
[image: image329.wmf]c

(3,3,13) в этом базисе

 с помощью формул Крамера.

Задание 4. Найти базисное неотрицательное решение системы

[image: image330.wmf]ï

î

ï

í

ì

=

+

+

-

-

=

+

-

-

=

+

-

+

.

5

2

,

9

2

3

,

19

2

4

5

4

2

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

 и сделать переход к другому неотрицательному базисному

 решению. Выписать общее решение системы.

Задание 5. Дан треугольник АВС: А(8,4), В(5,0), С(-1,8). Найти:

 уравнение и длину высоты АD; уравнение и длину медианы СЕ;

 внутренний угол В; систему линейных неравенств,

 определяющую треугольник. Сделать чертеж.

Задание 6. Составить уравнение параболы, которая проходит через

 точки пересечения окружности х2+у2-8х-9=0 с осью ординат и

 вершина которой находится в центре данной окружности.

 Сделать чертеж.

_1113290577.unknown

_1113303164.unknown

_1124701118.unknown

_1246428771.unknown

_1377198885.unknown

_1377199498.unknown

_1377199767.unknown

_1377199861.unknown

_1377200096.unknown

_1377199613.unknown

_1377199233.unknown

_1377199349.unknown

_1377199063.unknown

_1377198331.unknown

_1377198792.unknown

_1246429706.unknown

_1246442772.unknown

_1377071617.unknown

_1246443188.unknown

_1246442719.unknown

_1246428973.unknown

_1246429551.unknown

_1246428928.unknown

_1239603493.unknown

_1246428347.unknown

_1246428440.unknown

_1246428748.unknown

_1246428419.unknown

_1246428221.unknown

_1246428317.unknown

_1239603528.unknown

_1239603535.unknown

_1239603507.unknown

_1124701392.unknown

_1239603438.unknown

_1239603460.unknown

_1124701644.unknown

_1124701340.unknown

_1124701371.unknown

_1124701177.unknown

_1113316658.unknown

_1113322650.unknown

_1113324307.unknown

_1113325215.unknown

_1113325840.unknown

_1113329582.unknown

_1113325541.unknown

_1113324749.unknown

_1113323487.unknown

_1113323899.unknown

_1113323069.unknown

_1113316920.unknown

_1113317088.unknown

_1113322257.unknown

_1113316999.unknown

_1113316781.unknown

_1113316873.unknown

_1113316691.unknown

_1113309081.unknown

_1113315494.unknown

_1113315904.unknown

_1113316080.unknown

_1113316568.unknown

_1113315943.unknown

_1113315751.unknown

_1113315770.unknown

_1113315622.unknown

_1113309658.unknown

_1113315269.unknown

_1113315289.unknown

_1113315029.unknown

_1113315088.unknown

_1113309777.unknown

_1113309373.unknown

_1113309504.unknown

_1113309285.unknown

_1113303432.unknown

_1113308746.unknown

_1113308993.unknown

_1113307782.unknown

_1113303348.unknown

_1113303396.unknown

_1113303312.unknown

_1113301512.unknown

_1113302540.unknown

_1113302868.unknown

_1113303098.unknown

_1113303136.unknown

_1113302973.unknown

_1113302998.unknown

_1113302888.unknown

_1113302588.unknown

_1113302653.unknown

_1113302847.unknown

_1113302667.unknown

_1113302605.unknown

_1113302566.unknown

_1113302115.unknown

_1113302204.unknown

_1113302480.unknown

_1113302507.unknown

_1113302241.unknown

_1113302281.unknown

_1113302155.unknown

_1113302172.unknown

_1113302134.unknown

_1113301698.unknown

_1113301770.unknown

_1113302067.unknown

_1113301745.unknown

_1113301642.unknown

_1113294672.unknown

_1113300584.unknown

_1113301256.unknown

_1113301479.unknown

_1113301496.unknown

_1113301323.unknown

_1113301406.unknown

_1113301446.unknown

_1113301374.unknown

_1113301289.unknown

_1113300756.unknown

_1113301129.unknown

_1113301177.unknown

_1113300906.unknown

_1113300936.unknown

_1113300646.unknown

_1113300733.unknown

_1113300607.unknown

_1113300224.unknown

_1113300395.unknown

_1113300527.unknown

_1113300426.unknown

_1113300331.unknown

_1113300176.unknown

_1113300205.unknown

_1113294878.unknown

_1113294934.unknown

_1113300138.unknown

_1113294896.unknown

_1113294816.unknown

_1113292747.unknown

_1113293103.unknown

_1113294080.unknown

_1113294587.unknown

_1113294649.unknown

_1113294371.unknown

_1113294418.unknown

_1113294483.unknown

_1113294352.unknown

_1113294024.unknown

_1113294059.unknown

_1113293173.unknown

_1113292849.unknown

_1113292986.unknown

_1113292804.unknown

_1113292477.unknown

_1113292615.unknown

_1113292733.unknown

_1113292550.unknown

_1113290694.unknown

_1113292373.unknown

_1113290620.unknown

_1113290663.unknown

_1113290606.unknown

_1113281432.unknown

_1113285658.unknown

_1113289928.unknown

_1113290311.unknown

_1113290416.unknown

_1113290503.unknown

_1113290546.unknown

_1113290445.unknown

_1113290330.unknown

_1113290357.unknown

_1113290123.unknown

_1113290203.unknown

_1113290272.unknown

_1113290184.unknown

_1113289994.unknown

_1113290037.unknown

_1113289950.unknown

_1113287185.unknown

_1113289617.unknown

_1113289788.unknown

_1113289884.unknown

_1113289851.unknown

_1113289670.unknown

_1113289754.unknown

_1113289643.unknown

_1113287620.unknown

_1113287971.unknown

_1113289253.unknown

_1113289505.unknown

_1113289581.unknown

_1113289413.unknown

_1113288192.unknown

_1113288021.unknown

_1113287876.unknown

_1113287922.unknown

_1113287670.unknown

_1113287547.unknown

_1113287567.unknown

_1113287269.unknown

_1113285933.unknown

_1113286072.unknown

_1113287157.unknown

_1113286020.unknown

_1113285816.unknown

_1113285893.unknown

_1113285724.unknown

_1113282212.unknown

_1113284500.unknown

_1113284856.unknown

_1113285607.unknown

_1113284774.unknown

_1113284814.unknown

_1113284667.unknown

_1113284397.unknown

_1113284460.unknown

_1113284362.unknown

_1113281840.unknown

_1113282036.unknown

_1113282171.unknown

_1113281986.unknown

_1113281744.unknown

_1113281799.unknown

_1113281508.unknown

_1080655567.unknown

_1113281198.unknown

_1113281287.unknown

_1113280982.unknown

_1080144324.unknown

_1080144372.unknown

_1080144411.unknown

_1080142954.unknown

