Перечень примеров для решения при подготовке к экзамену по курсу «Математика»

IРешить систему линейных уравнений алгебраических уравнений методом Гаусса
	1.1.
[image: image1.wmf]123

123

123

237,

44,

33212.

xxx

xxx

xxx

+-=

ì

ï

+-=

í

ï

++=

î

1.2. [image: image2.wmf]123

123

123

0,

324,

4351.

xxx

xxx

xxx

++=

ì

ï

+-=

í

ï

++=-

î

1.3. [image: image3.wmf]123

123

123

2421,

4622,

3364.

xxx

xxx

xxx

-+=

ì

ï

+-=

í

ï

-+=

î

1.4. [image: image4.wmf]123

123

123

3,

2327,

35.

xxx

xxx

xxx

++=

ì

ï

++=

í

ï

++=

î

1.5. [image: image5.wmf]123

123

123

2561,

453,

264.

xxx

xxx

xxx

++=

ì

ï

-+=

í

ï

--=

î

1.6. [image: image6.wmf]123

123

123

27,

233,

44.

xxx

xxx

xxx

+-=

ì

ï

-+=

í

ï

+-=

î

1.7. [image: image7.wmf]123

123

123

230,

54,

3117.

xxx

xxx

xxx

-+=

ì

ï

-+=

í

ï

-+-=-

î

1.8. [image: image8.wmf]123

123

123

2710,

31330,

711.

xxx

xxx

xxx

-+=

ì

ï

+-=

í

ï

--=-

î

1.9. [image: image9.wmf]123

123

123

213,

2357,

539.

xxx

xxx

xxx

--=

ì

ï

+-=

í

ï

+-=-

î

1.10. [image: image10.wmf]1234

1234

1234

1234

2351,

52,

32253,

759108.

xxxx

xxxx

xxxx

xxxx

-+-=

ì

ï

---=

ï

í

---=

ï

ï

---=

î

	1.11. [image: image11.wmf]123

123

123

254,

222,

4225.

xxx

xxx

xxx

++=

ì

ï

+-=

í

ï

++=

î

Методом обратной матрицы

1.12. [image: image12.wmf]123

123

123

21,

351,

233.

xxx

xxx

xxx

-+=

ì

ï

++=-

í

ï

+-=

î

1.13. [image: image13.wmf]123

123

123

326,

5324,

4232.

xxx

xxx

xxx

+-=

ì

ï

-+=-

í

ï

--=-

î

1.14. [image: image14.wmf]123

123

123

2345,

241,

4628.

xxx

xxx

xxx

-+=

ì

ï

+-=-

í

ï

-+-=

î

1.15. [image: image15.wmf]123

123

123

22,

231,

25.

xxx

xxx

xxx

-+=

ì

ï

+-=

í

ï

-+=

î

1.16. [image: image16.wmf]123

123

123

21,

232,

233.

xxx

xxx

xxx

-+=

ì

ï

+-=

í

ï

-+=

î

1.17. [image: image17.wmf]123

123

123

24,

253,

346.

xxx

xxx

xxx

++=

ì

ï

+-=

í

ï

-++=

î

1.18. [image: image18.wmf]123

123

123

234,

2341,

342.

xxx

xxx

xxx

++=

ì

ï

++=

í

ï

++=

î

1.19. [image: image19.wmf]123

123

123

22,

3222,

21.

xxx

xxx

xxx

-+=

ì

ï

++=-

í

ï

-+=

î

Методом обратной матрицы

1.20. [image: image20.wmf]123

123

123

342,

231,

2343.

xxx

xxx

xxx

++=

ì

ï

++=

í

ï

-+=

î

	1.21. [image: image21.wmf]123

123

123

5217,

74,

45310.

xxx

xxx

xxx

+-=

ì

ï

-+=-

í

ï

-+=-

î

1.22. [image: image22.wmf]123

123

123

326,

5324,

4232.

xxx

xxx

xxx

+-=

ì

ï

-+=-

í

ï

--=-

î

1.23. [image: image23.wmf]123

123

123

27130,

3141218,

5251639.

xxx

xxx

xxx

++=

ì

ï

++=

í

ï

++=

î

Методом обратной матрицы

1.24. [image: image24.wmf]4

123

4

123

4

123

4

123

23,

23539,

23,

22648.

xxxx

xxxx

xxxx

xxxx

ì

+++=

ï

+++=

ï

í

-+-=-

ï

ï

+++=

î

1.25. [image: image25.wmf]4

123

4

123

4

123

4

123

236,

323,

234,

238.

xxxx

xxxx

xxxx

xxxx

ì

-+-=-

ï

-+-=-

ï

í

-+-=-

ï

ï

-+-=-

î

1.26. [image: image26.wmf]123

123

123

2329,

2314,

3416.

xxx

xxx

xxx

++=

ì

ï

+-=

í

ï

++=

î

IIПостроить график и найти область определения логарифмической функции
	2.1. y=[image: image27.wmf]2

log(45)

x

-

2.2. [image: image28.wmf]3

ylog(2x1)

=-

2.3. [image: image29.wmf]3

ylog(x6)

=-

2.4. [image: image30.wmf]1

2

ylog

x

=

2.5. [image: image31.wmf]4

ylog(2)

x

=+

2.6. [image: image32.wmf]1

6

ylog(3)

x

=-

2.7. [image: image33.wmf]5

ylog(1)

x

=-

2.8. [image: image34.wmf]1

4

ylog

x

=

2.9. [image: image35.wmf]9

ylog(3)

x

=-

2.10. [image: image36.wmf]2

ylog(2)

x

=-

	2.11. [image: image37.wmf]1

2

ylog

x

=

2.12. [image: image38.wmf]2

ylog(64)

x

=-

2.13. [image: image39.wmf]1

5

ylog(45)

x

=-

2.14. [image: image40.wmf]1

3

ylog(26)

x

=+

2.15. [image: image41.wmf]4

ylog(82)

x

=-

2.16. [image: image42.wmf](

)

1

3

ylog32

x

=-

2.17. [image: image43.wmf](

)

4

ylog5

x

=+

2.18. [image: image44.wmf](

)

3

ylog3

x

=-

2.19. [image: image45.wmf](

)

2

ylog4

x

=-

2.20. [image: image46.wmf](

)

1

2

ylog4

x

=-

	2.21. [image: image47.wmf](

)

2

ylog1

x

=+

2.22. [image: image48.wmf](

)

1

2

ylog42

x

=-

2.23. [image: image49.wmf](

)

3

ylog2

x

=-

2.24. [image: image50.wmf](

)

3

ylog4

x

=-

2.25. [image: image51.wmf](

)

8

ylog45

x

=-

2.26. [image: image52.wmf](

)

1

5

ylog23

x

=-

IIIвекторная алгебра и аналитическая геометрия
3.1. Составить уравнение гиперболы, проходящей через точку M (9,8), если асимптоты гиперболы имеют уравнения [image: image53.wmf]22

y

3

x

=±

3.2. Доказать, что четыре (4) точки лежат в плоскости, если даны координаты точек: А(0;1;0); В(-1;-2;-3); С(-4;5;2); D(-10;11;-2)
3.3 Привести уравнение к каноническому виду, изобразить заданную уравнением кривую:

[image: image54.wmf]22

44880

xyxy

+--+=

3.4. На прямой x-2y-4=0 найти точку, равноудаленную от точек А(5;-1),В(2;-4).

3.5. На прямой 2x+y-6=0 найти точку М(x;y), равноудаленную от точек А(3;5) и В(2;6).
3.6 Через точку М(0;1) и правую вершину гиперболы [image: image55.wmf]22

3412

xy

-=

 проведена прямая. Найти вторую точку пересечения прямой и гиперболы.

3.7 На прямой [image: image56.wmf]34200

xy

++=

 найти точку, равноудаленную от точек А(-8;-3) и В(-5;-6).

3.8 Составить уравнение прямой, проходящей через две (2) точки А и В с координатами:

А(2;-3); В(-1;4).
3.9 Дана прямая l: 2x-y+3=0.Составит уравнение прямой, проходящей через начало координат и составляющей с данной прямой угол [image: image57.wmf]4

p

.

3.10. Найти площадь треугольника по координатам его вершин: А(2;-3;4); В(1;2;-1); С(3;-2;1).

3.11. Найти векторное произведение векторов [image: image58.wmf]a

r

 и[image: image59.wmf]b

r

: [image: image60.wmf]325

aijk

=-+

rrrr

; [image: image61.wmf]23

bijk

=-+

rrrr

3.12. Найти периметр треугольника АВС, если известны параметры угловых точек треугольника: А(0;0;1); В(2;-1;3); С(3;-2;4).
3.13. Составить уравнение прямой, проходящей через точку [image: image62.wmf]0

M

(-2;) перпендикулярной данному вектору [image: image63.wmf]n

r

 (4;5).

3.14. Составить уравнение прямой, проходящей через точку [image: image64.wmf]0

M

(-2;-3) перпендикулярной данному вектору [image: image65.wmf]AB

uuur

;координаты точек вектора А (2;1) и В (1;5)
3.15. Даны вершины треугольника. Найти точку пересечения высоты: А (2;1); В (-1;-1); С (3;2).
3.16. Найти объем параллепипеда, построенного на векторах: [image: image66.wmf]23

aijk

=+-

rrrr

; [image: image67.wmf]22

bijk

=-++

rrrr

; [image: image68.wmf]53

cijk

=+-

rrrr

3.17. Привести уравнение к каноническому виду, изобразить задаваемую уравнением кривую:[image: image69.wmf]22

860

xyxy

+-+=

3.18. Даны вершины углов треугольника: А(1;2;3); В(2;3;4); С(-1;0;-3). Найти косинус угла АВС.
3.19. Даны три точки: М(-8;12); В(2;-3); С(-5;1). Найти расстояние от точки М до прямой ВС.
3.20. Даны параметры вершин треугольника: А(1;1;0); В(1;0;1); С(0;1;1). Найти площадь треугольника.
3.21. Треугольник задан вершинами АВС с координатами: А(-3;4); В(-4;3); С(8;1). Составить уравнение медианы.
3.22. Составь уравнение прямой, проходящей через данной точку [image: image70.wmf]0

M

(-2;-3) и перпендикулярной вектору А (-5;2); В(-1;4)

3.23. Даны уравнения сторон треугольника: x+3y-3=0; 3x-11y-29=0; 3x-y+11=0. Найти координаты вершин треугольника.
3.24. Составь уравнение прямой, перпендикулярной вектору [image: image71.wmf](

)

4;3

n

=-

r

 и проходящей через точку пересечения прямых: x+11y-27=0 и 6x-7y-16=0
3.25. Составь уравнение прямой, перпендикулярной вектору [image: image72.wmf](

)

3;2

n

=-

r

 и проходящей через точку пересечения прямых: 2x+3y-17=0 и x+6-6=0
3.26. Дан треугольник с вершинами А, В, и С с координатами: А (-6;1); В (4;6); С (2;1). Найти внутренние углы этого треугольника.
IVПредел функции

4.1. [image: image73.wmf]2

0

93

lim

x

x

xx

®

+-

+

4.2. [image: image74.wmf]3

3

lim

433

x

x

x

®

-

--

4.3. [image: image75.wmf]2

2

lim

2

x

xx

x

®-

-+

+

4.4. [image: image76.wmf]1

1

lim

1

x

x

x

®

-

-

4.5. [image: image77.wmf]4

1

lim

615

x

x

®

+-

4.6. [image: image78.wmf]3

3

0

lim

42

x

x

xx

®

+-

4.7. [image: image79.wmf]2

3

1321

lim

23

x

xx

xx

®

+-+

--

4.8. [image: image80.wmf]34

2

2

24

lim

21

x

x

x

x

-

®¥

æö

+

ç÷

+

èø

4.9. [image: image81.wmf]2

925

lim

432

x

x

xx

®¥

+-

--

4.10. [image: image82.wmf]1

lim

1

x

x

x

®¥

-

-

4.11. [image: image83.wmf]2

lim1

x

x

x

®¥

æö

+

ç÷

èø

4.12. [image: image84.wmf]2

2

0

33

lim

x

x

x

®

+-

4.13. [image: image85.wmf]2

7

23

lim

49

x

x

x

®

--

-

4.14. [image: image86.wmf]2

0

55

lim

x

x

xx

®

+-

-

4.15. [image: image87.wmf](

)

lim32

x

xx

®¥

+-

4.16. [image: image88.wmf]2

23

0

131

lim

x

x

xx

®

+-

+

4.17. [image: image89.wmf](

)

2

lim56

x

xxx

®¥

++-

4.18. [image: image90.wmf]2

0

1312

lim

x

xx

xx

®

+

4.19. [image: image91.wmf]2

3104

lim

2

x

x

x

®

+-

-

4.20. [image: image92.wmf]7

216

lim

7

x

xx

x

®

+--

-

4.21. [image: image93.wmf]2

2

2

1432

lim

68

x

xx

xx

®

+-

-+

4.22. [image: image94.wmf]0

3

lim

55

x

x

xx

®

+--

4.23. [image: image95.wmf]5

12

lim

5

x

x

x

®

--

-

4.24. [image: image96.wmf]3

34

lim

3

x

x

x

x

®¥

+

æö

ç÷

èø

4.25. [image: image97.wmf]2

0

cos3cos5

lim

x

xx

x

®

-

4.26. [image: image98.wmf]3

3

lim

433

x

x

x

®

-

--

VПроизводная функции

 5.1. [image: image99.wmf]2

3

yx

=

5.2. [image: image100.wmf]1

y

x

=

5.3. [image: image101.wmf]*cos3x

x

ye

=

5.4. [image: image102.wmf]2

ln(sin2x)

y

=

5.5. [image: image103.wmf]43

1

y

x

=

5.6. [image: image104.wmf]3

5

11

y

x

x

=-

5.7. [image: image105.wmf]3

*(*cosxsinx)

x

yex

=+

5.8. [image: image106.wmf]2

2

2

*

cos5

x

x

ye

x

=

5.9. [image: image107.wmf]2

*ln5

cos3

x

yx

x

=

5.10. [image: image108.wmf]*3

x

yx

-

=

5.11. [image: image109.wmf]2cos

*e

x

yx

=

5.12. [image: image110.wmf]2

2*sin2

ytgxx

=

5.13. [image: image111.wmf]sin

yx

=

5.14. [image: image112.wmf](

)

3

22

4*3

yxx

=--

5.15. [image: image113.wmf]2

2

cos

x

y

x

=

5.16. [image: image114.wmf]2*sin5x

ytgx

=

5.17. [image: image115.wmf]2

3

3

1

x

y

x

=

+

5.18. [image: image116.wmf]3

1

yx

x

=+

5.19. [image: image117.wmf]3

4

1

x

y

x

=

+

5.20. [image: image118.wmf]1

yx

x

=-

5.21. [image: image119.wmf](

)

ln21

2

x

y

tgx

+

=

5.22. [image: image120.wmf]23

*ln

yxx

=

5.23. [image: image121.wmf]arcsin

yx

=

5.24. [image: image122.wmf]2

cos2

x

y

x

=

5.25. [image: image123.wmf]4

cos2

yx

=

5.26. [image: image124.wmf](

)

3

2

2

1

x

y

x

=

-

Зав. кафедрой математики и информатики д.т.н.,

Профессор Горелов В.И.

_1496034043.unknown

