Найти радиус кривизны и координаты центра кривой y=f(х)в точке М .

82. М(0;1)

Доказать , что функция z=z(x.y) удовлетворяет равенству .

92. z =

Найти экстремум функции .

102.

Дана функция z=z(х;у) , точка А и вектор .Найти 1) gradz в точке А , 2) производную функции по направлению вектора .

112. А(3;1)
Вычислить площадь фигуры ,ограниченной графиками данных функций .Сделать чертёж .

162. и

Построить на плоскости ХОУ область интегрирования , вычислить по
области (D) ,ограниченной заданными линиями .

212. у=х у=4-х х=0

1) Комплексное число z изобразить вектором на комплексной плоскости и записать в тригонометрической и показательной формах ,
2) решить предложенное уравнение

222.

Дано дифференциальное уравнение первого порядка . Найти общее решение и частное решение , удовлетворяющее заданному начальному условию .

232.

Даны дифференциальное уравнение второго порядка , допускающее понижение порядка .
Найти частное решение, удовлетворяющее заданному начальному условию .

242.

[bookmark: _GoBack]Даны линейные дифференциальные уравнения второго порядка с постоянными коэффициентами . Найти общее решение .

252.
Даны линейные дифференциальные уравнения второго порядка с постоянными коэффициентами .Применяя операционный метод , найти частное решение этих уравнений , удовлетворяющее указанным начальным условиям .

262.
Дано дифференциальное уравнение первого порядка и соответствующее ему начальное условие .Найти решение этого уравнения , представив его в виде степенного ряда , содержащего три первых , отличных от нуля , члена ряда .

292.

Разложить данную функцию в ряд Фурье в заданном интервале .

302.

Дискретная случайная величина Х задана рядом распределения. Найти: математическое ожидание М(Х) случайной величины Х , дисперсию D (Х) , среднее квадратическое отклонение (Х), функцию распределения F(х). Построить многоугольник распределения и график функции распределения вероятностей данной дискретной случайной величины.

362.
	x
	-1
	1
	3
	5
	7

	p
	0.2
	0,1
	0.3
	?
	
0.3

Непрерывная случайная величина Х задана функцией распределенияF(х) . Найти: плотность вероятности f (х) - математическое ожидание М(Х), дисперсию D(Х) и среднее квадратическое отклонение (Х) случайной величины; вероятность попадания случайной величины в интервал (,). Построить графики функций F(х) и f(х) .

372.

Известны математическое ожидание а и среднее квадратическое отклонение нормально распределенной случайной величины Х. Найти вероятность попадания этой величины в заданный интервал (,) .Написать выражение для плотности распределения вероятности и построить график с учетом правила 3.
	№
	а
	

	

	

	№
	а
	

	

	

	382
	-2
	1,5
	-4,5
	2
	387
	3
	1,5
	-2
	6,5

image2.wmf
1

)

3

4

2

(

4

2

-

-

×

-

+

+

-

-

x

e

y

x

e

y

y

oleObject2.bin

image3.wmf
0

2

=

+

+

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

x

z

y

z

x

z

oleObject3.bin

image4.wmf
y

x

y

xy

x

z

4

5

6

2

1

2

2

+

-

-

+

-

=

oleObject4.bin

image5.wmf
а

r

oleObject5.bin

oleObject6.bin

image6.wmf
xy

y

x

z

+

+

=

2

2

oleObject7.bin

image7.wmf
j

i

а

r

r

r

4

3

-

=

oleObject8.bin

image8.wmf
1

2

-

=

x

y

oleObject9.bin

image9.wmf
1

+

-

=

x

y

oleObject10.bin

image10.wmf
dxdy

y

x

f

D

)

;

(

)

(

òò

oleObject11.bin

image11.wmf
ху

у

х

f

=

)

;

(

oleObject12.bin

image12.wmf
i

z

+

=

3

oleObject13.bin

image13.wmf
0

5

2

2

3

=

+

-

z

z

z

oleObject14.bin

image14.wmf
)

ln

1

(

х

у

у

х

-

=

¢

oleObject15.bin

image15.wmf
е

у

1

)

1

(

=

oleObject16.bin

image16.wmf
y

у

у

¢

¢

-

=

¢

)

1

(

)

(

2

2

oleObject17.bin

image17.wmf
2

)

1

(

=

у

oleObject18.bin

image18.wmf
1

)

1

(

=

¢

у

oleObject19.bin

image19.wmf
x

x

у

у

у

2

cos

2

2

sin

2

3

+

=

+

¢

+

¢

¢

oleObject20.bin

image20.wmf
x

у

у

у

3

cos

2

2

3

+

=

+

¢

+

¢

¢

oleObject21.bin

image21.wmf
0

)

0

(

=

у

oleObject22.bin

image22.wmf
0

)

0

(

=

¢

у

oleObject23.bin

image23.wmf
x

e

у

y

sin

+

=

¢

oleObject24.bin

image24.wmf
0

)

0

(

=

у

oleObject25.bin

image25.wmf
x

x

f

+

=

2

)

(

oleObject26.bin

image26.wmf
)

1

;

1

(

-

oleObject27.bin

image27.wmf
s

oleObject28.bin

image28.wmf

oleObject29.bin

oleObject30.bin

image29.wmf
a

oleObject31.bin

image30.wmf
b

oleObject32.bin

image31.wmf
3

3

2

2

1

,

4

2

,

0

)

(

2

>

£

<

£

ï

ï

î

ï

ï

í

ì

-

-

=

x

x

х

х

х

x

F

oleObject33.bin

image32.wmf
5

.

2

=

a

oleObject34.bin

image33.wmf
5

=

b

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

oleObject39.bin

image1.wmf
х

е

у

2

=

oleObject40.bin

oleObject41.bin

oleObject42.bin

oleObject43.bin

oleObject44.bin

oleObject45.bin

oleObject1.bin

