PAGE
- 31 -

ПРОГРАММА КУРСА ВЫСШЕЙ МАТЕМАТИКИ И ВОПРОСЫ,

ВЫНОСИМЫЕ НА ЭКЗАМЕН

IX. Функции нескольких переменных

45. Функции нескольких переменных. Область определения. Предел функции. Непрерывность.

46. Частные производные. Полный дифференциал и его связь с частными производными. Инвариантность формы полного дифференциала. Касательная плоскость и нормаль к поверхности. Геометрический смысл полного дифференциала.

47. Частные производные и полные дифференциалы высших порядков. Формула Тейлора.

48. Неявные функции. Теоремы существования. Дифференцирование неявных функций.

49. Экстремумы функции нескольких переменных. Необходимое условие. Достаточное условие.

50. Условный экстремум. Метод множителей Лагранжа.

X. Числовые ряды

51. Числовые ряды. Сходимость и сумма ряда. Необходимое условие сходимости. Действия с рядами.

52. Ряды с положительными членами. Признаки сходимости.

53. Знакопеременные ряды. Абсолютная и условная сходимости. Знакочередующиеся ряды. Признак Лейбница.

54. Ряды с комплексными членами, методы исследования на сходимость.

XI. Функциональные ряды

55. Область сходимости. Понятие равномерной сходимости. Признак Вейерштрасса. Свойства равномерно сходящихся рядов.

56. Степенные ряды. Теорема Абеля. Радиус сходимости. Свойства степенных рядов.

57. Разложение функций в степенные ряды. Ряд Тейлора. Применение степенных рядов к приближенным вычислениям.

XII. Ряды Фурье и преобразование Фурье

58. Тригонометрическая система функций. Ряд Фурье. Разложение функции в ряд Фурье. Формулировка условий разложимости в случае равномерной сходимости.

59. Интеграл Фурье. Преобразование Фурье, его свойства и применение.

XIII. Кратные интегралы

60. Задачи, приводящие к понятию кратного интеграла. Двойные и тройные интегралы, их основные свойства. Представление об интегралах любой кратности.

61. Вычисление двойных и тройных интегралов в декартовых координатах.

62. Замена переменных в кратных интегралах. Переход от декартовых координат к полярным, цилиндрическим и сферическим координатам.

63. Применение кратных интегралов для вычисления объемов и площадей, для решения задач механики и физики.

XIV. Криволинейные и поверхностные интегралы

64. Задачи, приводящие к криволинейным интегралам. Определения криволинейных интегралов первого и второго рода, их основные свойства и вычисление. Геометрические и механические приложения. Связь между криволинейными интегралами первого и второго рода. Формула Грина.

65. Площадь поверхности. Определение поверхностных интегралов. Их свойства и вычисление.

XV. Векторный анализ

66. Скалярное поле. Поверхности и линии уровня скалярного поля. Производная по направлению. Градиент скалярного поля, его координатное и инвариантное определение.

67. Векторное поле. Векторные линии и их дифференциальные уравнения.

68. Односторонние и двусторонние поверхности. Поток векторного поля через поверхность. Физический смысл потока в поле скоростей жидкости. Вычисление потока. Теорема Остроградского.

69. Дивергенция векторного поля, ее инвариантное определение и физический смысл. Вычисление дивергенции. Соленоидальные (трубчатые) поля.

70. Линейный интеграл в векторном поле. Работа силового поля. Циркуляция векторного поля. Теорема Стокса. Ротор поля, его координатное и инвариантное определения. Физический смысл ротора в поле скоростей. Условия независимости линейного интеграла от формы пути интегрирования.

71. Потенциальное поле. Условие потенциальности поля. Вычисление линейного интеграла в потенциальном поле.

72. Оператор Гамильтона. Операции второго порядка в векторном анализе. Оператор Лапласа, его выражение в цилиндрических и сферических координатах.

XVI. Основные уравнения математической физики

73. Уравнение колебаний струны. Решение задачи Коши методом Даламбера, метод разделения переменных.

74. Уравнение теплопроводности. Решение задачи Коши методом преобразования Фурье.

75. Уравнение Лапласа. Решение задач Дирихле в круге методом Фурье.

XVII. Теория вероятностей и математическая статистика

76. Аксиома теории вероятностей. Серии опытов со случайными исходами. Частота. Свойства частот.

77. Определение условной вероятности. Независимость событий. Теорема о полной вероятности. Формулы Байеса. Последовательность независимых испытаний, схема Бернулли. Предельные теоремы Муавра-Лапласа и Пуассона.

78. Определение случайной величины. Функция распределения случайной величины и ее свойства. Непрерывные и дискретные распределения. Примеры распределений: нормальное, пуассоновское, биноминальное, равномерное, показательное. Совместное распределение нескольких случайных величин. Функции от случайных величин. Независимость случайных величин. Распределение суммы независимых случайных величин.

79. Математическое ожидание, дисперсия и другие моменты случайных величин; иx свойства. Ковариация, коэффициент корреляции.

80. Закон больших чисел. Неравенство Чебышева. Закон больших чисел для последовательности независимых случайных величин. Теорема Чебышева.

81. Математическая статистика. Выборки. Точечные оценки неизвестных параметров распределения по выборке, понятия состоятельности и несмещенности оценок. Понятие о доверительных интервалах и статической проверке гипотез.

82. Элементы корреляционного анализа. Основные свойства регрессии. Уравнение линейной регрессии. Теснота связи и ее оценка по коэффициенту корреляции. Понятие о линейной регрессии. Корреляционное отношение.

ЛИТЕРАТУРА

1. Бугров Я. С., Никольский С. М. Высшая математика. Дифференциальные уравнения. Кратные интегралы. Ряды. Функции комплексного переменного. – М.: Наука, 1981, 1985.

2. Данко П.Е., Попов А.Г., Кожевникова Т.Я. Высшая математика в упражнениях и задачах. – М.: Высшая школа, 1980. ч.1, 2.

3. Запорожец Г.И. Руководство к решению задач по математическому анализу. – М.: Высшая школа, 1964.

4. Минорский В.П. Сборник задач по высшей математике. – М.: Наука, 1986.

5. Пискунов Н. С. Дифференциальное и интегральное исчисления для втузов. – М.: Наука, 1970–1985, т. 1, 2.

6. Чистяков В.П. Курс теории вероятностей. – М.: Наука, 1982.

7. Гурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. – М.: Высшая школа, 1979.

Контрольная работа № 5

Дифференциальное исчисление функций нескольких переменных.

Задача 23. Найти частные производные первого порядка функции u по независимым переменным y и z.

 1.
[image: image1.wmf])

1

3

cos(

3

2

2

1

arcsin

+

×

+

+

+

=

t

yz

t

t

t

x

xyz

u

.
 2.
[image: image2.wmf])

(

ln

3

arctg

4

3

5

2

3

t

y

x

t

z

xyz

u

+

+

+

=

.

 3.
[image: image3.wmf]xyzt

t

z

y

xt

u

-

+

+

=

3

2

3

arctg

)

(

cos

.
 4.
[image: image4.wmf]yz

t

z

y

xz

u

2

3

3

5

2

cos

+

+

×

=

.

 5.
[image: image5.wmf])

arcsin(

3

2

yt

e

t

z

u

=

.
 6.
[image: image6.wmf])

(

ln

3

3

t

z

yz

xy

u

+

+

=

.

 7.
[image: image7.wmf])

arcsin(

2

3

3

3

3

cos

cos

ln

xz

yt

t

x

yz

x

u

×

+

+

+

=

.
 8.
[image: image8.wmf]t

t

x

xyz

u

+

+

=

2

3

sin

1

.

 9.
[image: image9.wmf]xz

yt

e

z

y

u

+

×

×

=

3

5

.
10.
[image: image10.wmf]3

2

2

3

3

cos

cos

t

t

x

z

y

y

x

u

+

+

+

=

.

11.
[image: image11.wmf])

arccos(

3

xyz

te

y

u

=

.
12.
[image: image12.wmf])

(

cos

3

3

3

x

yt

xyz

z

xy

u

+

+

+

=

.

13.
[image: image13.wmf])

3

(

sin

ln

ln

3

5

3

3

+

+

=

zt

z

y

y

x

u

.
14.
[image: image14.wmf])

cos(

2

z

xzt

e

z

y

u

+

×

×

=

.

15.
[image: image15.wmf]4

3

2

5

3

3

tg

z

t

x

y

y

u

+

×

=

.
16.
[image: image16.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

×

=

3

2

1

ln

xtz

y

y

u

.

17.
[image: image17.wmf]t

z

z

xyz

xyz

u

2

3

cos

+

+

=

.
18.
[image: image18.wmf])

1

ln(

)

1

ln(

3

3

+

+

+

+

=

yt

y

xy

xyz

u

.

19.
[image: image19.wmf])

2

(

sin

cos

cos

3

4

5

3

5

4

3

tz

y

y

t

x

z

y

x

u

+

+

+

+

+

=

.
20.
[image: image20.wmf])

1

ln(

)

1

tg(

-

+

-

+

=

xt

z

x

xy

xyz

u

.

21.
[image: image21.wmf])

(

ln

3

5

2

4

yt

y

x

z

y

u

+

=

.
22.
[image: image22.wmf])

(

tg

3

2

3

7

t

xy

yzt

y

u

+

=

.

23.
[image: image23.wmf])

(

cos

3

2

3

2

3

x

zt

t

y

y

x

u

+

+

=

.
24.
[image: image24.wmf]t

y

y

z

y

x

u

+

+

=

2

3

ln

cos

.

25.
[image: image25.wmf]z

x

t

x

yz

xy

u

3

3

ln

1

+

+

+

=

.

Задача 24. Найти все частные производные первого и второго порядков для функции z(x; y).

 1.
[image: image26.wmf]10

3

5

3

+

+

+

+

=

y

x

y

x

e

z

xy

.
 2.
[image: image27.wmf]1

2

)

cos(

5

2

+

+

+

=

y

xy

y

x

z

.

 3.
[image: image28.wmf]5

5

3

arctg

2

4

+

+

+

=

y

x

y

x

z

.
 4.
[image: image29.wmf](

)

3

ln

3

6

2

+

-

+

+

=

x

y

x

y

xy

z

.

 5.
[image: image30.wmf]12

2

sin

3

2

+

+

+

-

=

y

x

y

x

x

y

z

.
 6.
[image: image31.wmf]2

3

)

arcsin(

2

+

+

+

=

x

xy

xy

z

.

 7.
[image: image32.wmf]25

3

2

2

+

+

+

+

=

y

x

xy

z

xy

.
 8.
[image: image33.wmf]4

)

cos(

2

2

2

2

+

+

-

+

=

y

y

x

y

x

z

.

 9.
[image: image34.wmf](

)

1

3

ln

2

2

+

+

+

+

=

x

xy

y

x

z

.
10.
[image: image35.wmf]13

3

5

arctg

+

-

+

=

y

x

xy

z

.

11.
[image: image36.wmf](

)

14

3

cos

ln

+

+

+

+

=

y

y

x

e

e

z

y

x

.
12.
[image: image37.wmf]29

sin

2

2

2

+

+

+

+

=

y

y

x

y

x

z

.

13.
[image: image38.wmf]1

3

cos

2

+

+

+

=

-

x

y

xe

z

x

y

.
14.
[image: image39.wmf]19

7

tg

5

+

+

+

+

=

x

y

x

y

x

z

y

.

15.
[image: image40.wmf]3

ln

5

3

2

1

+

+

+

=

+

y

y

x

z

xy

.
16.
[image: image41.wmf]1

2

ctg

1

3

-

+

+

+

=

x

y

x

xy

z

.

17. z = tg(xy) + ylnx + 5y – 3.
18. z = x(ln(x + y) + y(tgx + 3x + 1.

19.
[image: image42.wmf]5

)

sin(

+

+

-

=

y

x

y

x

y

z

.
20.
[image: image43.wmf]2

2

2

3

-

+

+

+

=

y

x

x

y

z

y

x

.

21.
[image: image44.wmf]4

3

3

4

+

-

+

=

y

x

e

z

xy

.
22.
[image: image45.wmf]15

)

1

ln(

2

+

+

+

+

=

y

y

x

xy

z

.

23.
[image: image46.wmf]16

)

arcctg(

3

5

+

+

-

=

y

y

x

xy

z

.
24.
[image: image47.wmf]6

3

tg

2

+

+

+

=

y

x

y

x

z

.

25.
[image: image48.wmf]1

)

sin(

3

2

+

+

+

=

y

xy

xy

z

.

Задача 25. Найти уравнения касательной плоскости и нормали к поверхности F(x; y; z) = 0 в точке A(xo; yo; zo).

 1. F =
[image: image49.wmf](

)

z

x

y

x

2

3

2

ln

-

 + 2
[image: image50.wmf]xyz

 – 2xy,
A(1; 1; 1).

 2. F =
[image: image51.wmf](

)

xz

y

x

-

2

ln

 +
[image: image52.wmf]xz

y

2

 – 4xz,
A(1; 2; 1).

 3. F =
[image: image53.wmf](

)

3

2

ln

2

xy

z

xy

+

 +
[image: image54.wmf]x

z

y

2

3

 – 4xy,
A(1; –1; 2).

 4. F =
[image: image55.wmf](

)

yz

z

xy

4

ln

3

2

+

 +
[image: image56.wmf]yz

x

2

 + 6yz,
A(–3; 1; 1).

 5. F =
[image: image57.wmf](

)

3

3

2

ln

xz

yz

x

-

 + 2y
[image: image58.wmf]z

x

 – 6xz,
A(1; 3; 1).

 6. F = ln
[image: image59.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

y

x

xyz

2

 +
[image: image60.wmf]y

xz

2

 – 4yz,
A(2; 1; –1).

 7. F = ln
[image: image61.wmf]÷

ø

ö

ç

è

æ

-

yz

z

xy

4

 + 2x
[image: image62.wmf]yz

 – 10yz,
A(5; 1; 1).

 8. F = ln
[image: image63.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

yz

yz

x

5

2

 +
[image: image64.wmf]x

yz

16

 – 8yz,
A(4; –1; –1).

 9. F = ln
[image: image65.wmf]÷

ø

ö

ç

è

æ

-

+

yz

z

y

x

4

 +
[image: image66.wmf]xyz

16

 – 2xz,
A(4; 1; 1).

10. F = ln
[image: image67.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

z

y

z

y

x

3

2

 + x2
[image: image68.wmf]yz

 + 2xy,
A(–2; 1; 1).

11. F = 4arctg
[image: image69.wmf]yz

x

z

xy

4

+

÷

ø

ö

ç

è

æ

+ xy + (,
A(–1; 2; 2).

12. F = 2arctg
[image: image70.wmf]2

2

4

p

-

-

+

÷

ø

ö

ç

è

æ

-

yz

x

yz

z

y

x

,
A(2; 1; 1).

13. F = 4arctg
[image: image71.wmf]p

-

-

+

÷

ø

ö

ç

è

æ

+

xy

z

xy

z

y

x

2

,
A(2; 2; 4).

14. F = 8arctg
[image: image72.wmf]p

-

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

2

yz

z

y

x

z

y

x

,
A(4; 2; 2).

15. F = 4arctg
[image: image73.wmf]p

-

-

+

÷

ø

ö

ç

è

æ

+

+

xz

yz

x

z

x

y

x

,
A(3; 1; 1).

16. F = 4arctg
[image: image74.wmf]p

-

-

+

÷

ø

ö

ç

è

æ

xy

xy

z

xyz

4

2

2

,
A(1; 1; 2).

17. F =
[image: image75.wmf](

)

p

-

+

+

+

xy

z

xy

z

y

x

6

arctg

4

3

,
A(4; 1; –3).

18. F =
[image: image76.wmf](

)

p

-

-

+

-

2

4

3

arctg

8

2

3

2

xz

xz

y

z

xy

,
A(1; –2; 1).

19. F =
[image: image77.wmf](

)

4

2

2

2

arctg

2

2

2

p

-

+

+

-

yz

z

y

x

z

y

x

,
A(–1; 1; 1).

20. F =
[image: image78.wmf](

)

p

-

+

+

+

xy

xy

z

xy

xyz

8

9

arctg

4

3

3

,
A(1; 1; –2).

21. F =
[image: image79.wmf]z

x

xyz

x

yz

z

xy

2

2

2

3

-

+

-

,
A(1; 1; 4).

22. F =
[image: image80.wmf]xyz

z

y

x

xz

y

x

yz

-

-

-

8

4

,
A(1; 4; 4).

23. F =
[image: image81.wmf]2

2

2

3

6

y

z

xy

z

y

x

z

z

y

x

+

-

+

,
A(1; 1; 9).

24. F =
[image: image82.wmf]yz

x

yz

x

xy

z

yz

x

-

+

-

8

4

2

2

,
A(–2; 2; 2).

25. F =
[image: image83.wmf]xy

z

yz

x

x

yz

z

xy

2

8

-

+

+

,
A(2; 2; 2).

Задача 26. Найти экстремумы функции двух переменных z(x; y).

 1.
[image: image84.wmf]x

y

x

xy

y

x

z

8

4

2

2

2

2

+

-

-

-

=

.
 2.
[image: image85.wmf])

1

2

(

2

-

+

+

=

-

x

y

xy

e

z

x

.

 3.
[image: image86.wmf]y

x

y

x

xy

xy

z

4

2

4

2

2

2

+

-

-

+

-

=

.
 4.
[image: image87.wmf])

2

2

2

(

2

-

+

-

=

x

y

xy

e

z

x

.

 5.
[image: image88.wmf]y

x

y

x

xy

y

x

z

9

6

3

2

2

2

2

-

+

-

-

-

=

.
 6.
[image: image89.wmf])

3

3

2

(

2

-

+

+

=

-

y

x

xy

e

z

y

.

 7.
[image: image90.wmf]y

x

y

x

xy

xy

z

12

2

6

2

2

2

+

+

-

+

-

=

.
 8.
[image: image91.wmf])

1

2

4

4

(

2

2

+

+

-

=

x

y

xy

e

z

x

.

 9.
[image: image92.wmf]y

x

y

x

xy

y

x

z

2

8

4

4

2

2

2

2

-

-

-

-

+

=

.
10.
[image: image93.wmf])

1

(

2

2

+

+

-

=

x

y

xy

e

z

x

.

11.
[image: image94.wmf]y

x

y

x

xy

xy

z

8

7

2

4

2

2

2

-

+

+

+

-

=

.
12.
[image: image95.wmf])

7

2

8

8

(

2

2

-

+

-

=

x

y

xy

e

z

x

.

13.
[image: image96.wmf]y

x

y

x

xy

xy

z

12

8

2

12

2

2

2

2

-

+

+

-

-

=

.
14.
[image: image97.wmf])

5

2

4

4

(

2

2

+

-

+

=

-

x

y

xy

e

z

x

.

15.
[image: image98.wmf]y

x

y

x

xy

y

x

z

-

+

+

-

-

=

18

3

6

2

2

2

.
16.
[image: image99.wmf])

9

6

4

4

(

2

2

-

-

+

=

-

y

x

xy

e

z

y

.

17.
[image: image100.wmf]y

x

y

x

xy

xy

z

18

2

3

6

2

2

2

-

+

+

-

-

=

.
18.
[image: image101.wmf])

9

6

4

4

(

2

2

+

+

-

=

y

x

xy

e

z

y

.

19.
[image: image102.wmf]y

x

y

x

xy

y

x

z

8

8

2

8

2

2

2

2

-

-

-

-

+

=

.
20.
[image: image103.wmf])

1

2

(

2

+

+

-

=

y

x

xy

e

z

y

.

21.
[image: image104.wmf]y

x

y

x

xy

xy

z

16

8

2

8

2

2

2

+

+

-

+

-

=

.
22.
[image: image105.wmf])

7

2

2

4

(

2

2

-

+

-

=

x

y

xy

e

z

x

.

23.
[image: image106.wmf]2

2

2

3

5

2

y

x

xy

x

z

+

+

+

=

.
24.
[image: image107.wmf])

3

6

2

4

(

2

2

+

-

+

=

-

y

x

xy

e

z

y

.

25.
[image: image108.wmf]x

y

x

xy

z

3

2

2

3

2

+

+

-

=

.
Задача 27. Найти наименьшее и наибольшее значение функции z = f(x, y) в замкнутой области D, заданной системой неравенств.

 1.
[image: image109.wmf]y

x

z

2

=

,
D:
[image: image110.wmf]2

1

0

x

y

-

£

£

.

 2.
[image: image111.wmf]2

2

2

4

y

x

z

-

-

=

,
D:
[image: image112.wmf]1

2

2

£

+

y

x

.

 3.
[image: image113.wmf]y

x

xy

z

-

-

=

2

,
D:
[image: image114.wmf]4

0

,

3

0

£

£

£

£

y

x

.

 4.
[image: image115.wmf]xy

z

=

,
D:
[image: image116.wmf]0

,

3

2

3

,

0

³

+

-

£

³

y

x

y

x

.

 5.
[image: image117.wmf]xy

y

x

z

3

3

3

-

+

=

,
D:
[image: image118.wmf]3

0

,

2

0

£

£

£

£

y

x

.

 6.
[image: image119.wmf]xy

x

z

-

=

2

2

.
D:
[image: image120.wmf]3

,

3

2

£

³

y

x

y

.

 7.
[image: image121.wmf]2

1

xy

z

+

=

.
D:
[image: image122.wmf]2

1

-

,

1

0

£

£

£

£

y

x

.

 8.
[image: image123.wmf]4

2

2

2

+

-

=

y

x

z

.
D:
[image: image124.wmf]1

2

2

£

+

y

x

.

 9.
[image: image125.wmf]xy

y

x

z

-

+

=

2

.
D:
[image: image126.wmf]4

0

,

4

0

£

£

£

£

y

x

.

10.
[image: image127.wmf]xy

x

z

+

=

2

.
D:
[image: image128.wmf]3

0

,

1

1

£

£

£

£

-

y

x

.

11.
[image: image129.wmf]27

9

2

2

+

-

+

=

xy

y

x

z

.
D:
[image: image130.wmf]3

0

,

3

0

£

£

£

£

y

x

.

12.
[image: image131.wmf]1

2

2

2

+

+

=

y

x

z

.
D:
[image: image132.wmf]3

,

0

,

0

£

+

³

³

y

x

y

x

.

13.
[image: image133.wmf]2

2

2

3

y

xy

x

z

-

-

-

=

.
D:
[image: image134.wmf]x

y

y

x

£

³

£

,

0

,

1

.

14.
[image: image135.wmf]y

x

y

x

z

-

+

+

=

2

2

3

.
D:
[image: image136.wmf]1

,

1

,

1

£

+

-

³

³

y

x

y

x

.

15.
[image: image137.wmf]2

2

2

2

y

xy

x

z

+

-

=

.
D:
[image: image138.wmf]2

0

,

1

1

£

£

³

£

-

y

x

.

16.
[image: image139.wmf]4

3

5

2

2

+

+

-

=

y

xy

x

z

.
D:
[image: image140.wmf]1

,

1

,

1

£

+

-

³

-

³

y

x

y

x

.

17.
[image: image141.wmf]2

2

10

x

xy

z

-

+

=

.
D:
[image: image142.wmf]2

4

0

x

y

-

£

£

.

18.
[image: image143.wmf]x

y

xy

x

z

4

2

2

2

+

-

+

=

.
D:
[image: image144.wmf]0

2

,

0

,

0

³

+

+

£

£

y

x

y

x

.

19.
[image: image145.wmf]2

2

-

+

=

xy

x

z

.
D:
[image: image146.wmf]0

4

4

2

£

£

-

y

x

.

20.
[image: image147.wmf]2

2

2

2

y

x

z

-

=

.
D:
[image: image148.wmf]9

2

2

£

+

y

x

.

21.
[image: image149.wmf]y

x

z

3

3

+

=

.
D:
[image: image150.wmf]4

2

2

£

+

y

x

.

22.
[image: image151.wmf]2

2

y

x

z

-

=

.
D:
[image: image152.wmf]1

2

2

£

+

y

x

.

23.
[image: image153.wmf]xy

y

x

z

3

3

3

-

+

=

.
D:
[image: image154.wmf]2

1

,

2

0

£

£

-

£

£

y

x

.

24.
[image: image155.wmf]y

x

z

2

=

.
D:
[image: image156.wmf]1

2

2

£

+

y

x

.

25.
[image: image157.wmf]y

x

z

2

1

+

+

=

D:
[image: image158.wmf]1

,

0

,

0

£

+

³

³

y

x

y

x

.

Задача 28. Даны функция u(x; y; z), точка A(xo; yo; zo) и вектор
[image: image159.wmf]s

r

 = a
[image: image160.wmf]i

r

+ b
[image: image161.wmf]j

r

+ c
[image: image162.wmf]k

r

. Найти вектор grad u в точке А и производную по направлению
[image: image163.wmf]s

u

¶

¶

 в точке А.

 1. u =
[image: image164.wmf]xy

z

xyz

y

x

+

+

4

3

2

;
A(1; 1; 4),

[image: image165.wmf]s

r

 =
[image: image166.wmf]i

r

 + 2
[image: image167.wmf]j

r

 + 2
[image: image168.wmf]k

r

.

 2. u =
[image: image169.wmf]xy

z

z

y

y

x

4

4

2

2

+

+

;
A(2; 2; 4),

[image: image170.wmf]s

r

 = –2
[image: image171.wmf]i

r

 +
[image: image172.wmf]j

r

 + 2
[image: image173.wmf]k

r

.
 3. u =
[image: image174.wmf]yz

z

xy

y

x

2

4

2

2

3

+

+

;
A(4; 2; 2),

[image: image175.wmf]s

r

 = –2
[image: image176.wmf]i

r

 +
[image: image177.wmf]j

r

 –
[image: image178.wmf]k

r

.
 4. u =
[image: image179.wmf]yz

x

z

y

y

x

+

+

2

3

2

;
A(–4; 1; 1),

[image: image180.wmf]s

r

 = 4
[image: image181.wmf]i

r

 – 2
[image: image182.wmf]j

r

 + 4
[image: image183.wmf]k

r

.
 5. u =
[image: image184.wmf]xy

xz

y

yz

x

2

2

2

+

+

;
A(2; 2; –1),

[image: image185.wmf]s

r

 = 2
[image: image186.wmf]i

r

 – 4
[image: image187.wmf]j

r

 + 4
[image: image188.wmf]k

r

.
 6. u =
[image: image189.wmf]z

y

x

yz

z

xy

4

2

2

+

+

;
A(–1; 4; 4),

[image: image190.wmf]s

r

 = 2
[image: image191.wmf]i

r

 + 3
[image: image192.wmf]j

r

 + 6
[image: image193.wmf]k

r

.
 7. u =
[image: image194.wmf]y

x

y

z

yz

x

4

2

2

+

+

;
A(4; 1; –1),

[image: image195.wmf]s

r

 = 2
[image: image196.wmf]i

r

 +
[image: image197.wmf]j

r

 + 2
[image: image198.wmf]k

r

.
 8. u =
[image: image199.wmf]xy

z

xy

z

yz

2

2

2

+

+

;
A(2; 2; 4),

[image: image200.wmf]s

r

 = –3
[image: image201.wmf]i

r

 + 2
[image: image202.wmf]j

r

 + 6
[image: image203.wmf]k

r

.
 9. u =
[image: image204.wmf]y

z

y

x

z

xy

4

2

2

+

+

;
A(–1; 1; 4),

[image: image205.wmf]s

r

 = 6
[image: image206.wmf]i

r

 + 2
[image: image207.wmf]j

r

 + 3
[image: image208.wmf]k

r

.
10. u =
[image: image209.wmf]xy

z

xy

z

xy

2

2

+

+

;
A(2; 2; 1),

[image: image210.wmf]s

r

 =
[image: image211.wmf]i

r

 + 4
[image: image212.wmf]j

r

 + 8
[image: image213.wmf]k

r

.
11. u =
[image: image214.wmf]2

4

z

xy

xz

xy

x

+

-

;
A(4; 1; 1),

[image: image215.wmf]s

r

 = –4
[image: image216.wmf]i

r

 + 8
[image: image217.wmf]j

r

 +
[image: image218.wmf]k

r

.
12. u =
[image: image219.wmf]2

2

2

2

z

xy

z

y

yz

x

+

+

;
A(–2; 1; 1),

[image: image220.wmf]s

r

 = 4
[image: image221.wmf]i

r

 + 4
[image: image222.wmf]j

r

 + 2
[image: image223.wmf]k

r

.
13. u =
[image: image224.wmf]yz

x

z

y

y

x

3

4

2

+

+

;
A(2; 4; 4),

[image: image225.wmf]s

r

 = 3
[image: image226.wmf]i

r

 + 4
[image: image227.wmf]j

r

 + 12
[image: image228.wmf]k

r

.
14. u =
[image: image229.wmf]yz

x

xz

xy

2

2

2

2

+

+

;
A(2; 2; 2),

[image: image230.wmf]s

r

 = 2
[image: image231.wmf]i

r

 + 5
[image: image232.wmf]j

r

 + 14
[image: image233.wmf]k

r

.
15. u =
[image: image234.wmf]xyz

z

y

y

x

16

2

2

+

+

;
A(1; 1; 4),

[image: image235.wmf]s

r

 = –5
[image: image236.wmf]i

r

 + 14
[image: image237.wmf]j

r

 + 2
[image: image238.wmf]k

r

.
16. u =
[image: image239.wmf]2

2

8

4

4

z

y

xz

y

yz

x

+

+

;
A(1; 1; –2),

[image: image240.wmf]s

r

 = 3
[image: image241.wmf]i

r

 + 6
[image: image242.wmf]j

r

 + 6
[image: image243.wmf]k

r

.
17. u =
[image: image244.wmf]z

y

z

y

x

yz

x

4

4

2

3

2

+

+

;
A(–1; 4; 1),

[image: image245.wmf]s

r

 = –6
[image: image246.wmf]i

r

 + 3
[image: image247.wmf]j

r

 + 6
[image: image248.wmf]k

r

.
18. u =
[image: image249.wmf]z

x

xz

y

z

xy

4

32

16

2

2

2

+

+

;
A(4; –1; 4),

[image: image250.wmf]s

r

 = 4
[image: image251.wmf]i

r

 – 8
[image: image252.wmf]j

r

 + 8
[image: image253.wmf]k

r

.
19. u =
[image: image254.wmf]xz

y

y

z

z

y

x

x

2

2

3

16

2

+

+

;
A(1; –1;4),

[image: image255.wmf]s

r

 = –2
[image: image256.wmf]i

r

 –
[image: image257.wmf]j

r

 – 2
[image: image258.wmf]k

r

.
20. u =
[image: image259.wmf]yz

x

z

xy

xy

xy

4

4

+

+

;
A(4; 1; 4),

[image: image260.wmf]s

r

 = –2
[image: image261.wmf]i

r

 – 3
[image: image262.wmf]j

r

 – 6
[image: image263.wmf]k

r

.
21. u =
[image: image264.wmf]xz

y

zy

xy

4

)

ln(

3

3

2

+

+

;
A(4; –1; 1),

[image: image265.wmf]s

r

 = 3
[image: image266.wmf]i

r

 – 6
[image: image267.wmf]j

r

 + 2
[image: image268.wmf]k

r

.
22. u =
[image: image269.wmf]yz

x

z

y

yz

x

+

+

)

ln(

5

5

2

3

2

;
A(2; 1; 1),

[image: image270.wmf]s

r

 = –8
[image: image271.wmf]i

r

 +
[image: image272.wmf]j

r

 + 4
[image: image273.wmf]k

r

.
23. u =
[image: image274.wmf]3

3

arctg

10

y

xz

xy

+

;
A(2; 2; –2),

[image: image275.wmf]s

r

 = –2
[image: image276.wmf]i

r

 + 14
[image: image277.wmf]j

r

 + 5
[image: image278.wmf]k

r

.
24. u =
[image: image279.wmf]yz

x

xyz

3

2

)

arctg(

10

2

+

;
A(3; 1; 1),

[image: image280.wmf]s

r

 = –4
[image: image281.wmf]i

r

 + 12
[image: image282.wmf]j

r

 + 3
[image: image283.wmf]k

r

.
25. u =
[image: image284.wmf]y

z

x

xyz

2

3

arctg

10

+

;
A(1; 2; 2),

[image: image285.wmf]s

r

 = 6
[image: image286.wmf]i

r

 – 3
[image: image287.wmf]j

r

 + 2
[image: image288.wmf]k

r

.
Задача 29. Экспериментально получены пять значений y1, y2, y3, y4, y5 искомой функции y = f(x) при пяти значениях аргумента x1 = 1, x2 = 2, x3 = 3, x4 = 4, x5 = 5. Методом наименьших квадратов найти аппроксимирующую линейную функцию y = ax + b. Сделать чертеж, отметив в прямоугольной декартовой системе координат экспериментально полученные точки и построив график найденной линейной функции.

 1. y1=4,3;
y2=5,3;
y3=3,8;
y4=1,8;
y5=2,3.

 2. y1=4,5;
y2=5,5;
y3=4,0;
y4=2,0;
y5=2,5.

 3. y1=4,7;
y2=5,7;
y3=4,2;
y4=2,2;
y5=2,7.

 4. y1=4,9;
y2=5,9;
y3=4,4;
y4=2,4;
y5=2,9.

 5. y1=5,1;
y2=6,1;
y3=4,6;
y4=2,6;
y5=3,1.

 6. y1=3,9;
y2=4,9;
y3=3,4;
y4=1,4;
y5=1,9.

 7. y1=5,2;
y2=6,2;
y3=4,7;
y4=2,7;
y5=3,2.

 8. y1=5,5;
y2=6,5;
y3=5,0;
y4=3,0;
y5=3,5.

 9. y1=5,7;
y2=6,7;
y3=5,2;
y4=3,2;
y5=3,7.

10. y1=5,9;
y2=6,9;
y3=5,4;
y4=3,4;
y5=3,9.

11. y1=2,3;
y2=1,8;
y3=3,8;
y4=5,3;
y5=4,3.

12. y1=2,5;
y2=2,0;
y3=4,0;
y4=5,5;
y5=4,5.

13. y1=2,7;
y2=2,2;
y3=4,2;
y4=5,7;
y5=4,7.

14. y1=2,9;
y2=2,4;
y3=4,4;
y4=5,9;
y5=4,9.

15. y1=3,1;
y2=2,6;
y3=4,6;
y4=6,1;
y5=5,1.

16. y1=1,9;
y2=1,4;
y3=3,4;
y4=4,9;
y5=3,9.

17. y1=3,2;
y2=2,7;
y3=4,7;
y4=6,2;
y5=5,2.

18. y1=3,5;
y2=3,0;
y3=5,0;
y4=6,5;
y5=5,5.

19. y1=3,7;
y2=3,2;
y3=5,2;
y4=6,7;
y5=5,7.

20. y1=3,9;
y2=3,4;
y3=5,4;
y4=6,9;
y5=5,9.

21. y1=4,4;
y2=5,2;
y3=3,8;
y4=1,7;
y5=2,1.

22. y1=4,3;
y2=5,1;
y3=4,4;
y4=2,3;
y5=2,1.

23. y1=5,2;
y2=5,7;
y3=4,2;
y4=2,2;
y5=2,5.

24. y1=5,0;
y2=5,9;
y3=4,6;
y4=2,7;
y5=2,6.

25. y1=5,3;
y2=6,1;
y3=4,6;
y4=2,9;
y5=3,1.

Контрольная работа №6

Кратные, криволинейные и поверхностные интегралы.

Векторный анализ.

Задача 30. Вычислить с помощью двойного интеграла в полярных координатах площадь фигуры, ограниченной кривой, заданной уравнением в декартовых координатах (а > 0).

 1.
[image: image289.wmf](

)

2

2

2

3

2

2

y

x

a

y

x

=

+

.
 2.
[image: image290.wmf](

)

)

4

(

2

2

2

2

2

2

y

x

a

y

x

+

=

+

.

 3.
[image: image291.wmf](

)

)

3

3

(

2

2

2

2

3

2

2

y

x

x

a

y

x

+

=

+

.
 4.
[image: image292.wmf](

)

)

2

3

(

2

2

2

2

2

2

y

x

a

y

x

+

=

+

.

 5.
[image: image293.wmf])

3

(

2

2

2

4

y

x

a

x

-

=

.
 6.
[image: image294.wmf])

(

4

4

2

6

y

x

a

x

-

=

.

 7.
[image: image295.wmf])

3

(

2

2

2

4

y

x

a

x

-

=

.
 8.
[image: image296.wmf])

(

4

4

2

6

x

y

a

y

-

=

.

 9.
[image: image297.wmf](

)

)

3

2

(

2

2

2

2

2

2

y

x

a

y

x

+

=

+

.
10.
[image: image298.wmf])

3

)(

(

2

2

2

2

2

6

x

y

y

x

a

y

-

+

=

.

11.
[image: image299.wmf]axy

y

x

3

3

3

=

+

.
12.
[image: image300.wmf](

)

2

2

2

4

4

y

x

a

y

x

+

=

+

13.
[image: image301.wmf](

)

xy

a

y

x

2

2

2

2

2

=

+

.
14.
[image: image302.wmf](

)

)

3

(

2

3

2

2

2

xy

x

a

y

x

-

=

+

.

15.
[image: image303.wmf])

4

(

4

4

2

6

y

x

a

x

-

=

.
16.
[image: image304.wmf])

2

(

2

2

2

4

x

y

a

y

-

=

.

17.
[image: image305.wmf](

)

2

2

2

4

3

y

x

a

y

-

=

.
18.
[image: image306.wmf])

9

25

(

4

4

2

6

y

x

a

x

-

=

.

19.
[image: image307.wmf](

)

)

4

3

(

2

2

2

2

2

2

y

x

a

y

x

+

=

+

.
20.
[image: image308.wmf](

)

(

)

2

2

2

2

2

2

3

2

y

x

a

y

x

+

=

+

.

21.
[image: image309.wmf](

)

)

5

(

2

2

2

2

3

2

2

y

x

y

a

y

x

+

=

+

.
22.
[image: image310.wmf])

4

)(

(

2

2

2

2

2

6

x

y

y

x

a

y

-

+

=

.

23.
[image: image311.wmf](

)

2

2

2

2

2

2

2

2

2

);

(

2

a

y

x

y

x

a

y

x

³

+

-

=

+

.
24.
[image: image312.wmf](

)

6

6

4

2

2

y

x

y

x

+

=

+

.

25.
[image: image313.wmf]2

2

2

2

2

2

2

)

(

)

(

;

8

)

(

a

a

y

a

x

xy

a

y

x

2

£

-

+

-

=

+

.

Задача 31. Вычислить с помощью тройного интеграла объем тела, ограниченного указанными поверхностями. Сделать чертежи данного тела и его проекции на плоскость хОу.

 1.
[image: image314.wmf]2

25

,

4

,

0

,

,

0

y

x

y

y

x

z

z

-

=

=

=

=

=

.

 2.
[image: image315.wmf]9

,

9

,

0

2

2

2

=

+

-

=

=

y

x

y

z

z

.

 3.
[image: image316.wmf]4

,

4

,

0

2

2

=

+

-

-

=

=

y

x

y

x

z

z

.

 4.
[image: image317.wmf]9

,

,

0

2

2

2

=

+

=

=

y

x

y

z

z

.

 5.
[image: image318.wmf]4

,

2

,

0

2

2

=

+

=

+

=

y

x

z

x

z

.

 6.
[image: image319.wmf]9

,

9

2

,

4

,

0

2

=

+

=

-

=

=

y

x

y

x

y

z

z

.

 7.
[image: image320.wmf]4

,

,

0

2

2

2

2

=

+

=

+

=

y

x

z

y

x

z

.

 8.
[image: image321.wmf]1

2

,

0

,

1

,

0

2

2

+

=

=

-

=

=

y

x

x

y

z

z

.

 9.
[image: image322.wmf]x

y

y

x

z

z

-

=

=

-

=

=

3

,

0

,

1

,

0

2

.

10.
[image: image323.wmf]4

,

0

,

4

,

0

=

+

=

=

=

y

x

x

y

z

z

.

11.
[image: image324.wmf]2

x

y

 ,

x

y

y

x

z

y

x

z

=

=

+

=

+

=

,

2

2

,

2

2

2

2

.

12.
[image: image325.wmf]

.

0

,

0

,

1

,

,

=

=

=

+

=

+

=

y

x

y

x

xy

z

y

x

z

13.
[image: image326.wmf]

.

,

,

2

2

2

a

y

x

a

y

x

a

z

x

±

=

-

±

=

+

=

+

14.
[image: image327.wmf].

,

2

2

2

2

y

x

z

y

x

az

+

=

+

=

15.
[image: image328.wmf].

z

,

y

,

x

y

x

a

z

y

x

a

az

0

0

0

,

,

2

2

2

=

=

=

-

-

=

-

-

=

16.
[image: image329.wmf].

,

6

2

2

2

2

y

x

z

y

x

z

+

=

-

-

=

17.
[image: image330.wmf]2

2

2

2

2

2

,

2

z

y

x

az

z

y

x

£

+

=

+

+

.

18.
[image: image331.wmf]2

2

2

2

3

,

4

y

x

z

y

x

z

+

=

-

-

=

.

19.
[image: image332.wmf]2

2

2

2

,

6

y

x

z

y

x

z

+

=

-

-

=

.

20.
[image: image333.wmf])

0

(

,

,

2

2

2

2

2

2

2

2

2

2

2

b

a

z

y

x

b

z

y

x

a

z

y

x

<

<

=

+

=

+

+

=

+

+

.

21.
[image: image334.wmf].

,

2

2

2

2

2

y

x

z

y

x

z

2

+

=

+

=

22.
[image: image335.wmf].

0

,

2

2

2

2

2

=

-

-

-

-

=

y

x

z

y

x

a

z

2

23.
[image: image336.wmf]3

,

0

,

0

49

,

0

2

=

+

=

=

-

=

y

x

x

y

z

z

.

24.
[image: image337.wmf]0

,

,

,

,

2

2

2

2

2

>

=

=

+

=

+

=

a

x

y

x

y

y

x

az

y

x

z

.

25.
[image: image338.wmf]0

,

,

2

2

2

=

=

+

=

+

z

a

y

x

a

z

x

.

Задача 32. Вычислить криволинейный интеграл, сделать чертеж:

 1.
[image: image339.wmf](

)

dy

y

x

dx

y

x

L

)

(

2

2

-

-

-

ò

 вдоль дуги L окружности x = 5cos t, y = 5sin t, обходя ее против хода часовой стрелки от точки А(5; 0) до точки В(0; 5).

 2.
[image: image340.wmf](

)

dy

y

x

dx

y

x

L

)

(

-

-

+

ò

 вдоль ломаной L = OAB, где О(0; 0), А(2; 0), В(4; 5).

 3.
[image: image341.wmf]ò

+

-

L

y

x

xdy

ydx

2

2

 вдоль границы L треугольника АВС, обходя ее против хода часовой стрелки, если А(1; 0), В(1; 1), С(0; 1).

 4.
[image: image342.wmf](

)

dy

xy

y

dx

xy

x

L

)

2

(

2

2

2

-

+

-

ò

 вдоль дуги L параболы у = х2 от точки А(–1; 1) до точки В(1; 1).

 5.
[image: image343.wmf](

)

dy

y

x

y

dx

x

y

x

L

)

2

(

3

2

2

+

+

-

ò

 вдоль дуги L эллипса x = 3cos t, y = 2sin t
[image: image344.wmf])

0

(

p

£

£

t

.

 6.
[image: image345.wmf](

)

dy

x

y

dx

y

x

L

)

(

2

2

+

+

+

ò

 вдоль ломанной L = АВС, где А(1; 2), В(1; 5), С(3; 5).

 7.
[image: image346.wmf]dy

y

x

ydx

L

+

ò

 вдоль дуги L кривой у = е-х от точки А(0; 1) до точки В(–1; е).

 8.
[image: image347.wmf]dy

y

x

dx

y

y

L

2

2

1

-

+

ò

 вдоль отрезка L = АВ от точки А(1; 2) до точки В(2; 4).

 9.
[image: image348.wmf]xdy

dx

x

xy

L

+

-

ò

)

(

2

 вдоль дуги L параболы у = 2х2 от точки О(0; 0) до точки А(1; 2).

10.
[image: image349.wmf]xdy

dx

x

y

L

+

ò

 вдоль дуги L кривой у = ln х от точки A(1; 0) до точки B(e; 1).

11.
[image: image350.wmf]ò

+

+

L

y

x

xdy

ydx

2

2

3

2

 вдоль границы L треугольника АВС, обходя ее против хода часовой стрелки, если А(1; 0), В(1; 1), С(0; 1).

12.
[image: image351.wmf]xydy

dx

x

y

L

+

-

ò

)

(

2

2

 вдоль дуги L параболы у = 4х2 от точки О(0; 0) до точки А(1; 4).

13.
[image: image352.wmf]ydy

dx

x

y

L

+

ò

 вдоль дуги L кривой у = lg х от точки A(1; 0) до точки B(10; 1).

14.
[image: image353.wmf](

)

dy

y

x

dx

y

x

L

)

(

2

2

-

-

-

ò

 вдоль дуги L окружности x = 2cos t, y = 2sin t, обходя ее против хода часовой стрелки от точки А(2; 0) до точки В(0; 2).

15.
[image: image354.wmf](

)

dy

xy

y

dx

xy

x

L

)

2

(

3

2

2

+

+

-

ò

 вдоль дуги L кривой у =
[image: image355.wmf]x

 от точки А(1; 1) до точки В(4; 2).

16.
[image: image356.wmf](

)

dy

y

x

y

dx

x

y

x

L

)

4

(

5

2

2

-

+

+

ò

 вдоль дуги L эллипса x = 4cos t, y = 3sin t
[image: image357.wmf])

0

(

p

£

£

t

.

17.
[image: image358.wmf](

)

dy

x

y

dx

y

x

L

)

(

2

2

+

+

-

ò

 вдоль ломанной L=АВС, где А(1; 1), В(1; 4), С(3; 4).

18.
[image: image359.wmf]xydy

ydx

L

2

-

ò

 вдоль дуги L кривой у = ех от точки А(0; 1) до точки В(1; е).

19.
[image: image360.wmf]dy

x

x

dx

y

x

y

L

2

2

1

+

+

+

ò

 вдоль отрезка L = АВ от точки А(1; 1) до точки В(2; 3).

20.
[image: image361.wmf]ò

+

-

L

y

x

xdy

ydx

 вдоль границы L треугольника АВС, обходя ее против хода часовой стрелки, если А(–2; 0), В(2; 0), С(0; –2).

21.
[image: image362.wmf]ò

+

+

L

y

x

xdy

ydx

2

2

4

3

 вдоль границы L треугольника АВС, обходя ее против хода часовой стрелки, если А(2; 0), В(2; 2), С(0; 2).

22.
[image: image363.wmf]xydy

dx

x

y

L

4

)

3

2

(

2

2

+

+

ò

 вдоль дуги L параболы у = х2 от точки О(0; 0) до точки А(2; 4).

23.
[image: image364.wmf]xydy

dx

x

y

L

2

+

ò

 вдоль дуги L кривой у =ln х от точки A(1; 0) до точки B(e; 1).

24.
[image: image365.wmf](

)

dy

y

x

dx

y

x

L

)

(

2

2

+

-

+

ò

 вдоль дуги L окружности x = cos t, y = sin t, обходя ее против хода часовой стрелки от точки А(1; 0) до точки В(0; 1).

25.
[image: image366.wmf](

)

dy

xy

y

dx

xy

x

L

)

2

(

4

2

2

-

+

+

ò

 вдоль дуги L кривой у =
[image: image367.wmf]3

x

от точки А(1; 1) до точки В(8; 2).

Задача 33. Проверить, является ли заданное выражение полным дифференциалом некоторой функции u(x; y), и в случае положитель​ного ответа найти u(x; y) с помощью криволинейного интеграла.

 1.
[image: image368.wmf]dy

y

ye

x

dx

xe

du

y

y

÷

ø

ö

ç

è

æ

+

+

=

2

2

tg

2

2

.
 2.
[image: image369.wmf]dy

y

y

x

y

dx

du

2

2

+

-

=

.

 3.
[image: image370.wmf]dy

x

y

dx

x

y

x

du

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

-

=

1

2

1

2

2

.
 4.
[image: image371.wmf]dy

x

xy

dx

x

y

du

1

2

+

-

=

.

 5.
[image: image372.wmf](

)

dy

y

x

y

ydx

x

du

2

sin

2

cos

2

2

2

-

+

=

.
 6.
[image: image373.wmf](

)

dy

xe

y

dx

e

du

y

y

cos

+

+

=

.

 7.
[image: image374.wmf](

)

(

)

dy

y

y

x

dx

x

xy

du

5

5

2

3

2

-

+

-

=

.
 8.
[image: image375.wmf](

)

dy

xe

dx

e

du

y

y

1

-

-

-

+

=

.

 9.
[image: image376.wmf]dy

y

x

y

x

dx

y

x

xy

du

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

=

3

2

2

2

2

.
10.
[image: image377.wmf]dy

x

y

dx

x

y

du

2

4

2

2

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

.

11.
[image: image378.wmf](

)

(

)

dy

e

xy

dx

y

x

du

y

8

4

3

2

2

+

+

+

=

.
12.
[image: image379.wmf](

)

dy

y

x

y

dx

xy

du

2

2

2

+

+

=

.

13.
[image: image380.wmf](

)

(

)

dy

e

xy

dx

x

y

du

y

3

cos

2

3

+

+

+

=

.
14.
[image: image381.wmf](

)

dy

y

x

xydx

du

sin

2

2

2

-

+

=

.

15.
[image: image382.wmf]dy

x

y

x

dx

e

y

x

y

du

x

2

2

2

2

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

.
16.
[image: image383.wmf]dy

x

dx

x

y

xe

du

x

1

2

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

.

17.
[image: image384.wmf](

)

(

)

dy

xy

y

dx

y

e

du

x

2

2

2

2

-

+

-

=

.
18.
[image: image385.wmf](

)

dy

e

x

dx

e

x

du

y

y

1

3

3

2

-

+

=

.

19.
[image: image386.wmf]dy

y

x

y

x

dx

x

y

x

y

du

÷

ø

ö

ç

è

æ

+

-

=

2

cos

1

cos

2

.
20.
[image: image387.wmf]dy

x

y

dx

x

y

x

du

3

4

2

2

2

3

1

-

÷

÷

ø

ö

ç

ç

è

æ

+

=

.

21.
[image: image388.wmf](

)

(

)

dy

y

x

x

dx

y

y

x

du

3

2

3

2

3

2

3

2

+

+

+

+

+

=

.

22.
[image: image389.wmf](

)

dy

y

x

dx

y

x

x

du

)

cos(

2

)

cos(

2

2

sin

+

-

+

-

=

.

23.
[image: image390.wmf]dy

y

x

y

x

dx

y

x

x

y

du

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

2

2

2

2

.

24.
[image: image391.wmf]dy

y

x

y

x

dx

x

x

y

y

du

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

÷

ø

ö

ç

è

æ

+

+

=

1

cos

cos

1

sin

sin

.

25.
[image: image392.wmf](

)

(

)

dy

y

y

x

x

dx

y

xy

x

du

2

3

2

2

3

2

2

2

+

-

+

+

-

=

.

Задача 34. Проверить, является ли векторное поле
[image: image393.wmf]k

z

j

y

i

x

F

r

r

r

r

+

+

=

 потенциальным или соленоидальным. В случае потенциальности поля
[image: image394.wmf]F

r

 найти его потенциал.

 1.
[image: image395.wmf]F

r

= (6x + 7yz)
[image: image396.wmf]i

r

 + (6y + 7xz)
[image: image397.wmf]j

r

 + (6z + 7xy)
[image: image398.wmf]k

r

.

 2.
[image: image399.wmf]F

r

= (8x + 5yz)
[image: image400.wmf]i

r

 + (8y + 5xz)
[image: image401.wmf]j

r

 + (8z + 5xy)
[image: image402.wmf]k

r

.

 3.
[image: image403.wmf]F

r

= (10x + 3yz)
[image: image404.wmf]i

r

 + (10y + 3xz)
[image: image405.wmf]j

r

 + (10z + 3xy)
[image: image406.wmf]k

r

.

 4.
[image: image407.wmf]F

r

= (12x + yz)
[image: image408.wmf]i

r

 + (12y + xz)
[image: image409.wmf]j

r

 + (12z + xy)
[image: image410.wmf]k

r

.

 5.
[image: image411.wmf]F

r

= (4x – 7yz)
[image: image412.wmf]i

r

 + (4y – 7xz)
[image: image413.wmf]j

r

 + (4z – 7xy)
[image: image414.wmf]k

r

.

 6.
[image: image415.wmf]F

r

= (x + 2yz)
[image: image416.wmf]i

r

 + (y + 2xz)
[image: image417.wmf]j

r

 + (z + 2xy)
[image: image418.wmf]k

r

.

 7.
[image: image419.wmf]F

r

= (5x + 4yz)
[image: image420.wmf]i

r

 + (5y + 4xz)
[image: image421.wmf]j

r

 + (5z + 4xy)
[image: image422.wmf]k

r

.

 8.
[image: image423.wmf]F

r

= (7x – 2yz)
[image: image424.wmf]i

r

 + (7y – 2xz)
[image: image425.wmf]j

r

 + (7z – 2xy)
[image: image426.wmf]k

r

.

 9.
[image: image427.wmf]F

r

= (3x – yz)
[image: image428.wmf]i

r

 + (3y – xz)
[image: image429.wmf]j

r

 + (3z – xy)
[image: image430.wmf]k

r

.

10.
[image: image431.wmf]F

r

= (8x – 4yz)
[image: image432.wmf]i

r

 + (8y – 4xz)
[image: image433.wmf]j

r

 + (8z – 4xy)
[image: image434.wmf]k

r

.

11.
[image: image435.wmf]F

r

= (9x + 5yz)
[image: image436.wmf]i

r

 + (9y + 5xz)
[image: image437.wmf]j

r

 + (9z + 5xy)
[image: image438.wmf]k

r

.

12.
[image: image439.wmf]F

r

= (x – yz)
[image: image440.wmf]i

r

 + (y – xz)
[image: image441.wmf]j

r

 + (z – xy)
[image: image442.wmf]k

r

.

13.
[image: image443.wmf]F

r

= (x + yz)
[image: image444.wmf]i

r

 + (y + xz)
[image: image445.wmf]j

r

 + (z + xy)
[image: image446.wmf]k

r

.

14.
[image: image447.wmf]F

r

= (2x + 3yz)
[image: image448.wmf]i

r

 + (2y + 3xz)
[image: image449.wmf]j

r

 + (2z + 3xy)
[image: image450.wmf]k

r

.

15.
[image: image451.wmf]F

r

= (3x + yz)
[image: image452.wmf]i

r

 + (3y + xz)
[image: image453.wmf]j

r

 + (3z + xy)
[image: image454.wmf]k

r

.

16.
[image: image455.wmf]F

r

= (5x – 2yz)
[image: image456.wmf]i

r

 + (5y – 2xz)
[image: image457.wmf]j

r

 + (5z – 2xy)
[image: image458.wmf]k

r

.

17.
[image: image459.wmf]F

r

= (x – 3yz)
[image: image460.wmf]i

r

 + (y – 3xz)
[image: image461.wmf]j

r

 + (z – 3xy)
[image: image462.wmf]k

r

.

18.
[image: image463.wmf]F

r

= (8x – 12yz)
[image: image464.wmf]i

r

 + (8y – 12xz)
[image: image465.wmf]j

r

 + (8z – 12xy)
[image: image466.wmf]k

r

.

19.
[image: image467.wmf]F

r

= (2x + 5yz)
[image: image468.wmf]i

r

 + (2y + 5xz)
[image: image469.wmf]j

r

 + (2z + 5xy)
[image: image470.wmf]k

r

.

20.
[image: image471.wmf]F

r

= (4x + 11yz)
[image: image472.wmf]i

r

 + (4y + 11xz)
[image: image473.wmf]j

r

 + (4z + 11xy)
[image: image474.wmf]k

r

.

21.
[image: image475.wmf]F

r

= (6x + 3yz)
[image: image476.wmf]i

r

 + (6y + 3xz)
[image: image477.wmf]j

r

 + (6z + 3xy)
[image: image478.wmf]k

r

.

22.
[image: image479.wmf]F

r

= (x + 13yz)
[image: image480.wmf]i

r

 + (y + 13xz)
[image: image481.wmf]j

r

 + (z + 13xy)
[image: image482.wmf]k

r

.

23.
[image: image483.wmf]F

r

= (5x –21yz)
[image: image484.wmf]i

r

 + (5y – 21xz)
[image: image485.wmf]j

r

 + (5z – 21xy)
[image: image486.wmf]k

r

.

24.
[image: image487.wmf]F

r

= (7x + 35yz)
[image: image488.wmf]i

r

 + (7y + 35xz)
[image: image489.wmf]j

r

 + (7z + 35xy)
[image: image490.wmf]k

r

.

25.
[image: image491.wmf]F

r

= (16x + 11yz)
[image: image492.wmf]i

r

 + (16y + 11xz)
[image: image493.wmf]j

r

 + (16z + 11xy)
[image: image494.wmf]k

r

.

26.
[image: image495.wmf]F

r

= (12x + 3yz)
[image: image496.wmf]i

r

 + (12y + 3xz)
[image: image497.wmf]j

r

 + (12z + 3xy)
[image: image498.wmf]k

r

.

Контрольная работа 7

Ряды

Задача 35. Найти общий член ряда an и проверить выполнение необходимого признака сходимости.

1.
[image: image499.wmf]...

11

4

8

3

5

2

2

1

+

+

+

+

2.
[image: image500.wmf]...

9

8

5

4

3

2

2

1

+

+

+

+

3.
[image: image501.wmf]...

54

50

18

40

6

30

10

+

+

+

+

4.
[image: image502.wmf]...

27

10

27

25

9

20

5

+

+

+

+

5.
[image: image503.wmf]...

8

7

32

6

5

16

4

3

8

2

1

4

+

×

+

×

+

×

+

×

6.
[image: image504.wmf]...

17

7

10

5

5

3

2

1

+

+

+

+

7.
[image: image505.wmf]...

17

1

10

1

5

1

2

1

+

-

+

-

8.
[image: image506.wmf]...

64

13

27

10

8

7

1

4

+

+

+

+

9.
[image: image507.wmf]...

625

4

sin

125

3

sin

25

2

sin

5

1

sin

+

+

+

+

10.
[image: image508.wmf]...

14

11

7

11

8

5

8

5

3

5

2

1

+

×

-

×

+

×

-

×

11.
[image: image509.wmf]...

7

6

24

6

5

15

5

4

8

4

3

3

+

×

+

×

+

×

+

×

12.
[image: image510.wmf]...

16

1

8

1

4

1

2

1

5

4

3

+

+

+

+

13.
[image: image511.wmf]...

18

4

ln

14

3

ln

10

2

ln

6

1

ln

+

+

+

+

14.
[image: image512.wmf]...

20

81

ln

15

27

ln

10

9

ln

5

3

ln

+

+

+

+

15.
[image: image513.wmf]...

3

2

5

2

7

2

9

2

5

4

3

2

+

+

+

+

16.
[image: image514.wmf]...

27

4

sin

22

3

sin

17

2

sin

12

sin

+

+

+

+

x

x

x

x

17.
[image: image515.wmf]...

506

22

405

15

304

8

203

1

+

+

+

+

18.
[image: image516.wmf]...

400

256

300

64

200

16

100

4

+

+

+

+

19.
[image: image517.wmf]...

10

4

cos

8

3

cos

6

2

cos

4

cos

+

+

+

+

p

p

p

p

20.
[image: image518.wmf]...

5

4

4

3

3

2

2

1

4

3

2

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

21.
[image: image519.wmf]...

4

1

arctg

3

1

arctg

2

1

arctg

1

arctg

+

+

+

+

22.
[image: image520.wmf]...

64

6

32

5

16

4

8

3

4

2

2

1

-

+

+

-

-

+

23.
[image: image521.wmf]...

5

4

4

6

3

8

2

10

+

+

+

+

24.
[image: image522.wmf]...

10

6

5

4

8

5

4

3

6

4

3

2

4

3

2

1

+

×

×

+

×

×

+

×

×

+

×

×

25.
[image: image523.wmf]...

17

7

13

5

9

3

5

1

+

-

+

-

Задача 36. Исследовать сходимость рядов
[image: image524.wmf]å

¥

=

1

n

n

a

 и
[image: image525.wmf]å

¥

=

1

n

n

b

.

1.
[image: image526.wmf]n

n

n

a

2

2

=

,
[image: image527.wmf])

1

ln(

1

+

=

n

b

n

.
 2.
[image: image528.wmf]n

n

n

a

3

!

=

,
[image: image529.wmf]1

10

)

1

(

+

-

=

n

b

n

n

.

 3.
[image: image530.wmf]n

n

n

a

8

3

2

=

,
[image: image531.wmf]n

b

n

4

tg

p

=

.
 4.
[image: image532.wmf])!

2

(

!

n

n

n

a

n

=

,
[image: image533.wmf]1

3

1

2

+

+

=

n

n

b

n

.

 5.
[image: image534.wmf]n

n

a

n

2

...

6

4

2

)

1

2

(

...

3

1

×

×

×

×

+

×

×

×

=

,
[image: image535.wmf]2

2

+

=

n

n

b

n

.
 6.
[image: image536.wmf]n

n

n

n

a

!

=

,
[image: image537.wmf]1

1

+

=

n

n

b

n

.

 7.
[image: image538.wmf]n

a

n

n

)

5

,

0

(

=

,
[image: image539.wmf]2

)

3

ln(

n

n

b

n

=

.
 8.
[image: image540.wmf]1

)

1

(

+

-

=

n

a

n

n

,
[image: image541.wmf]1

sin

3

+

=

n

n

b

n

.

 9.
[image: image542.wmf]n

n

n

a

3

2

3

=

,
[image: image543.wmf]1

+

=

n

n

b

n

.
10.
[image: image544.wmf])!

3

(

)!

5

2

(

n

n

a

n

+

=

,
[image: image545.wmf]1

3

2

+

+

=

n

n

b

n

.

11.
[image: image546.wmf]4

4

+

=

n

n

a

n

,
[image: image547.wmf]1

1

2

+

-

=

n

n

b

n

.
12.
[image: image548.wmf]1

2

1

-

=

n

a

n

,
[image: image549.wmf]1

3

2

+

=

n

n

b

n

.

13.
[image: image550.wmf]n

n

a

n

)

5

ln(

=

,
[image: image551.wmf]1

2

)

1

(

2

2

+

-

=

n

n

b

n

n

.
14.
[image: image552.wmf]n

n

n

n

a

÷

ø

ö

ç

è

æ

=

sin

,
[image: image553.wmf]n

b

n

1

arcsin

=

.

15.
[image: image554.wmf]5

3

1

n

a

n

=

,
[image: image555.wmf]n

b

n

1

sin

=

.
16.
[image: image556.wmf]2

1

arctg

n

n

a

n

+

=

,
[image: image557.wmf]n

b

n

1

arctg

=

.

17.
[image: image558.wmf]3

1

n

a

n

=

,
[image: image559.wmf]1

3

+

=

n

n

b

n

.
18.
[image: image560.wmf]1

120

2

-

+

=

n

n

n

a

n

,
[image: image561.wmf]1

1

3

+

+

=

n

n

b

n

.

19.
[image: image562.wmf]1

3

1

+

=

n

a

n

,
[image: image563.wmf]1

5

4

4

+

=

n

n

b

n

.
20.
[image: image564.wmf]2

1

1

n

a

n

+

=

,
[image: image565.wmf]n

n

n

n

b

÷

ø

ö

ç

è

æ

+

=

1

.

21.
[image: image566.wmf]1

)

1

2

(

1

2

-

+

=

n

a

n

,
[image: image567.wmf]n

n

n

b

n

3

1

2

+

+

=

.
22.
[image: image568.wmf]2

1

n

n

n

n

a

÷

ø

ö

ç

è

æ

+

=

,
[image: image569.wmf]2

sin

n

n

b

n

=

.

23.
[image: image570.wmf]n

a

n

n

)

1

(

-

=

,
[image: image571.wmf]n

e

b

n

n

-

=

.
24.
[image: image572.wmf]n

n

a

n

n

ln

)

1

(

-

=

,
[image: image573.wmf]÷

ø

ö

ç

è

æ

+

=

2

tg

n

n

b

n

.

25.
[image: image574.wmf]n

a

n

n

)

1

(

-

=

,
[image: image575.wmf]1

1

3

+

+

=

n

n

b

n

.

Задача 37. Найти область сходимости степенного ряда
[image: image576.wmf]å

¥

=

1

n

n

n

x

a

.

 1.
[image: image577.wmf]!

)

1

(

3

n

n

a

n

n

+

=

.
 2.
[image: image578.wmf])

1

(

2

+

=

n

n

a

n

n

.
 3.
[image: image579.wmf]n

n

n

n

a

)!

2

(

=

.

 4.
[image: image580.wmf]n

n

n

n

n

a

)

1

(

!

7

+

=

.
 5.
[image: image581.wmf])

1

(

3

)

1

(

+

×

-

=

n

n

a

n

n

n

.
 6.
[image: image582.wmf]n

n

n

n

a

3

=

.

 7.
[image: image583.wmf]n

n

n

a

÷

ø

ö

ç

è

æ

+

=

1

1

.
 8.
[image: image584.wmf])

2

(

2

)

1

(

2

+

+

=

n

n

a

n

n

.
 9.
[image: image585.wmf])

1

3

(

2

3

-

=

n

a

n

n

n

.

10.
[image: image586.wmf]!

9

)

1

(

n

a

n

n

n

-

=

.
11.
[image: image587.wmf]2

1

2

2

n

n

n

n

a

÷

ø

ö

ç

è

æ

+

=

.
12.
[image: image588.wmf]4

5

ln

n

n

a

n

=

.

13.
[image: image589.wmf]n

n

a

n

2

1

2

+

=

.
14.
[image: image590.wmf]!

n

n

a

n

n

=

.
 5.
[image: image591.wmf]1

3

)

1

(

-

×

-

=

n

n

n

a

.

16.
[image: image592.wmf])

1

(

1

+

=

n

n

a

n

.
17.
[image: image593.wmf]n

n

n

a

10

)

1

(

×

-

=

.
18.
[image: image594.wmf])!

1

2

(

+

=

n

n

a

n

.

19.
[image: image595.wmf]!

)

1

(

n

n

a

n

n

×

-

=

.
20.
[image: image596.wmf])

1

(

2

+

+

=

n

n

n

a

n

.
21.
[image: image597.wmf]

 EMBED Equation.3 [image: image598.wmf]4

5

)

2

(

)

1

(

+

+

=

n

n

a

n

.

22.
[image: image599.wmf]4

3

)

1

3

(

2

!

3

+

×

=

n

n

a

n

n

n

.
23.
[image: image600.wmf]n

n

n

a

n

+

=

3

.
24.
[image: image601.wmf]3

)

1

3

(

!

2

n

n

n

n

n

a

+

×

=

.

25.
[image: image602.wmf]n

n

n

n

a

)

1

(

7

+

=

.

Задача 38. Вычислить определенный интеграл
[image: image603.wmf]ò

b

o

dx

x

f

)

(

 с точностью до 0,001, разложив подынтегральную функцию в степенной ряд и затем проинтегрировав его почленно.

1.
[image: image604.wmf]1

,

)

(

3

2

=

=

-

b

e

x

f

x

.
 2.
[image: image605.wmf]1

,

cos

)

(

=

=

b

x

x

f

.

3.
[image: image606.wmf]5

,

0

,

arctg

)

(

=

×

=

b

x

x

x

f

.
 4.
[image: image607.wmf]5

,

0

,

)

1

ln(

)

(

2

=

+

=

b

x

x

x

f

.

5.
[image: image608.wmf]5

,

0

),

1

ln(

)

(

2

=

-

×

=

b

x

x

x

f

.
 6.
[image: image609.wmf]5

,

0

,

)

(

=

×

=

-

b

e

x

x

f

x

.

7.
[image: image610.wmf]5

,

0

,

arctg

)

(

2

=

=

b

x

x

f

.
 8.
[image: image611.wmf]1

,

sin

)

(

2

=

=

b

x

x

f

.

9.
[image: image612.wmf]1

,

sin

)

(

2

2

=

=

b

x

x

x

f

.
10.
[image: image613.wmf]5

,

0

,

1

)

(

2

=

+

=

b

x

x

f

.

11.
[image: image614.wmf]1

,

cos

)

(

2

=

=

b

x

x

f

.
12.
[image: image615.wmf]1

,

1

)

(

=

-

=

b

x

e

x

f

x

.

13.
[image: image616.wmf]1

),

10

ln(

)

(

=

+

=

b

x

x

f

.
14.
[image: image617.wmf]5

,

0

),

1

ln(

)

(

=

+

×

=

b

x

x

x

f

.

15.
[image: image618.wmf]5

,

0

,

8

)

(

3

3

=

-

=

b

x

x

f

.
16.
[image: image619.wmf]5

,

0

,

1

1

)

(

3

3

=

+

=

b

x

x

f

.

17.
[image: image620.wmf]5

,

0

,

1

)

(

2

2

=

-

=

b

x

x

x

f

.
18.
[image: image621.wmf]5

,

0

,

1

)

(

=

+

=

b

x

x

x

f

.

19.
[image: image622.wmf]5

,

0

,

1

)

(

4

=

-

=

b

x

x

x

f

.
20.
[image: image623.wmf]5

,

0

,

2

)

(

=

+

=

-

b

e

e

x

f

x

x

.

21.
[image: image624.wmf]2

,

0

,

1

)

(

3

2

=

-

=

b

x

x

f

.
22.
[image: image625.wmf]5

,

0

,

4

cos

)

(

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

=

b

x

x

f

.

23.
[image: image626.wmf]5

,

0

,

)

(

=

×

=

b

e

x

x

f

x

.
24.
[image: image627.wmf]25

,

0

),

1

ln(

)

(

=

+

=

b

x

x

f

.

25.
[image: image628.wmf]5

,

0

,

cos

)

(

3

=

×

=

b

x

x

x

f

.

Задача 39. Найти три первых, отличных от нуля члена разложения в степенной ряд решения y = y(x) дифференциального уравнения
[image: image629.wmf])

;

(

y

x

f

y

=

¢

, удовлетворяющего начальному условию y(xo) = yo.

 1.
[image: image630.wmf]1

)

0

(

;

cos

2

=

+

=

¢

y

y

x

y

.
 2.
[image: image631.wmf]0

)

0

(

;

2

=

+

=

¢

y

y

e

y

x

.

 3.
[image: image632.wmf]3

)

0

(

;

2

=

+

=

¢

y

y

y

y

.
 4.
[image: image633.wmf]0

)

0

(

;

2

=

-

=

¢

y

xy

e

y

y

.

 5.
[image: image634.wmf]1

)

0

(

;

sin

2

=

+

=

¢

y

y

x

y

.
 6.
[image: image635.wmf]4

)

0

(

;

=

+

=

¢

y

y

e

y

x

.

 7.
[image: image636.wmf]2

)

0

(

;

2

2

=

+

=

¢

y

y

x

y

.
 8.
[image: image637.wmf]1

)

0

(

;

5

,

0

sin

2

=

+

=

¢

y

y

x

y

.

 9.
[image: image638.wmf]0

)

0

(

;

2

=

+

=

¢

y

xy

e

y

y

.
10.
[image: image639.wmf]5

)

0

(

;

2

2

=

+

+

=

¢

y

y

x

x

y

.

11.
[image: image640.wmf]1

)

0

(

;

2

=

-

=

¢

y

y

x

y

.
12.
[image: image641.wmf]1

)

0

(

;

3

2

=

+

=

¢

y

y

y

x

y

.

13.
[image: image642.wmf]2

)

0

(

;

2

2

=

+

=

¢

y

y

x

y

.
14.
[image: image643.wmf]3

)

0

(

;

2

=

=

¢

y

xy

y

.

15.
[image: image644.wmf]2

)

0

(

;

5

,

0

2

2

=

-

=

¢

y

y

y

y

.
16.
[image: image645.wmf]2

)

0

(

;

2

=

-

=

¢

y

y

x

y

.

17.
[image: image646.wmf]1

)

0

(

;

2

3

2

2

=

-

=

¢

y

y

x

y

.
18.
[image: image647.wmf]0

)

0

(

;

1

)

1

2

(

=

-

-

=

¢

y

y

x

y

.

19.
[image: image648.wmf]1

)

0

(

;

3

)

2

(

=

-

-

=

¢

y

y

x

y

.
20.
[image: image649.wmf]0

)

0

(

;

sin

2

=

+

+

=

¢

y

y

x

e

y

x

.

21.
[image: image650.wmf]2

)

1

(

;

2

2

3

=

-

=

¢

y

x

y

x

y

.
22.
[image: image651.wmf]1

)

1

(

;

cos

=

-

=

¢

y

x

x

x

y

y

.

23.
[image: image652.wmf]1

)

0

(

;

cos

2

tg

=

+

×

=

¢

y

x

x

x

y

y

.
24.
[image: image653.wmf]0

)

0

(

;

4

=

+

=

¢

y

e

y

y

x

.

25.
[image: image654.wmf]2

)

0

(

;

1

2

=

+

-

=

¢

y

x

y

x

y

.

Задача 40. Разложить данную функцию f(x) в ряд Фурье в интервале (a; b). Построить графики функции f(x) и частичных сумм S0(x), S1(x) ряда Фурье в указанном интервале.

 1.
[image: image655.wmf]1

)

(

+

=

x

x

f

 в интервале (–(; ().
 2.
[image: image656.wmf]1

)

(

2

+

=

x

x

f

 в интервале (–2; 2).

 3.
[image: image657.wmf]2

)

(

x

x

f

-

=

p

 в интервале (–(; ().
 4.
[image: image658.wmf]1

)

(

+

=

x

x

f

 в интервале (–1; 1).

 5.
[image: image659.wmf]î

í

ì

p

<

£

<

£

p

-

=

x

x

x

x

f

0

,

0,

,

0

)

(

 в (–(; ().
 6.
[image: image660.wmf]1

)

(

-

=

x

x

f

 в интервале (–2; 2).

 7.
[image: image661.wmf]x

x

f

=

)

(

 в интервале (–(; ().
 8.
[image: image662.wmf]1

)

(

-

=

x

x

f

 в интервале (–1; 1).

 9.
[image: image663.wmf]2

)

(

x

x

f

=

 в интервале (0; 2().
10.
[image: image664.wmf]î

í

ì

p

<

£

<

£

p

-

=

x

x

x

f

0

1,

0,

,

2

)

(

 в (–(; ().

11.
[image: image665.wmf]î

í

ì

p

<

£

p

+

<

£

p

-

p

-

=

x

x

x

x

x

f

0

,

0,

,

)

(

 в (–(; ().
12.
[image: image666.wmf]1

2

)

(

-

=

x

x

f

 в интервале (0; 2).

13.
[image: image667.wmf]î

í

ì

p

<

£

<

£

p

-

=

x

x

x

x

f

0

,

0,

,

1

)

(

 в (–(; ().
14.
[image: image668.wmf]2

)

(

x

x

f

-

=

p

 в интервале (0; 2().

15.
[image: image669.wmf]î

í

ì

p

<

£

p

-

<

£

p

-

p

+

=

x

x

x

x

x

f

0

,

0,

,

)

(

 в (–(; ().
16.
[image: image670.wmf]x

x

f

2

)

(

=

 в интервале (–1; 1).

17.
[image: image671.wmf]x

x

f

-

=

10

)

(

 в интервале (–5; 5).
18.
[image: image672.wmf]2

)

(

2

x

x

x

f

-

=

 в интервале (0; 2).

19.
[image: image673.wmf]2

3

)

(

+

=

x

x

f

 в интервале (–1; 1).
20. f(x) = x + 1 в интервале (–2; 2).

21. f(x) = 2x + 3 в интервале (–2; 2).
22. f(x) = x (3 в интервале (–3; 3).

23.
[image: image674.wmf]î

í

ì

<

£

<

£

-

=

2

1

,

,

1

0

,

)

(

x

x

x

x

x

f

 в (0; 2).
24. f(x) = x(x + 1) в интервале (–2; 2).

25.
[image: image675.wmf]î

í

ì

<

£

<

£

+

=

2

1

,

,

1

0

,

3

)

(

2

x

x

x

x

x

f

 в (0; 2).

Контрольная работа №8

Теория вероятностей и математическая статистика
Задача 41.

1. Из слова «математика» выбирается случайно четыре буквы. Какова вероятность того, что из этих букв можно составить слово: а) мама; б) тема?

2. Электричка состоит из 10 вагонов. Трое знакомых не договорились о вагоне, в котором поедут. Какова вероятность, что они окажутся в одном вагоне?

3. На шахматную доску из 64 клеток ставятся наудачу две ладьи белого и черного цвета. Найти вероятность того, что одна ладья не будет бить другую.

4. Из колоды в 36 карт наудачу выбирают три карты. Какова вероятность того, что это: а) три туза; б) два короля и дама?

5. Из колоды в 36 карт наудачу выбирают четыре карты. Какова вероятность того, что это: а) карты одного цвета; б) карты одной масти?

6. Найти вероятность того, что в наудачу взятом шестизначном телефонном номере все цифры четные.

7. Двое бросают поочередно монету. Выигрывает тот, у кого первого выпадет герб. Какова вероятность, что будет произведено более пяти бросаний.

8. Подбрасывается три игральных кубика, подсчитывается сумма очков на верхних гранях. Что вероятнее – получить в сумме 9(событие А) или 10 (событие В) очков?

9. Брошены три игральные кости. Найти вероятности следующих событий: а) на двух выпавших гранях появится одно очко, а на третьей грани – другое число очков; б) на двух выпавших гранях появится одинаковое число очков, а на третьей грани – другое число очков.

10. В ящике 10 шаров, из которых 2 белых, 3 красных и 5 зеленых. Наудачу извлечены 3 шара. Найдите вероятность того, что все 3 шара разного цвета.

11. В бригаде 4 женщины и 3 мужчины. Среди членов бригады разыгрывается 4 билета в театр. Какова вероятность того, что среди обладателей билетов окажется 2 женщины и 2 мужчины?

12. Из партии, содержащей 10 изделий, среди которых 3 бракованных, наудачу извлекают 3 изделия. Найдите вероятность того, что в полученной выборке одно изделие бракованное.

13. Из 10 билетов выигрышными являются два. Чему равна вероятность того, что среди взятых наудачу пяти билетов один выигрышный?

14. В лотерее разыгрывается 100 билетов. Выигрыш падает на 10 билетов . Некто купил 3 билета. Какова вероятность того, что хотя бы один из них выиграет?

15. В ящике находятся 6 белых и 9 красных шаров. Из ящика извлечены 3 шара. Найдите вероятность того, что два из них окажутся белыми.

16. На восьми одинаковых карточках написаны числа 2, 4, 6, 7, 8, 11, 12, и 13. Наугад берутся две карточки. Определить вероятность того, что образованная из двух полученных чисел дробь сократима.

17. В урне 6 зелёных, 5 красных и 4 белых шара. Из урны поочередно извлекают шар, не возвращая его обратно. Найти вероятность того. что первый шар зеленый , второй красный, а третий белый.

18. Найти вероятность того, что наудачу взятое двузначное число окажется кратным или 3, или 7, или 21.

19. В круг радиуса R вписан квадрат. Найдите вероятность того, что точка, брошенная в этот круг, попадет в данный квадрат. Предполагается, что вероятность попадания точки в часть круга пропорциональна площади этой части и не зависит от ее расположения относительно круга.

20. Отрезок разделен на четыре равные части. На отрезок на удачу брошено восемь точек. Найти вероятность того, что на каждую из четырех частей отрезка попадет по две точки. Предполагается, что вероятность попадания точки на отрезок пропорциональна длине отрезка и не зависит от его расположения.

21. Наудачу взяты два положительных числа х и у, каждое из которых не превышает двух. Найти вероятность того, что сумма х + у будет не больше трех, а частное х/y не больше двух.

22. В круг радиуса R вписан правильный треугольник. Найдите вероятность того, что точка, брошенная в этот круг, попадет в данный треугольник. Предполагается, что вероятность попадания точки в часть круга пропорциональна площади этой части и не зависит от ее расположения относительно круга.

23. В круг радиуса R вписан равнобедренный прямоугольный треугольник. Найдите вероятность того, что точка, брошенная в этот круг, попадет в данный треугольник. Предполагается, что вероятность попадания точки в часть круга пропорциональна площади этой части и не зависит от ее расположения относительно круга.

24. Стержень длиной а произвольным образом сломан на три части. Какова вероятность того, что из этих частей можно составить треугольник?

25. В прямоугольник с вершинами K(-2,0), L(-2,5), M(1,5), N(1,0) брошена точка. Какова вероятность того, что ее координаты (х, у) будут удовлетворять неравенствам х2+1 (y (3 (x ?

Задача 42.

1. Студент знает 30 из 40 вопросов программы. Каждый экзаменационный билет содержит три вопроса. Найти вероятность того, что студент знает: а) все три вопроса; б) только два вопроса.

2. В каждой из двух урн находятся 5 белых и 10 черных шаров. Из первой урны переложили во вторую наудачу один шар, а затем из второй урны вынули наугад один шар. Найти вероятность того, что вынутый шар окажется черным.

3. По данным Госторгинспекции, 40% поступающего на наш рынок кофе и 30% растительного масла не удовлетворяют ГОСТам. Найти вероятность того, что среди купленных 2 банок кофе и 3 бутылок масла найдется хотя бы одна бракованная покупка.

4. Для одной торпеды вероятность потопить корабль равна 0,4. Какова вероятность того, что пять торпед потопят корабль, если для потопления корабля достаточно одного попадания в цель?

5. Для сигнализации о пожаре установлены три независимо работающие устройства. Вероятность того, что при пожаре сработает первое устройство, равна 0,9, второе – 0,95, третье – 0,85. Найти вероятность того, что при пожаре сработает: а) хотя бы одно устройство; б) все три устройства.

6. Три стрелка в одинаковых и независимых условиях произвели по одному выстрелу по одной и той же цели. Вероятность поражения цели первым стрелком равна 0,9, вторым – 0,8, третьим – 0,7. Найти вероятность того, что: а) только один из стрелков попал в цель; б) только два стрелка попали в цель.

7. Всхожесть ржи составляет 80%. Чему равна вероятность того, что из пяти посеянных семян взойдут не менее четырех?

8. На трех станках при одинаковых и независимых условиях изготовляются детали одного наименования. На первом станке изготовляют 10%, на втором – 30%, на третьем – 60% всех деталей. Вероятность каждой детали быть бездефектной равна 0,7, если она изготовлена на первом станке, 0,8 – на втором, и 0,9 – на третьем станке. Найти вероятность того, что наугад взятая деталь окажется бездефектной.

9. Производится 4 выстрела по мишени с вероятностью попадания 0,2 при отдельном выстреле. Какова вероятность попадания в цель ровно 3 раза?

10. Три стрелка произвели залп, причем две пули поразили мишень. Найти вероятность того, что третий стрелок поразил мишень, если вероятность попадания в мишень первым, вторым и третьим стрелками соответственно равны 0,2; 0,3 и 0,4

11. Рабочий обслуживает три станка. Вероятность поломки за смену для них соответственно равна 0,2, 0,05 и 0,1. Найти вероятность того, что за смену сломаются менее двух станков.

12. Хлопок смешан с вискозой в пропорции 1:2. Какова вероятность того, что в случайном соединении трех волокон два окажутся вискозными?

13. Найти вероятность того, что выбранное наудачу изделие является первосортным, если известно, что 4% всей продукции является браком, а 75% небракованных изделий удовлетворяют требованиям первого сорта

14. Партия электрических лампочек на 25% изготовлена первым заводом. На 35% (вторым, на 40% (третьим. Вероятности выпуска бракованных лампочек соответственно равны 0,03, 0,02, 0,01. Какова вероятность того, что наудачу взятая лампочка окажется бракованной?

15. Студент сдает зачет, причем получает один вопрос из трех разделов. Первые два раздела одинаковы по объему, а третий в два раза больше первого. Студент знает ответы на 80 % вопросов первого раздела, на 60 % вопросов второго и на 70 % вопросов третьего. Студент сдал зачет. Найти вероятность того, что ему попался вопрос из второго раздела.

16. Однотипные приборы выпускаются тремя заводами в количественном отношении 1: 2: 3, причем вероятности брака для этих заводов соответственно равны 3%, 2%, 1% . Приобретенный прибор оказался бракованным. Какова вероятность, что этот прибор произведен на первом заводе (марка завода на приборе отсутствовала)?

17. Две из четырех независимо работающих деталей прибора отказали. Найти вероятность того, что отказали первая и вторая детали, если вероятности отказа первой, второй, третьей и четвертой деталей соответственно равны 0,1; 0,2; 0,3 и 0,4.

18. Вероятность наступления события в каждом из одинаковых и независимых испытаний равна 0,8. Найти вероятность того, что в 1600 испытаниях событие наступит 1200 раз.

19. Вероятность наступления события в каждом из одинаковых и независимых испытаний равна 0,02. Найти вероятность того, что при 150 испытаниях событие наступит 5 раз.

20. В партии из 1000 изделий имеются 10 дефектных. Найти вероятность того, что из 50 изделий, взятых наудачу из этой партии, ровно три окажутся дефектными.

21. Вероятность наступления события в каждом из одинаковых и независимых испытаний равна 0,8. Найти вероятность того, что в 125 испытаниях событие наступит не менее 75 и не более 90 раз.

22. Среди 100 лотерейных билетов есть 5 выигрышных. Сколько надо приобрести билетов, чтобы вероятность выигрыша была не менее 0,5?

23. Вероятность того, что при одном измерении некоторой физической величины будет допущена ошибка, превышающая заданную точность, равна 0,4. Произведены четыре независимых измерения. Найти вероятность того, что только в одном из них допущенная ошибка превысит заданную точность

24. В семье пять детей. Найти вероятность того, что среди этих детей: а) два мальчика; б) не менее двух и не более трех мальчиков. Вероятность рождения мальчика принять равной 0,51.

25. На фабрике изготавливаются изделия определенного вида на 3 поточных линиях. На первой линии производится 45% изделий, на второй (35%, на третьей (остальная часть продукции. Каждая линия характеризуется соответственно следующими процентами годности изделий: 98%, 96%, 94%. Определить вероятность того, что наугад взятое изделие, выпущенное предприятием, окажется бракованным.

Задача 43. В городе имеются N оптовых баз. Вероятность того, что требуемого сорта товар отсутствует на этих базах одинакова и равна р. Составить ряд распределения вероятностей числа баз, на которых искомый товар в данный момент отсутствует. Найти математическое ожидание и дисперсию числа оптовых баз, на которых товар отсутствует.

 1. N = 2, p = 0,11.
 2. N = 3, p = 0,05.
 3. N = 4, p = 0,1.
 4. N = 2, p = 0,12.
 5. N = 3, p = 0,1.
 6. N = 4, p = 0,2.
 7. N = 2, p = 0,13.
 8. N = 3, p = 0,15.
 9. N = 4, p = 0,3.
10. N = 2, p = 0,14.
11. N = 3, p = 0,2.
12. N = 4, p = 0,4.
13. N = 2, p = 0,15.
14. N = 3, p = 0,25.
15. N = 4, p = 0,5.
16. N = 2, p = 0,16.
17. N = 3, p = 0,3.
18. N = 4, p = 0,6.

19. N = 2, p = 0,17.
20. N = 3, p = 0,35.
21. N = 4, p = 0,7.

22. N = 2, p = 0,18.
23. N = 3, p = 0,4.
24. N = 4, p = 0,8.

25. N = 2, p = 0,19.
Задача 44. Случайная величина X задана функцией распределения F(x). Найти плотность распределения вероятностей, математическое ожидание и дисперсию случайной величины. Построить график функции F(x).

 1.
[image: image676.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

1

,

1

;

1

0

,

;

0

,

0

)

(

2

x

x

x

x

x

F

 2.
[image: image677.wmf]ï

î

ï

í

ì

>

Î

-

£

=

.

2

,

1

];

2

;

1

(

,

2

/

)

(

;

1

,

0

)

(

2

x

x

x

x

x

x

F

 3.
[image: image678.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

1

,

1

;

2

0

,

25

,

0

;

0

,

0

)

(

2

x

x

x

x

x

F

 4.
[image: image679.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

1

,

1

;

1

0

,

;

0

,

0

)

(

3

x

x

x

x

x

F

 5.
[image: image680.wmf]ï

î

ï

í

ì

>

£

<

+

£

=

.

3

/

1

,

1

;

3

/

1

0

,

2

3

;

0

,

0

)

(

2

x

x

x

x

x

x

F

 6.
[image: image681.wmf]ï

î

ï

í

ì

>

£

<

-

£

=

.

4

,

1

;

4

2

,

2

/

)

2

(

;

2

,

0

)

(

x

x

x

x

x

F

 7.
[image: image682.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

3

,

1

;

3

0

,

9

;

0

,

0

)

(

2

x

x

x

x

x

F

 8.
[image: image683.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

2

,

1

;

2

0

,

4

;

0

,

0

)

(

2

x

x

x

x

x

F

 9.
[image: image684.wmf]ï

î

ï

í

ì

>

£

<

p

-

p

-

£

=

.

0

,

1

;

0

2

/

,

cos

;

2

/

,

0

)

(

x

x

x

x

x

F

10.
[image: image685.wmf]ï

î

ï

í

ì

p

>

p

Î

£

=

.

6

/

,

1

];

6

/

;

0

(

,

sin

2

;

0

,

0

)

(

x

x

x

x

x

F

11.
[image: image686.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

5

,

1

;

5

0

,

25

;

0

,

0

)

(

2

x

x

x

x

x

F

12.
[image: image687.wmf]ï

î

ï

í

ì

>

Î

£

=

.

4

,

1

];

4

;

0

(

,

16

;

0

,

0

)

(

2

x

x

x

x

x

F

13.
[image: image688.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

2

,

1

;

2

0

,

8

;

0

,

0

)

(

3

x

x

x

x

x

F

14.
[image: image689.wmf]ï

î

ï

í

ì

>

£

<

+

£

=

.

25

,

0

,

1

;

25

,

0

0

,

3

4

;

0

,

0

)

(

2

x

x

x

x

x

x

F

15.
[image: image690.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

2

,

1

;

2

0

,

4

;

0

,

0

)

(

2

x

x

x

x

x

F

16.
[image: image691.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

5

,

0

,

1

;

5

,

0

0

,

4

;

0

,

0

)

(

2

x

x

x

x

x

F

17.
[image: image692.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

4

,

1

;

4

0

,

64

;

0

,

0

)

(

3

x

x

x

x

x

F

18.
[image: image693.wmf]ï

î

ï

í

ì

>

Î

-

£

=

.

4

,

1

];

4

;

1

(

,

12

)

(

;

1

,

0

)

(

2

x

x

x

x

x

x

F

19.
[image: image694.wmf]ï

î

ï

í

ì

>

Î

£

=

.

7

,

1

];

7

;

0

(

,

49

;

0

,

0

)

(

2

x

x

x

x

x

F

20.
[image: image695.wmf]ï

î

ï

í

ì

>

Î

£

=

.

2

,

1

];

2

;

0

(

,

16

;

0

,

0

)

(

4

x

x

x

x

x

F

21.
[image: image696.wmf]ï

î

ï

í

ì

>

Î

-

£

=

.

5

,

1

];

5

;

1

(

,

45

/

)

2

(

;

1

,

0

)

(

2

x

x

x

x

x

x

F

22.
[image: image697.wmf]ï

î

ï

í

ì

p

>

p

p

Î

p

£

=

.

,

1

];

;

4

/

3

(

,

2

cos

;

4

/

3

,

0

)

(

x

x

x

x

x

F

23.
[image: image698.wmf]ï

î

ï

í

ì

>

Î

-

£

=

.

16

,

1

];

16

;

8

(

,

8

)

8

(

;

8

,

0

)

(

x

x

x

x

x

F

24.
[image: image699.wmf]ï

î

ï

í

ì

>

Î

£

=

.

3

,

1

];

3

;

0

(

,

27

;

0

,

0

)

(

3

x

x

x

x

x

F

25.
[image: image700.wmf]ï

î

ï

í

ì

>

Î

+

£

=

.

4

,

1

];

4

;

0

(

,

28

)

3

(

;

0

,

0

)

(

2

x

x

x

x

x

x

F

Задача 45. Известны математическое ожидание а и среднее квадратическое отклонение
[image: image701.wmf]s

 нормально распределенной величины x. Найти вероятность попадания этой величины в заданный интервал
[image: image702.wmf])

;

(

b

a

. Начертить четыре графика функции
[image: image703.wmf])

,

,

(

s

a

x

f

плотности распределения случайной величины x при
[image: image704.wmf])

,

(

s

a

,
[image: image705.wmf])

,

2

(

s

a

,
[image: image706.wmf])

2

,

(

s

a

 и
[image: image707.wmf])

2

/

,

(

s

a

.
 1. a = 1,
(= 1,
(= 2,
(= 5.
 2. a = 2,
(= 2,
(= 3,
(= 5.

 3. a = 3,
(= 3,
(= 4,
(= 6.
 4. a = 4,
(= 4,
(= 4,
(= 6.

 5. a = 5,
(= 1,
(= 2,
(= 7.
 6. a = 6,
(= 2,
(= 3,
(= 7.

 7. a = 7,
(= 3,
(= 4,
(= 8.
 8. a = 8,
(= 4,
(= 4,
(= 8.

 9. a = 5,
(= 1,
(= 2,
(= 9.
10. a = 6,
(= 2,
(= 3,
(= 9.

11. a = 3,
(= 3,
(= 4,
(= 5.
12. a = 4,
(= 4,
(= 4,
(= 5.

13. a = 1,
(= 1,
(= 2,
(= 6.
14. a = 2,
(= 2,
(= 3,
(= 6.

15. a = 3,
(= 3,
(= 4,
(= 7.
16. a = 4,
(= 4,
(= 4,
(= 7.

17. a = 5,
(= 1,
(= 2,
(= 8.
18. a = 6,
(= 2,
(= 3,
(= 8.

19. a = 7,
(= 3,
(= 4,
(= 9.
20. a = 8,
(= 4,
(= 4,
(= 9.

21. a = 5,
(= 1,
(= 2,
(= 5.
22. a = 6,
(= 2,
(= 3,
(= 5.

23. a = 3,
(= 3,
(= 4,
(= 6.
24. a = 4,
(= 4,
(= 4,
(= 6.

25. a = 1,
(= 1,
(= 2,
(= 7.

Задача 46. Задана матрица Р1 вероятностей перехода цепи Маркова из состояния i (i = 1, 2) в состояние j (j = 1, 2) за один шаг. Найти матрицу Р2 перехода из состояния i в состояние j за два шага.

 1.
[image: image708.wmf]÷

ø

ö

ç

è

æ

=

8

,

0

2

,

0

9

,

0

1

,

0

1

P

.
 2.
[image: image709.wmf]÷

ø

ö

ç

è

æ

=

7

,

0

3

,

0

8

,

0

2

,

0

1

P

.
 3.
[image: image710.wmf]÷

ø

ö

ç

è

æ

=

6

,

0

4

,

0

7

,

0

3

,

0

1

P

.

 4.
[image: image711.wmf]÷

ø

ö

ç

è

æ

=

5

,

0

5

,

0

6

,

0

4

,

0

1

P

.
 5.
[image: image712.wmf]÷

ø

ö

ç

è

æ

=

3

,

0

7

,

0

4

,

0

6

,

0

1

P

.
 6.
[image: image713.wmf]÷

ø

ö

ç

è

æ

=

2

,

0

8

,

0

4

,

0

6

,

0

1

P

.

 7.
[image: image714.wmf]÷

ø

ö

ç

è

æ

=

1

,

0

9

,

0

2

,

0

8

,

0

1

P

.
 8.
[image: image715.wmf]÷

ø

ö

ç

è

æ

=

8

,

0

2

,

0

1

,

0

9

,

0

1

P

.
 9.
[image: image716.wmf]÷

ø

ö

ç

è

æ

=

8

,

0

2

,

0

2

,

0

8

,

0

1

P

.

10.
[image: image717.wmf]÷

ø

ö

ç

è

æ

=

9

,

0

1

,

0

6

,

0

4

,

0

1

P

.
11.
[image: image718.wmf]÷

ø

ö

ç

è

æ

=

1

,

0

9

,

0

9

,

0

1

,

0

1

P

.
12.
[image: image719.wmf]÷

ø

ö

ç

è

æ

=

8

,

0

2

,

0

7

,

0

3

,

0

1

P

.

13.
[image: image720.wmf]÷

ø

ö

ç

è

æ

=

8

,

0

2

,

0

7

,

0

3

,

0

1

P

.
14.
[image: image721.wmf]÷

ø

ö

ç

è

æ

=

3

,

0

7

,

0

4

,

0

6

,

0

1

P

.
15.
[image: image722.wmf]÷

ø

ö

ç

è

æ

=

6

,

0

4

,

0

7

,

0

3

,

0

1

P

.

16.
[image: image723.wmf]÷

ø

ö

ç

è

æ

=

5

,

0

5

,

0

1

,

0

9

,

0

1

P

.
17.
[image: image724.wmf]÷

ø

ö

ç

è

æ

=

7

,

0

3

,

0

5

,

0

5

,

0

1

P

.
18.
[image: image725.wmf]÷

ø

ö

ç

è

æ

=

2

,

0

8

,

0

8

,

0

2

,

0

1

P

.

19.
[image: image726.wmf]÷

ø

ö

ç

è

æ

=

4

,

0

6

,

0

4

,

0

6

,

0

1

P

.
20.
[image: image727.wmf]÷

ø

ö

ç

è

æ

=

7

,

0

3

,

0

9

,

0

1

,

0

1

P

.
21.
[image: image728.wmf]÷

ø

ö

ç

è

æ

=

1

,

0

9

,

0

3

,

0

7

,

0

1

P

22.
[image: image729.wmf]÷

ø

ö

ç

è

æ

=

7

,

0

3

,

0

2

,

0

8

,

0

1

P

.
23.
[image: image730.wmf]÷

ø

ö

ç

è

æ

=

7

,

0

3

,

0

3

,

0

7

,

0

1

P

.
24.
[image: image731.wmf]÷

ø

ö

ç

è

æ

=

4

,

0

6

,

0

8

,

0

2

,

0

1

P

.

25.
[image: image732.wmf]÷

ø

ö

ç

è

æ

=

3

,

0

7

,

0

2

,

0

8

,

0

1

P

.

Задача 47. Найти доверительный интервал для оценки математического ожидания а нормального распределения с надежностью
[image: image733.wmf]g

, зная выборочную среднюю
[image: image734.wmf]x

, объем выборки n и среднее квадратическое отклонение
[image: image735.wmf]s

.

1.
[image: image736.wmf]x

 = 1,01, n = 81,
[image: image737.wmf]s

 = 1,
[image: image738.wmf]g

 = 0,91.
2.
[image: image739.wmf]x

 = 1,02, n = 4,
[image: image740.wmf]s

 = 2,
[image: image741.wmf]g

 = 0,92.

3.
[image: image742.wmf]x

 = 1,03, n = 9,
[image: image743.wmf]s

 = 3,
[image: image744.wmf]g

 = 0,93.
4.
[image: image745.wmf]x

 = 1,04, n = 16,
[image: image746.wmf]s

 = 4,
[image: image747.wmf]g

 = 0,94.

5.
[image: image748.wmf]x

 = 1,05, n = 25,
[image: image749.wmf]s

 = 5,
[image: image750.wmf]g

 = 0,95.
6.
[image: image751.wmf]x

 = 1,06, n = 36,
[image: image752.wmf]s

 = 6,
[image: image753.wmf]g

 = 0,96.

7.
[image: image754.wmf]x

 = 1,07, n = 49,
[image: image755.wmf]s

 = 7,
[image: image756.wmf]g

 = 0,97.
8.
[image: image757.wmf]x

 = 1,08, n = 64,
[image: image758.wmf]s

 = 8,
[image: image759.wmf]g

 = 0,98.

9.
[image: image760.wmf]x

 = 1,09, n = 81,
[image: image761.wmf]s

 = 9,
[image: image762.wmf]g

 = 0,99.
10.
[image: image763.wmf]x

 = 1,10, n = 100,
[image: image764.wmf]s

 = 10,
[image: image765.wmf]g

 = 0,9.

11.
[image: image766.wmf]x

 = 1,11, n = 121,
[image: image767.wmf]s

 = 11,
[image: image768.wmf]g

 = 0,91.
12.
[image: image769.wmf]x

 = 1,12, n = 144,
[image: image770.wmf]s

 = 12,
[image: image771.wmf]g

 = 0,92.

13.
[image: image772.wmf]x

 = 1,13, n = 169,
[image: image773.wmf]s

 = 13,
[image: image774.wmf]g

 = 0,93.
14.
[image: image775.wmf]x

 = 1,14, n = 196,
[image: image776.wmf]s

 = 14,
[image: image777.wmf]g

 = 0,94.

15.
[image: image778.wmf]x

 = 1,15, n = 225,
[image: image779.wmf]s

 = 15,
[image: image780.wmf]g

 = 0,95.
16.
[image: image781.wmf]x

 = 1,16, n = 256,
[image: image782.wmf]s

 = 16,
[image: image783.wmf]g

 = 0,96.

17.
[image: image784.wmf]x

 = 1,17, n = 289,
[image: image785.wmf]s

 = 17,
[image: image786.wmf]g

 = 0,97.
18.
[image: image787.wmf]x

 = 1,18, n = 324,
[image: image788.wmf]s

 = 18,
[image: image789.wmf]g

 = 0,98.

19.
[image: image790.wmf]x

 = 1,19, n = 361,
[image: image791.wmf]s

 = 19,
[image: image792.wmf]g

 = 0,99.
20.
[image: image793.wmf]x

 = 1,20, n = 400,
[image: image794.wmf]s

 = 20,
[image: image795.wmf]g

 = 0,9.

21.
[image: image796.wmf]x

 = 1,21, n = 441,
[image: image797.wmf]s

 = 21,
[image: image798.wmf]g

 = 0,91.
22.
[image: image799.wmf]x

 = 1,22, n = 484,
[image: image800.wmf]s

 = 22,
[image: image801.wmf]g

 = 0,92.

23.
[image: image802.wmf]x

 = 1,23, n = 529,
[image: image803.wmf]s

 = 23,
[image: image804.wmf]g

 = 0,93.
24.
[image: image805.wmf]x

 = 1,24, n = 576,
[image: image806.wmf]s

 = 24,
[image: image807.wmf]g

 = 0,94.

25.
[image: image808.wmf]x

 = 1,25, n = 625,
[image: image809.wmf]s

 = 25,
[image: image810.wmf]g

 = 0,95.

Приложение 1

Таблица значений функции
[image: image811.wmf]2

/

2

2

1

)

(

x

e

x

-

=

p

j

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	0,0
	0,3989
	3989
	3989
	3988
	3986
	3984
	3982
	3980
	3977
	3973

	0,1
	3970
	3965
	3961
	3956
	3951
	3945
	3939
	3932
	3925
	3918

	0,2
	3910
	3902
	3894
	3885
	3876
	3867
	3857
	3847
	3836
	3825

	0,3
	3814
	3802
	3790
	3778
	3765
	3752
	3739
	3726
	3712
	3697

	0,4
	3683
	3668
	3652
	3637
	3621
	3605
	3589
	3572
	3555
	3538

	0,5
	3521
	3503
	3485
	3467
	3448
	3429
	3410
	3391
	3372
	3352

	0,6
	3332
	3312
	3292
	3271
	3251
	3230
	3209
	3187
	3166
	3144

	0,7
	3123
	3101
	3079
	3056
	3034
	3011
	2989
	2966
	2943
	2920

	0,8
	2897
	2874
	2850
	2827
	2803
	2780
	2756
	2732
	2709
	2685

	0,9
	2661
	2637
	2613
	2589
	2565
	2541
	2516
	2492
	2468
	2444

	1,0
	0,2420
	2396
	2371
	2347
	2323
	2299
	2275
	2251
	2227
	2203

	1,1
	2179
	2155
	2131
	2107
	2083
	2059
	2036
	2012
	1989
	1965

	1,2
	1942
	1919
	1895
	1872
	1849
	1826
	1804
	1781
	1758
	1736

	1,3
	1714
	1691
	1669
	1647
	1626
	1604
	1582
	1561
	1539
	1518

	1,4
	1497
	1476
	1456
	1435
	1415
	1394
	1374
	1354
	1334
	1315

	1,5
	1295
	1276
	1257
	1238
	1219
	1200
	1182
	1163
	1145
	1127

	1,6
	1109
	1092
	1074
	1057
	1040
	1023
	1006
	0989
	0973
	0957

	1,7
	0940
	0925
	0909
	0893
	0878
	0863
	0848
	0833
	0818
	0804

	1,8
	0790
	0775
	0761
	074
	0734
	0721
	0707
	0694
	0681
	0669

	1,9
	0656
	0644
	0632
	0620
	0608
	0596
	0584
	0573
	0562
	0551

	2,0
	0,0540
	0529
	0519
	0508
	0498
	0488
	0478
	0468
	0459
	0449

	2,1
	0440
	0431
	0422
	0413
	0404
	0396
	0387
	0379
	0371
	0363

	2,2
	0355
	0347
	0339
	0332
	0325
	0317
	0310
	0303
	0297
	0290

	2,3
	0283
	0277
	0270
	0264
	0258
	0252
	0246
	0241
	0235
	0229

	2,4
	0224
	0219
	0213
	0208
	0203
	0198
	0194
	0189
	0184
	0180

	2,5
	0175
	0171
	0167
	0163
	0158
	0154
	0151
	0147
	0143
	0139

	2,6
	0136
	0132
	0129
	0126
	0122
	0119
	0116
	0113
	0110
	0107

	2,7
	0104
	0101
	0099
	0096
	0093
	0091
	0088
	0086
	0084
	0081

	2,8
	0079
	0077
	0075
	0073
	0071
	0069
	0067
	0065
	0063
	0061

	2,9
	0060
	0058
	0056
	0055
	0053
	0051
	0050
	0048
	0047
	0046

	3,0
	0,0044
	0043
	0042
	0040
	0039
	0038
	0037
	0036
	0035
	0034

	3,1
	0033
	0032
	0031
	0030
	0029
	0028
	0027
	0026
	0025
	0025

	3,2
	0024
	0023
	0022
	0022
	0021
	0020
	0020
	0019
	0018
	0018

	3,3
	0017
	0017
	0016
	0016
	0015
	0015
	0014
	0014
	0013
	0013

	3,4
	0012
	0012
	0012
	0011
	0011
	0010
	0010
	0010
	0009
	0009

	3,5
	0009
	0008
	0008
	0008
	0008
	0007
	0007
	0007
	0007
	0006

	3,6
	0006
	0006
	0006
	0005
	0005
	0005
	0005
	0005
	0005
	0004

	3,7
	0004
	0004
	0004
	0004
	0004
	0004
	0003
	0003
	0003
	0003

	3,8
	0003
	0003
	0003
	0003
	0003
	0002
	0002
	0002
	0002
	0002

	3,9
	0002
	0002
	0002
	0002
	0002
	0002
	0002
	0002
	0001
	0001

Приложение 2
Таблица значений функции
[image: image812.wmf]ò

-

p

=

x

z

dz

e

x

Φ

0

2

2

2

1

)

(

	x
	Ф(x)
	
	x
	Ф(x)
	
	x
	Ф(x)
	
	x
	Ф(x)
	
	x
	Ф(x)
	
	x
	Ф(x)
	
	x
	Ф(x)

	0,00
	0,0000
	
	0,40
	0,1554
	
	0,80
	0,2881
	
	1,20
	0,3849
	
	1,60
	0,4452
	
	2,00
	0,4772
	
	2,80
	0,4974

	0,01
	0,0040
	
	0,41
	0,1591
	
	0,81
	0,2910
	
	1,21
	0,3869
	
	1,61
	0,4463
	
	2,02
	0,4783
	
	2,82
	0,4976

	0,02
	0,0080
	
	0,42
	0,1628
	
	0,82
	0,2939
	
	1,22
	0,3883
	
	1,62
	0,4474
	
	2,04
	0,4793
	
	2,84
	0,4977

	0,03
	0,0120
	
	0,43
	0,1664
	
	0,83
	0,2967
	
	1,23
	0,3907
	
	1,63
	0,4484
	
	2,06
	0,4803
	
	2,86
	0,4979

	0,04
	0,0160
	
	0,44
	0,1700
	
	0,84
	0,2995
	
	1,24
	0,3925
	
	1,64
	0,4495
	
	2,08
	0,4812
	
	2,88
	0,4980

	0,05
	0,0199
	
	0,45
	0,1736
	
	0,85
	0,3023
	
	1,25
	0,3944
	
	1,65
	0,4505
	
	2,10
	0,4821
	
	2,90
	0,4981

	0,06
	0,0239
	
	0,46
	0,1772
	
	0,86
	0,3051
	
	1,26
	0,3962
	
	1,66
	0,4515
	
	2,12
	0,4830
	
	2,92
	0,4982

	0,07
	0,0279
	
	0,47
	0,1808
	
	0,87
	0,3078
	
	1,27
	0,3980
	
	1,67
	0,4525
	
	2,14
	0,4838
	
	2,94
	0,4984

	0,08
	0,0319
	
	0,48
	0,1844
	
	0,88
	0,3106
	
	1,28
	0,3997
	
	1,68
	0,4535
	
	2,16
	0,4846
	
	2,96
	0,4985

	0,09
	0,0359
	
	0,49
	0,1879
	
	0,89
	0,3133
	
	1,29
	0,4015
	
	1,69
	0,4545
	
	2,18
	0,4854
	
	2,98
	0,4986

	0,10
	0,0398
	
	0,50
	0,1915
	
	0,90
	0,3159
	
	1,30
	0,4032
	
	1,70
	0,4554
	
	2,20
	0,4861
	
	3,00
	0,49865

	0,11
	0,0438
	
	0,51
	0,1950
	
	0,91
	0,3186
	
	1,31
	0,4049
	
	1,71
	0,4564
	
	2,22
	0,4868
	
	3,20
	0,49931

	0,12
	0,0478
	
	0,52
	0,1985
	
	0,92
	0,3212
	
	1,32
	0,4066
	
	1,72
	0,4573
	
	2,24
	0,4875
	
	3,40
	0,49966

	0,13
	0,0517
	
	0,53
	0,2019
	
	0,93
	0,3238
	
	1,33
	0,4082
	
	1,73
	0,4582
	
	2,26
	0,4881
	
	3,60
	0,49984

	0,14
	0,0557
	
	0,54
	0,2054
	
	0,94
	0,3264
	
	1,34
	0,4099
	
	1,74
	0,4591
	
	2,28
	0,4887
	
	3,80
	0,49993

	0,15
	0,0596
	
	0,55
	0,2088
	
	0,95
	0,3289
	
	1,35
	0,4115
	
	1,75
	0,4599
	
	2,30
	0,4893
	
	4,00
	0,49997

	0,16
	0,0636
	
	0,56
	0,2123
	
	0,96
	0,3315
	
	1,36
	0,4131
	
	1,76
	0,4608
	
	2,32
	0,4898
	
	4,50
	0,49999

	0,17
	0,0675
	
	0,57
	0,2157
	
	0,97
	0,3340
	
	1,37
	0,4147
	
	1,77
	0,4616
	
	2,34
	0,4904
	
	5,00
	0,49999

	0,18
	0,0714
	
	0,58
	0,2190
	
	0,98
	0,3365
	
	1,38
	0,4162
	
	1,78
	0,4625
	
	2,36
	0,4909
	
	если x > 0,5,

	0,19
	0,0753
	
	0,59
	0,2224
	
	0,99
	0,3389
	
	1,39
	0,4177
	
	1,79
	0,4633
	
	2,38
	0,4913
	
	то Ф(x) (0,5

	0,20
	0,0793
	
	0,60
	0,2257
	
	1,00
	0,3413
	
	1,40
	0,4192
	
	1,80
	0,4641
	
	2,40
	0,4918
	
	
	

	0,21
	0,0832
	
	0,61
	0,2291
	
	1,01
	0,3438
	
	1,41
	0,4207
	
	1,81
	0,4649
	
	2,42
	0,4922
	
	
	

	0,22
	0,0871
	
	0,62
	0,2324
	
	1,02
	0,3461
	
	1,42
	0,4222
	
	1,82
	0,4656
	
	2,44
	0,4927
	
	
	

	0,23
	0,0910
	
	0,63
	0,2357
	
	1,03
	0,3485
	
	1,43
	0,4236
	
	1,83
	0,4664
	
	2,46
	0,4931
	
	
	

	0,24
	0,0948
	
	0,64
	0,2389
	
	1,04
	0,3508
	
	1,44
	0,4251
	
	1,84
	0,4671
	
	2,48
	0,4934
	
	
	

	0,25
	0,0987
	
	0,65
	0,2422
	
	1,05
	0,3531
	
	1,45
	0,4265
	
	1,85
	0,4678
	
	2,50
	0,4938
	
	
	

	0,26
	0,1026
	
	0,66
	0,2454
	
	1,06
	0,3554
	
	1,46
	0,4279
	
	1,86
	0,4686
	
	2,52
	0,4941
	
	
	

	0,27
	0,1064
	
	0,67
	0,2486
	
	1,07
	0,3577
	
	1,47
	0,4292
	
	1,87
	0,4693
	
	2,54
	0,4945
	
	
	

	0,28
	0,1103
	
	0,68
	0,2517
	
	1,08
	0,3599
	
	1,48
	0,4306
	
	1,88
	0,4699
	
	2,56
	0,4948
	
	
	

	0,29
	0,1141
	
	0,69
	0,2549
	
	1,09
	0,3621
	
	1,49
	0,4319
	
	1,89
	0,4706
	
	2,58
	0,4951
	
	
	

	0,30
	0,1179
	
	0,70
	0,2580
	
	1,10
	0,3643
	
	1,50
	0,4332
	
	1,90
	0,4713
	
	2,60
	0,4953
	
	
	

	0,31
	0,1217
	
	0,71
	0,2611
	
	1,11
	0,3665
	
	1,51
	0,4345
	
	1,91
	0,4719
	
	2,62
	0,4956
	
	
	

	0,32
	0,1255
	
	0,72
	0,2642
	
	1,12
	0,3686
	
	1,52
	0,4357
	
	1,92
	0,4726
	
	2,64
	0,4959
	
	
	

	0,33
	0,1293
	
	0,73
	0,2673
	
	1,13
	0,3708
	
	1,53
	0,4370
	
	1,93
	0,4732
	
	2,66
	0,4961
	
	
	

	0,34
	0,1331
	
	0,74
	0,2703
	
	1,14
	0,3729
	
	1,54
	0,4382
	
	1,94
	0,4738
	
	2,68
	0,4963
	
	
	

	0,35
	0,1368
	
	0,75
	0,2734
	
	1,15
	0,3749
	
	1,55
	0,4394
	
	1,95
	0,4744
	
	2,70
	0,4965
	
	
	

	0,36
	0,1406
	
	0,76
	0,2764
	
	1,16
	0,3770
	
	1,56
	0,4406
	
	1,96
	0,4750
	
	2,72
	0,4967
	
	
	

	0,37
	0,1443
	
	0,77
	0,2794
	
	1,17
	0,3790
	
	1,57
	0,4418
	
	1,97
	0,4756
	
	2,74
	0,4969
	
	
	

	0,38
	0,1480
	
	0,78
	0,2823
	
	1,18
	0,3810
	
	1,58
	0,4429
	
	1,98
	0,4761
	
	2,76
	0,4971
	
	
	

	0,39
	0,1517
	
	0,79
	0,2852
	
	1,19
	0,3830
	
	1,59
	0,4441
	
	1,99
	0,4767
	
	2,78
	0,4973
	
	
	

_1083150027.unknown

_1083216196.unknown

_1161511327.unknown

_1161519985.unknown

_1269354921.unknown

_1272465055.unknown

_1272470661.unknown

_1299577212.unknown

_1299577612.unknown

_1299577784.unknown

_1299577840.unknown

_1299577731.unknown

_1299577530.unknown

_1299577573.unknown

_1299577291.unknown

_1299577147.unknown

_1299577195.unknown

_1272470790.unknown

_1272470675.unknown

_1272470622.unknown

_1272470646.unknown

_1272466228.unknown

_1272470060.unknown

_1272466227.unknown

_1272466091.unknown

_1272466162.unknown

_1272466183.unknown

_1272465896.unknown

_1272465077.unknown

_1269363599.unknown

_1269363668.unknown

_1269363684.unknown

_1269363692.unknown

_1269363719.unknown

_1269363674.unknown

_1269363640.unknown

_1269363654.unknown

_1269363661.unknown

_1269363645.unknown

_1269363612.unknown

_1269363625.unknown

_1269363632.unknown

_1269363605.unknown

_1269363565.unknown

_1269363586.unknown

_1269363592.unknown

_1269363580.unknown

_1269363537.unknown

_1269363557.unknown

_1269360117.unknown

_1269363508.unknown

_1269360103.unknown

_1161521275.unknown

_1267964995.unknown

_1267965804.unknown

_1267966138.unknown

_1267966278.unknown

_1267966410.unknown

_1269354299.unknown

_1267966552.unknown

_1267966360.unknown

_1267966184.unknown

_1267965892.unknown

_1267966045.unknown

_1267965842.unknown

_1267965502.unknown

_1267965658.unknown

_1267965764.unknown

_1267965581.unknown

_1267965216.unknown

_1267965264.unknown

_1267965036.unknown

_1221289497.unknown

_1267964904.unknown

_1267964951.unknown

_1221289764.unknown

_1221289296.unknown

_1221289334.unknown

_1161521298.unknown

_1220963183.unknown

_1161521288.unknown

_1161521100.unknown

_1161521153.unknown

_1161521188.unknown

_1161521263.unknown

_1161521181.unknown

_1161521117.unknown

_1161521126.unknown

_1161521115.unknown

_1161520043.unknown

_1161521075.unknown

_1161521089.unknown

_1161521068.unknown

_1161520016.unknown

_1161520032.unknown

_1161520003.unknown

_1161519649.unknown

_1161519787.unknown

_1161519895.unknown

_1161519937.unknown

_1161519977.unknown

_1161519924.unknown

_1161519860.unknown

_1161519887.unknown

_1161519793.unknown

_1161519699.unknown

_1161519750.unknown

_1161519763.unknown

_1161519712.unknown

_1161519677.unknown

_1161519684.unknown

_1161519660.unknown

_1161519470.unknown

_1161519580.unknown

_1161519620.unknown

_1161519627.unknown

_1161519589.unknown

_1161519544.unknown

_1161519555.unknown

_1161519504.unknown

_1161519511.unknown

_1161516291.unknown

_1161516438.unknown

_1161516461.unknown

_1161516361.unknown

_1161515603.unknown

_1161515610.unknown

_1161515432.unknown

_1127871486.unknown

_1161510754.unknown

_1161511083.unknown

_1161511177.unknown

_1161511287.unknown

_1161511310.unknown

_1161511206.unknown

_1161511122.unknown

_1161511152.unknown

_1161511098.unknown

_1161510856.unknown

_1161510928.unknown

_1161511055.unknown

_1161510901.unknown

_1161510807.unknown

_1161510831.unknown

_1161510792.unknown

_1146557349.unknown

_1161510665.unknown

_1161510711.unknown

_1161510731.unknown

_1161510685.unknown

_1161510526.unknown

_1161510605.unknown

_1161510271.unknown

_1146557409.unknown

_1127874824.unknown

_1127875569.unknown

_1127876581.unknown

_1127877163.unknown

_1127877428.unknown

_1127877471.unknown

_1127877054.unknown

_1127876239.unknown

_1127876411.unknown

_1127875721.unknown

_1127875349.unknown

_1127875475.unknown

_1127875002.unknown

_1127875204.unknown

_1127874831.unknown

_1127871798.unknown

_1127874539.unknown

_1127874718.unknown

_1127871956.unknown

_1127871792.unknown

_1083222104.unknown

_1083222399.unknown

_1083222511.unknown

_1083222583.unknown

_1083222606.unknown

_1127870806.unknown

_1127871142.unknown

_1127870714.unknown

_1083361237.unknown

_1083222597.unknown

_1083222600.unknown

_1083222590.unknown

_1083222553.unknown

_1083222577.unknown

_1083222580.unknown

_1083222564.unknown

_1083222571.unknown

_1083222559.unknown

_1083222529.unknown

_1083222544.unknown

_1083222547.unknown

_1083222541.unknown

_1083222526.unknown

_1083222473.unknown

_1083222479.unknown

_1083222492.unknown

_1083222504.unknown

_1083222486.unknown

_1083222476.unknown

_1083222422.unknown

_1083222470.unknown

_1083222414.unknown

_1083222417.unknown

_1083222411.unknown

_1083222306.unknown

_1083222323.unknown

_1083222389.unknown

_1083222396.unknown

_1083222370.unknown

_1083222380.unknown

_1083222377.unknown

_1083222332.unknown

_1083222364.unknown

_1083222316.unknown

_1083222320.unknown

_1083222309.unknown

_1083222288.unknown

_1083222296.unknown

_1083222302.unknown

_1083222292.unknown

_1083222276.unknown

_1083222285.unknown

_1083222265.unknown

_1083222202.unknown

_1083216968.unknown

_1083217181.unknown

_1083221740.unknown

_1083221768.unknown

_1083221895.unknown

_1083221714.unknown

_1083221727.unknown

_1083221684.unknown

_1083216988.unknown

_1083216996.unknown

_1083216971.unknown

_1083216649.unknown

_1083216953.unknown

_1083216957.unknown

_1083216946.unknown

_1083216950.unknown

_1083216939.unknown

_1083216327.unknown

_1083216538.unknown

_1083216635.unknown

_1083216383.unknown

_1083216268.unknown

_1083186324.unknown

_1083188962.unknown

_1083191625.unknown

_1083215943.unknown

_1083216081.unknown

_1083216136.unknown

_1083216001.unknown

_1083191895.unknown

_1083192040.unknown

_1083192135.unknown

_1083192224.unknown

_1083191963.unknown

_1083191787.unknown

_1083191841.unknown

_1083191764.unknown

_1083189246.unknown

_1083189791.unknown

_1083191445.unknown

_1083191572.unknown

_1083191385.unknown

_1083189313.unknown

_1083189756.unknown

_1083189776.unknown

_1083189780.unknown

_1083189761.unknown

_1083189749.unknown

_1083189266.unknown

_1083189089.unknown

_1083189148.unknown

_1083189020.unknown

_1083186996.unknown

_1083187298.unknown

_1083187460.unknown

_1083187566.unknown

_1083187813.unknown

_1083188406.unknown

_1083187762.unknown

_1083187517.unknown

_1083187353.unknown

_1083187149.unknown

_1083187232.unknown

_1083187088.unknown

_1083186537.unknown

_1083186671.unknown

_1083186782.unknown

_1083186912.unknown

_1083186829.unknown

_1083186731.unknown

_1083186572.unknown

_1083186424.unknown

_1083186498.unknown

_1083186361.unknown

_1083153761.unknown

_1083154789.unknown

_1083184372.unknown

_1083186229.unknown

_1083186266.unknown

_1083185988.unknown

_1083184536.unknown

_1083182951.unknown

_1083183493.unknown

_1083183825.unknown

_1083184265.unknown

_1083183595.unknown

_1083183199.unknown

_1083155200.unknown

_1083155204.unknown

_1083154932.unknown

_1083155122.unknown

_1083154449.unknown

_1083154605.unknown

_1083154699.unknown

_1083154535.unknown

_1083153941.unknown

_1083154436.unknown

_1083153832.unknown

_1083150963.unknown

_1083152436.unknown

_1083152865.unknown

_1083153683.unknown

_1083152670.unknown

_1083152864.unknown

_1083151749.unknown

_1083151929.unknown

_1083151037.unknown

_1083150658.unknown

_1083150777.unknown

_1083150892.unknown

_1083150837.unknown

_1083150733.unknown

_1083150301.unknown

_1083150637.unknown

_1083150447.unknown

_1083150201.unknown

_1017332869.unknown

_1017337784.unknown

_1017338087.unknown

_1017339645.unknown

_1017415839.unknown

_1017415901.unknown

_1017416029.unknown

_1034853283.unknown

_1083146381.unknown

_1083150015.unknown

_1083146369.unknown

_1033411041.unknown

_1034853188.unknown

_1034853192.unknown

_1034853181.unknown

_1021906153.unknown

_1021908309.unknown

_1021908315.unknown

_1021906147.unknown

_1017415921.unknown

_1017415936.unknown

_1017415907.unknown

_1017415914.unknown

_1017415870.unknown

_1017415887.unknown

_1017415894.unknown

_1017415877.unknown

_1017415853.unknown

_1017415864.unknown

_1017415846.unknown

_1017339677.unknown

_1017340307.unknown

_1017415798.unknown

_1017415822.unknown

_1017415829.unknown

_1017415809.unknown

_1017341415.unknown

_1017415786.unknown

_1017340738.unknown

_1017339878.unknown

_1017340182.unknown

_1017340294.unknown

_1017340298.unknown

_1017340290.unknown

_1017340150.unknown

_1017339684.unknown

_1017339688.unknown

_1017339663.unknown

_1017339670.unknown

_1017339656.unknown

_1017339596.unknown

_1017339630.unknown

_1017339638.unknown

_1017339642.unknown

_1017339634.unknown

_1017339609.unknown

_1017339627.unknown

_1017339604.unknown

_1017339347.unknown

_1017339554.unknown

_1017339563.unknown

_1017339584.unknown

_1017339360.unknown

_1017339051.unknown

_1017339153.unknown

_1017339177.unknown

_1017339343.unknown

_1017339163.unknown

_1017339149.unknown

_1017338093.unknown

_1017338041.unknown

_1017338073.unknown

_1017338080.unknown

_1017338083.unknown

_1017338076.unknown

_1017338064.unknown

_1017338068.unknown

_1017338060.unknown

_1017337992.unknown

_1017338033.unknown

_1017338037.unknown

_1017338028.unknown

_1017337828.unknown

_1017337845.unknown

_1017337878.unknown

_1017337849.unknown

_1017337836.unknown

_1017337816.unknown

_1017337824.unknown

_1017337799.unknown

_1017335242.unknown

_1017335403.unknown

_1017335407.unknown

_1017337776.unknown

_1017337780.unknown

_1017337755.unknown

_1017335405.unknown

_1017335406.unknown

_1017335404.unknown

_1017335271.unknown

_1017335399.unknown

_1017335401.unknown

_1017335402.unknown

_1017335400.unknown

_1017335305.unknown

_1017335309.unknown

_1017335398.unknown

_1017335290.unknown

_1017335301.unknown

_1017335264.unknown

_1017335268.unknown

_1017335259.unknown

_1017334533.unknown

_1017335187.unknown

_1017335234.unknown

_1017335238.unknown

_1017335191.unknown

_1017335176.unknown

_1017335183.unknown

_1017335154.unknown

_1017334365.unknown

_1017334384.unknown

_1017334430.unknown

_1017334374.unknown

_1017334352.unknown

_1017334361.unknown

_1017333448.unknown

_1017333246.unknown

_1017333078.unknown

_1017333100.unknown

_1017332902.unknown

_1017332988.unknown

_1017332887.unknown

_1017257082.unknown

_1017258327.unknown

_1017258614.unknown

_1017295421.unknown

_1017332690.unknown

_1017332709.unknown

_1017295616.unknown

_1017296021.unknown

_1017296179.unknown

_1017295915.unknown

_1017295571.unknown

_1017258664.unknown

_1017294336.unknown

_1017258652.unknown

_1017258468.unknown

_1017258522.unknown

_1017258539.unknown

_1017258490.unknown

_1017258376.unknown

_1017258390.unknown

_1017258463.unknown

_1017258351.unknown

_1017257845.unknown

_1017258138.unknown

_1017258181.unknown

_1017258303.unknown

_1017258163.unknown

_1017257906.unknown

_1017257927.unknown

_1017257865.unknown

_1017257651.unknown

_1017257710.unknown

_1017257722.unknown

_1017257676.unknown

_1017257642.unknown

_1017257647.unknown

_1017257255.unknown

_1017256611.unknown

_1017256829.unknown

_1017256859.unknown

_1017256961.unknown

_1017257011.unknown

_1017256891.unknown

_1017256849.unknown

_1017256855.unknown

_1017256840.unknown

_1017256730.unknown

_1017256770.unknown

_1017256778.unknown

_1017256765.unknown

_1017256716.unknown

_1017256724.unknown

_1017256619.unknown

_1017256629.unknown

_1017256515.unknown

_1017256573.unknown

_1017256593.unknown

_1017256600.unknown

_1017256581.unknown

_1017256525.unknown

_1017256566.unknown

_1017256520.unknown

_1015788285.unknown

_1017256504.unknown

_1017256510.unknown

_1017256480.unknown

_1016445351.unknown

_1015149590.unknown

_1015149827.unknown

_1015149105.unknown

_1012917969.unknown

