План практических занятий

ЭФФ, 1-ый курс, 1-ый семестр.

Линейная алгебра. Векторная алгебра. Аналитическая геометрия.

Задачники: Клетеник Д.В. Сборник задач по аналитической геометрии. - М. Наука, 1975, 1980, 1986 гг. - 240с., Фаддеев Д.К., Соминский И.С. Сборник задач по высшей алгебре. - М. Наука, 1977. - 288с., Минорский В.П. Сборник задач по высшей математике. - М. Наука, 1969, 1978, 1987 гг. - 352с.

1. Занятие: Комплексные числа. Матрицы. Определители.

 Минорский В.П.: № 630(1,5), 633(1); Фаддеев Д.К : № 103; 219(а,с), 220(а,с), 465(а); Клетеник Д.В.: № 1204(2), 1205(2), 1211, 1217, 1256.

2. Занятие: Обратная матрица. Решение систем методом Крамера.

 Фаддеев Д.К.: № 410(b,c); 411(a,c); 400(b,d).
3. Занятие: Ранг матрицы. Решение систем методом Гаусса. (С/р – 25-30 мин.).

 Фаддеев Д.К.: № 442(c,e); 400(f); Клетеник Д.В.: № 1247.

4. Занятие: Решение систем общего вида. Собственные числа и вектора.

 *, Фаддеев Д.К.: № 444(b,c); 443(f). № 449(d,c); № 1032(b); * .
5. Занятие: Контрольная работа по теме «Линейная алгебра», сдача ИДЗ-1 на

 проверку.

6. Занятие: Линейные операции над векторами. Скалярное произведение.

 Клетеник Д.В.: № 748, 750, 761, 769, 779, *, 795(1-4), 819.

7. Занятие: Произведения векторов. Приложения векторной алгебры.

 Клетеник Д.В.: № 850, 857, *, 832, 787, 793, 873, 874(1), **, *** .

8. Занятие: Контрольная работа по теме «Векторная алгебра», сдача на проверку
 ИДЗ-2.

9. Занятие: Прямая на плоскости.

 Клетеник Д.В.: № 210, 214, 220(5), 230, 253(2), 254, 310(2), 322(2), 339(2), 338(3).

10. Занятие: Прямая и плоскость.

 Клетеник Д.В.: № 917, 947, 936, 960, 1019(1).

11. Занятие: Прямая и плоскость.
 Клетеник Д.В.: № 1053, 1068, 1051,1050.

12. Занятие: Кривые второго порядка.

 Клетеник Д.В.: № 385(2), 397(5), 447, 471(3), 599(4),673
13. Аналитическая геометрия в пространстве. Полярная система координат, приложения.

 *, Клетеник Д.В.: № 632(2); **, ***.

14. Занятие: Контрольная работа по теме «Аналитическая геометрия», сдача

 ИДЗ-3, 4.

Дифференциальное исчисление.

Задачник: Берман Г.Н. Сборник задач по курсу математического анализа. - М. Наука, 1972, 1975, 1977, 1985 гг. - 416 с.

15. Занятие: Понятие функции. Числовая последовательность и её предел. Берман Г.Н.: № 22, 31, 145(2), 178, 248, 247, 252, 256, 267.

16. Занятие: Предел функции.

 Берман Г.Н.: № 190, 270, 274, 278, 280, 284, 296, 300, 302, 308.

17. Занятие: 1ый и 2ой замечательные пределы. Сравнение бесконечно малых величин.

 Берман Г.Н.: № 314, 316, 322, 333, 354, 356, 358, 363, 367, 383, 400.

18. Занятие: Непрерывность функций.

 Берман Г.Н.: №402, 408, 414(1,7,12), 221, 226, 235, 225, 324, 328.

19. Занятие: Контрольная работа по теме «Пределы», сдача на проверку ИДЗ-5.
20. Занятие: Производные.

 Берман Г.Н.: № 466(1,4,11), 468, 471(1,7), 496, 512, 520, 526, 546,563, 590, 597,

 624, 650, 652.

21. Занятие: Производные параметрически и неявно заданных функций. Повторное дифференцирование. Тест.

 Берман Г.Н.: № 666, 750,773, 797, 804, 800, 936, 939, 944,

 1007, 1023, 1042,1072,1073(1), 889(4,10).

22. Занятие: Дифференциал. Приложения. Тест.

 Берман Г.Н.: № 889(4,10), 891, 900, 1096,1143, 1146, 1165, 1178, 1185, 1208.

23. Занятие: Экстремумы, асимптоты, точки перегиба.

 Берман Г.Н.: № 1287, 1293, 1390, 1386, 1409.

24. Занятие: Правило Лопиталя. Ряд Тейлора.

 Берман Г.Н.: № 1324, 1325, 1328, 1331, 1347, 1351, 1352, 1358,

 1359, 1362, 1409, 1504.

25. Занятие: Контрольная работа по теме «Производные», сдача на проверку ИДЗ-6, 7.

26. Занятие: ФНП. Область определения. Частные производные.

 Берман Г.Н.: № 2983, 2987, 2991, 3039, 3043,3046, 50, 59, 76.

27. Занятие: Частные производные.

 Берман Г.Н.: № 3088, 3126, 3030, 3035, 3039, 3028.

28. Занятие: Производные неявно и параметрически заданных функций; производные высших порядков.

 Берман Г.Н.: № 3145, 47, 51, 64, 3101, 111, 115, 181, 189,171.

29. Занятие: Приложение производных. Касательная плоскость и нормаль к поверхности. Экстремум ФНП.

 Берман Г.Н.: № 3411, 3417, 3259, 3270, 3272, 3275, 3279.

30. Занятие: Наибольшее, наименьшее значение. Пределы.

 Берман Г.Н.: № 3281, 3273, 3004,3006.

31. Занятие: Контрольная работа по теме «ФНП», сдача на проверку ИДЗ-8.

Комплексные числа.

 Минорский В.П.: № 630(1,5); Фаддеев Д.К: № 103;

 Минорский В.П.: № 633(1); (*).

1. Выполнить действия: 1) (2+3i)(3-2i) =? , 5)
[image: image1.wmf]?

1

1

=

-

+

i

i

2. Найти x и y, считая их вещественными: (1+2i)x+ (3-5i)y =1-3i.

3. Изобразить векторами и записать в тригонометрической форме: z=2-2i.

4. z=1; z1/3=?

 Линейная алгебра. Векторная алгебра. Аналитическая геометрия.

 Матрицы.
 Фаддеев Д.К.: № 219(a,c), 220(a,c).
1.1. Выполнить действия: а) (1,2,1,-1)+(3,2,-1,2);

с)
[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

2

3

1

1

4

2

2

2

1

2

1

3

1

3

1

1

2

1

2

1

4

=?

1.2. Умножить матрицы:

 а)
[image: image3.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

-

×

÷

÷

ø

ö

ç

ç

è

æ

1

1

1

1

2

3

1

2

? с)
[image: image4.wmf]=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

×

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

0

1

1

1

2

1

1

1

3

2

1

2

1

2

1

1

3

?

На дом: (Фаддеев № 465(a); Минорский № 630(3,6))

1. Вычислить A(B - B(A =?
[image: image5.wmf];

1

2

1

0

2

4

1

1

4

;

3

2

1

2

1

2

1

2

1

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

B

A

2. (3-2i)2=? 3.
[image: image6.wmf]?

1

2

=

+

i

i

 Ответ:1.
[image: image7.wmf].

4

5

7

4

14

6

7

4

10

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

=

×

-

×

A

B

B

A

Определители.
Клетеник Д.В.: № 1204(2), 1205(2), 1211, 1217, 1256.
1.3. Вычислить определитель:
[image: image8.wmf]?

2

1

4

3

=

-

1.4. Решить уравнение:
[image: image9.wmf].

0

22

3

4

1

=

+

x

x

1.5. Вычислить определитель:
[image: image10.wmf]?

2

0

2

3

1

2

1

2

3

=

-

-

-

1.6. Доказать не раскрывая определителей:

[image: image11.wmf].

11

5

4

2

3

2

7

2

3

3

5

4

2

3

2

1

2

3

-

-

=

-

1.7. Вычислить определитель:
[image: image12.wmf]?

2

3

4

0

5

4

4

4

10

7

2

8

0

2

7

8

=

-

-

На дом: (Клетеник № 1252; Фаддеев № 249,265).

1. Вычислить:
[image: image13.wmf]?

5

3

5

1

0

1

3

1

0

0

2

2

0

0

0

3

=

-

-

-

2. Входят ли в определитель 5-го порядка произведения:

a) a12(a24(a23(a41(a55; b) a21(a13(a34(a55(a42 .

3. Числа 204, 527, и 255 делятся на 17. Доказать, что

 определитель
[image: image14.wmf]5

5

2

7

2

5

4

0

2

 делится на 17.

Обратная матрица. Решение систем методом Крамера.

Фаддеев Д.К.: № 410(b,c); 411(a,c); 400(b,d);
2.1. 410: b)
[image: image15.wmf]?

;

1

=

÷

÷

ø

ö

ç

ç

è

æ

=

-

A

d

c

b

a

A

 2.2 . c)
[image: image16.wmf]?

;

1

0

0

2

1

0

3

2

1

1

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

-

A

A

2.3. Найти матрицу X из уравнения: a)
[image: image17.wmf].

1

2

6

4

3

1

5

2

÷

÷

ø

ö

ç

ç

è

æ

-

=

×

÷

÷

ø

ö

ç

ç

è

æ

X

2.4. c)
[image: image18.wmf].

1

3

4

2

3

5

2

3

2

3

1

2

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

×

×

÷

÷

ø

ö

ç

ç

è

æ

X

2.5. Решить систему уравнений: b)
[image: image19.wmf]ï

î

ï

í

ì

-

=

+

+

-

=

+

-

-

=

+

+

2

4

4

4

2

2

1

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

2.6. d)
[image: image20.wmf]
[image: image21.wmf]ï

î

ï

í

ì

=

+

-

=

+

+

=

+

+

10

3

29

2

5

31

4

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

 .

На дом: Индивидуальное задание № 1 (ИЗ № 1): 1-3 задачи.
Ранг матрицы. Решение систем методом Гаусса. C/p.

Фаддеев Д.К.: № 442(c,e); 400(f); Клетеник Д.В.: № 1247.

3.1. Найти ранги матриц: c)
[image: image22.wmf]?

)

(

;

77

32

6

5

4

32

14

3

2

1

6

3

1

0

0

5

2

0

1

0

4

1

0

0

1

=

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

=

A

r

A

3.2. e)
[image: image23.wmf]?

)

(

;

1

1

1

1

4

3

2

1

5

1

1

1

1

4

1

1

1

1

3

1

1

1

1

2

=

÷

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

ç

è

æ

A

r

3.3. Решить систему уравнений:
[image: image24.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

+

-

=

+

-

+

=

-

-

-

=

-

+

+

8

2

3

2

4

2

2

3

8

3

2

2

6

2

3

2

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

 .

3.4. Определить при каких значениях a и b система:

[image: image25.wmf]ï

î

ï

í

ì

-

=

+

+

=

+

-

=

+

-

1

2

3

9

8

5

2

3

az

y

x

z

y

x

b

z

y

x

 1) имеет единственное решение? 2) не имеет решений? 3) имеет бесконечное множество решений?

На дом: ИЗ № 1: задача 4.

Решение систем общего вида. Собственные числа и вектора.

(*), Фаддеев Д.К.: № 444(b,c); 443(f), 449(d,c); № 1032(b); (*).
4.1.(*).Решить системы уравнений:
[image: image26.wmf]ï

î

ï

í

ì

=

-

+

=

-

+

=

+

-

5

4

3

1

3

3

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

 .

4.2. 444(b)
[image: image27.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

=

+

+

=

-

+

-

=

-

+

1

3

2

3

1

2

2

1

3

3

2

1

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

. 4.3. c)
[image: image28.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

+

=

+

-

=

-

+

=

+

-

6

13

3

3

4

0

5

3

3

3

2

3

2

1

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

4.4.
[image: image29.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

+

=

-

+

+

-

=

-

+

-

=

-

-

+

0

7

4

2

4

2

0

4

3

6

2

4

0

2

0

3

5

4

3

2

1

5

4

3

2

1

4

3

2

1

5

4

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

4.5. Выписать фундаментальные системы решений для систем линейных однородных уравнений: 449(d)
[image: image30.wmf]0

4

3

2

1

=

+

+

+

x

x

x

x

;

4.6. 449(c)
[image: image31.wmf]ï

î

ï

í

ì

=

-

-

-

=

+

+

=

+

+

0

2

3

4

3

0

2

3

0

2

3

4

3

2

1

4

3

2

3

2

1

x

x

x

x

x

x

x

x

x

x

.

4.7. Найти собственные значения и векторы матриц:
[image: image32.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

2

5

4

3

A

.

4.8.(*)
[image: image33.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

4

2

1

6

A

. На дом: ИЗ № 1.

5. Контрольная работа по линейной алгебре.

Линейные операции над векторами. Скалярное произведение.

 Клетеник Д.В.: № 748, 750, 761, 769, 779, *, 795(1-4), 819.

6.1. Вычислить модуль вектора
[image: image34.wmf]}.

2

,

3

,

6

{

-

=

a

r

6.2. Даны точки: A(3,-1,2) и B(-1,2,1) . Найти координаты векторов

[image: image35.wmf]®

®

BA

и

AB

.

6.3. По данным векторам
[image: image36.wmf]a

r

 и
[image: image37.wmf]b

r

построить каждый из следующих векторов: 1)
[image: image38.wmf]b

a

r

r

+

; 2)
[image: image39.wmf]b

a

r

r

-

; 3)
[image: image40.wmf]a

b

r

r

-

; 4)
[image: image41.wmf]).

(

b

a

r

r

-

-

6.4. По данным векторам
[image: image42.wmf]a

r

 и
[image: image43.wmf]b

r

 построить каждый из следующих векторов: 1)
[image: image44.wmf]a

r

3

; 2)
[image: image45.wmf]b

r

2

1

-

; 3)
[image: image46.wmf]b

a

r

r

3

1

2

+

; 4)
[image: image47.wmf].

3

2

1

b

a

r

r

-

6.5. Даны точки A(-1,5,-10), B(5,-7,8), C(2,2,-7), D(5,-4,2). Проверить, что векторы
[image: image48.wmf]®

®

CD

и

AB

 коллинеарны; установить какой из них длиннее другого и во сколько раз, как они направлены – в одну или противоположные стороны?

6.6.(*) Дан параллелограмм ABCD, в котором
[image: image49.wmf].

,

c

AC

a

AB

r

r

=

=

®

®

 Точка M делит диагональ AC в отношении
[image: image50.wmf].

2

/

5

:

=

MC

AM

 Выразить векторы
[image: image51.wmf]®

®

®

®

MB

MD

BD

AD

,

,

,

 через
[image: image52.wmf].

c

и

a

r

r

6.7. Векторы
[image: image53.wmf]a

r

 и
[image: image54.wmf]b

r

 образуют угол
[image: image55.wmf]3

/

2

p

j

=

. Зная, что
[image: image56.wmf]4

,

3

=

=

b

a

r

r

, вычислить: 1)
[image: image57.wmf]);

,

(

b

a

r

r

 2)
[image: image58.wmf];

)

(

2

a

r

 3)
[image: image59.wmf];

)

(

2

b

r

 4)
[image: image60.wmf].

)

(

2

b

a

r

r

+

6.8. Вычислить косинус угла, образованного векторами:

[image: image61.wmf]}.

6

,

2

,

3

{

};

4

,

4

,

2

{

-

=

-

=

b

a

r

r

На дом: ИЗ № 2: 1-3 задачи.

Произведения векторов. Приложения векторной алгебры.

Клетеник Д.В.: № 850, 857, *, 832, 787, 793, 873, 874(1), **, *** .

 7.1. Даны Векторы:
[image: image62.wmf]}.

1

,

2

,

1

{

};

2

,

1

,

3

{

-

=

-

-

=

b

a

r

r

 Найти координаты векторных произведений: 1)
[image: image63.wmf]];

,

[

b

a

r

r

 2)
[image: image64.wmf]]

),

2

[(

b

b

a

r

r

r

+

;

 3)
[image: image65.wmf])].

2

(

),

2

[(

b

a

b

a

r

r

r

r

+

-

7.2. Даны точки A(1,2,0); B(3,0,-3); C(5,2,6). Вычислить площадь треугольника ABC.

7.3. Найти угол между векторами
[image: image66.wmf]n

m

b

и

n

m

a

r

r

r

r

r

r

-

=

+

=

4

2

, где
[image: image67.wmf]n

и

m

r

r

 единичные вектора, образующие угол 1200.

7.4. Вычислить проекцию вектора
[image: image68.wmf]}

5

,

2

,

5

{

=

a

r

 на ось вектора
[image: image69.wmf]}.

2

,

1

,

2

{

-

=

b

r

7.5. На плоскости даны два вектора:
[image: image70.wmf]}.

2

,

1

{

}

3

,

2

{

=

-

=

q

и

p

r

r

Найти разложение вектора
[image: image71.wmf]}

4

,

9

{

=

a

r

 по базису
[image: image72.wmf]q

p

r

r

,

.

7.7. Даны три вектора:
[image: image73.wmf]}.

3

,

1

,

2

{

}

2

,

1

,

1

{

},

1

,

2

,

3

{

-

=

-

-

=

-

=

r

и

q

p

r

r

r

 Найти разложение вектора
[image: image74.wmf]}

5

,

6

,

11

{

-

=

c

r

 по базису
[image: image75.wmf]r

q

p

r

r

r

,

,

.

7.8. Даны векторы:
[image: image76.wmf]}.

5

,

2

,

3

{

}

1

,

2

,

2

{

},

3

,

1

,

1

{

-

=

-

=

-

=

c

и

b

a

r

r

r

 Вычислить
[image: image77.wmf]).

,

,

(

c

b

a

r

r

r

7.9. Установить, компланарны ли векторы
[image: image78.wmf]}.

11

,

9

,

1

{

}

3

,

1

,

1

{

},

1

,

3

,

2

{

-

=

-

=

-

=

c

и

b

a

r

r

r

7.9. Определить объем пирамиды и длину высоты, опущенной из вершины D на грань ABC. A(1,1,-1); B(2,3,1); C(3,2.1); D(5,9,-8).

7.10. Найти координаты вектора
[image: image79.wmf]x

r

, коллинеарного вектору
[image: image80.wmf]}

1

,

1

,

4

{

-

=

b

r

 и удовлетворяющего условию
[image: image81.wmf].

6

)

,

(

-

=

b

x

r

r

На дом: ИЗ № 2.

8. Контрольная работа по векторной алгебре.

Прямая на плоскости.

 Клетеник Д.В.: № 210, 214, 220(5), 230, 253(2), 254, 310(2),

 322(2), 339(2), 338(3).

9.1. Определить какие из точек: M1(3,1); M2(2,3); M3(6,3); M4(-3,-3); M5(3,-1); M6(-2,1) лежат на прямой 2x-3y-3=0 и какие нет.

9.2. Найти точку пересечения двух прямых: 3x-4y-29=0; 2x+5y+19=0.
9.3. Составить уравнение прямой и построить её зная k=-2 и b=-5.

9.4. Составить уравнения прямых, проходящих через вершины треугольника A(5,-4); B(-1,3); C(-3,-2) параллельно противоположным сторонам.

9.5. Определить угол между прямыми: 3x-2y+7=0; 2x+3y-3=0.

9.6. Дана прямая 2x+3y+4=0. Составить уравнение прямой, проходящей через точку M0(2,1) под углом 450 к данной прямой.

9.7. Привести общее уравнение прямой к нормальному виду:

[image: image82.wmf].

0

10

5

3

5

4

=

+

-

y

x

9.8. Вычислить расстояние d между параллельными прямыми:

 5x-12y+26=0; 5x-12y-13=0.

9.9. Составить уравнения биссектрис углов, образованных двумя пересекающимися прямыми: x-2y-3=0; 2x+4y+7=0.

9.10. Составить уравнение геометрического места точек, равноудаленных от двух параллельных прямых: 5x-2y-6=0;

 10x-4y+3 =0.
На дом: ИЗ № 3: 1-3 задачи.

Прямая и плоскость.

 Клетеник Д.В.: № 917, 947, 936, 960, 1019(1).

10.1. Составить уравнение плоскости, проходящей через точку M1(3,4,-5) параллельно векторам
[image: image83.wmf]}.

1

,

2

,

1

{

}

1

,

1

,

3

{

2

1

-

=

-

=

a

и

a

r

r

10.2. Вычислить объем пирамиды, ограниченной плоскостью

 2x-3y+6z-12=0 и координатными плоскостями.

10.3. Установить, что три плоскости: x-2y+z-7=0, 2x+y-z+2=0,

 x-3y+2z-11=0 имеют одну общую точку, и вычислить её координаты.

10.4. Вычислить расстояние d от точки P(-1,1,-2) до плоскости, проходящей через точки M1(1,-1,1); M2(-2,1,3); M3(4,-5,-2).
10.5. Составить каноническое уравнение прямой:
[image: image84.wmf]î

í

ì

=

-

-

+

=

-

+

-

.

0

4

5

2

3

,

0

4

3

2

z

y

x

z

y

x

На дом: ИЗ № 4: 1-4 задачи.

Прямая и плоскость.

 Клетеник Д.В.: № 1053, 1068, 1051, 1050; 385(2), 397(5), 447.

11.1.Найти проекцию точки P(5,2,-1) на плоскость 2x-y+3z+23=0.
11.2. Составить уравнение плоскости, проходящей через прямую

[image: image85.wmf]ï

î

ï

í

ì

-

=

+

-

=

+

=

3

2

2

3

1

2

t

z

t

y

t

x

 и точку M(2,-2,1).

11.3. Найти точку Q, симметричную точке P(4,1,6) относительно прямой:
[image: image86.wmf]î

í

ì

=

+

-

+

=

+

-

-

.

0

3

2

2

,

0

12

4

z

y

x

z

y

x

11.4. Найти проекцию точки P(2,-1,3) на прямую
[image: image87.wmf]ï

î

ï

í

ì

+

=

-

=

=

2

2

7

5

3

t

z

t

y

t

x

 .

Кривые второго порядка.

Клетеник Д.В.: № 385(2), 397(5), 447, 471(3), 599(4), 673.

12.1. Составить уравнение окружности, если центр окружности совпадает с точкой С(2,-3) и её радиус R=7.
12.2. Найти центр и радиус окружности:
[image: image88.wmf].

0

20

4

2

2

2

=

-

+

-

+

y

x

y

x

12.3. Дан эллипс:
[image: image89.wmf].

225

25

9

2

2

=

+

y

x

 Найти: 1) его полуоси,

 2) фокусы, 3) эксцентриситет.

12.4. Найти координаты центра С , полуоси, эксцентриситет эллипса:
[image: image90.wmf].

0

32

12

8

3

4

2

2

=

-

+

-

+

y

x

y

x

12.5. Установить какая линия определяется уравнением:
[image: image91.wmf].

21

3

5

-

-

+

-

=

x

y

12.6. Определить тип каждого из следующих уравнений; каждое из них путем параллельного переноса осей координат привести к простейшему виду; установить, какие геометрические образы они определяют, и изобразить на чертеже расположение этих образов относительно старых и новых осей координат:

1) 4x2+9y2-40x+36y+100=0;

2) 9x2-16y2-54x-64y-127=0;

3) 9x2+4y2+18x-8y+49=0;

4) 4x2-y2+8x—2y+3=0;

5) 2x2+3y2+8x-6y+11=0.

На дом: ИЗ № 3, 4.

Аналитическая геометрия в пространстве. Полярная система координат, приложения.

 *, Клетеник Д.В.: № 632(2); **, ***.

13.1.(*) Построить линии: 1)
[image: image92.wmf];

cos

2

j

r

-

=

 2)
[image: image93.wmf]î

í

ì

-

=

=

2

cos

4

y

t

x

;
 3)
[image: image94.wmf]î

í

ì

=

=

t

t

y

t

t

x

cos

sin

;

4)
[image: image95.wmf]î

í

ì

=

=

t

b

y

t

a

x

cos

sin

;
5)
[image: image96.wmf]j

r

b

a

+

=

.

13.2. Определить, какие линии даны уравнением в полярных координатах
[image: image97.wmf].

cos

1

6

j

r

-

=

13.3.(**) Построить поверхности: 1)
[image: image98.wmf];

2

2

y

y

x

+

=

2)
[image: image99.wmf];

3

6

2

2

+

=

+

z

y

x

3)
[image: image100.wmf];

2

2

2

z

y

x

+

=

4)
[image: image101.wmf].

1

4

/

2

2

2

=

+

-

z

y

x

13.4.(***) Построить тело, ограниченное поверхностями:

 1)
[image: image102.wmf]ï

î

ï

í

ì

=

=

+

=

+

+

.

0

,

1

,

2

2

2

z

y

x

z

y

x

 2)
[image: image103.wmf]ï

ï

î

ï

ï

í

ì

=

=

=

=

+

+

=

.

0

,

2

2

,

9

4

2

2

2

z

y

x

y

x

y

x

z

 3)
[image: image104.wmf]ï

î

ï

í

ì

³

=

+

=

+

+

.

0

,

4

,

9

2

2

2

2

2

y

y

x

z

y

x

 4)
[image: image105.wmf]ï

î

ï

í

ì

=

-

=

=

=

+

=

.

0

,

6

,

2

,

1

,

2

2

z

x

y

x

y

y

y

x

z

На дом: ИЗ № 3, 4.

14. Контрольная работа по аналитической геометрии.

Дифференциальное исчисление функций одной и нескольких переменных.

Числовая последовательность и её предел.

Берман Г.Н.: № 22, 31, 145(2), 178, 248, 247, 252, 256, 267.

15.1. Дано:
[image: image106.wmf].

3

2

)

(

2

+

-

=

x

x

x

f

 Найти все корни уравнения:

а)
[image: image107.wmf]);

0

(

)

(

f

x

f

=

 б)
[image: image108.wmf]).

1

(

)

(

-

=

f

x

f

15.2. Дано:
[image: image109.wmf].

tg

,

1

2

x

z

z

y

=

+

=

 Выразить
[image: image110.wmf]y

 как функцию
[image: image111.wmf].

x

15.3. Построить график функции:
[image: image112.wmf].

sin

1

x

y

-

=

15.4. Доказать, что
[image: image113.wmf]1

1

+

-

=

n

n

u

n

 стремится 1 при неограниченном возрастании
[image: image114.wmf]n

. Начиная с какого
[image: image115.wmf]n

 абсолютная величина разности между
[image: image116.wmf]n

u

 и 1 не превосходит
[image: image117.wmf]4

10

-

 ?

 15.5. Вычислить пределы:
[image: image118.wmf].

15

100

1

100

2

3

lim

n

n

n

n

n

+

+

-

¥

®

15.6.
[image: image119.wmf].

)

1

(

)

1

(

)

1

(

)

1

(

2

2

3

3

lim

-

+

+

-

-

+

¥

®

n

n

n

n

n

 15.7.
[image: image120.wmf].

2

1

2

3

3

lim

+

-

+

¥

®

n

n

n

n

15.8.
[image: image121.wmf].

1

2

1

2

3

5

4

3

2

4

5

lim

+

-

+

+

-

+

¥

®

n

n

n

n

n

 15.9.
[image: image122.wmf].

1

2

1

2

/

1

/

1

lim

+

-

¥

®

n

n

n

На дом: ИЗ № 5: 1-6 задания.

Предел функции.

Берман Г.Н.: № 190, 270, 274, 278, 280, 284, 296, 300, 302, 308.

16.1. Дано
[image: image123.wmf].

2

x

y

=

 Когда
[image: image124.wmf]2

®

x

, то
[image: image125.wmf].

4

®

y

 Каково должно быть
[image: image126.wmf]d

, чтобы из
[image: image127.wmf]d

<

-

2

x

 следовало
[image: image128.wmf]001

.

0

4

=

<

-

e

y

?

16.2.
[image: image129.wmf].

1

lim

1

x

x

x

-

®

 16.3.
[image: image130.wmf].

1

2

)

1

(

2

1

lim

-

-

-

®

x

x

x

x

16.4.
[image: image131.wmf].

2

3

1

)

2

(

1

2

2

2

lim

ú

û

ù

ê

ë

é

+

-

-

-

®

x

x

x

x

x

 16.5.
[image: image132.wmf]).

,

(

,

1

1

lim

1

Z

n

m

x

x

n

m

x

Î

-

-

®

16.6.
[image: image133.wmf].

3

1

3

1

3

2

3

lim

x

x

x

x

x

+

+

-

+

¥

®

 16.7.
[image: image134.wmf].

5

2

1

lim

5

-

-

-

®

x

x

x

16.8.
[image: image135.wmf].

1

1

3

3

0

lim

x

x

x

x

-

-

+

®

 16..9.
[image: image136.wmf]).

,

(

,

1

1

lim

1

N

n

m

x

x

m

n

x

Î

-

-

®

16.10.
[image: image137.wmf]
[image: image138.wmf]).

1

(

2

lim

x

x

x

-

+

±¥

®

 На дом: ИЗ № 5.

1ый и 2ой замечательные пределы. Сравнение бесконечно малых величин.

 Берман Г.Н.: № 314, 316, 322, 333, 354, 356, 358, 363,

 367, 383, 400.
17.1.
[image: image139.wmf].

3

sin

lim

0

x

x

x

®

 17.2.
[image: image140.wmf].

sin

sin

lim

0

x

x

x

b

a

®

 17.3.
[image: image141.wmf].

2

sin

)

cos

1

(

3

0

lim

x

x

x

x

-

®

17.4.
[image: image142.wmf].

2

)

1

(

lim

1

z

tg

z

z

p

-

®

 17.5.
[image: image143.wmf].

1

lim

mx

x

x

k

÷

ø

ö

ç

è

æ

+

¥

®

17.6.
[image: image144.wmf].

2

3

4

3

3

1

lim

+

¥

®

÷

ø

ö

ç

è

æ

+

-

x

x

x

x

 17.7.
[image: image145.wmf].

1

2

1

lim

x

x

x

x

÷

ø

ö

ç

è

æ

-

+

±¥

®

17.8.
[image: image146.wmf].

)

sin

1

(

cos

0

lim

x

ec

x

x

+

®

 17.9.
[image: image147.wmf]]}.

ln

)

[ln(

{

lim

x

a

x

x

x

-

+

¥

®

17.10.
[image: image148.wmf].

sin

lim

x

x

x

¥

®

 17.11.
[image: image149.wmf].

)

sin

(cos

1

0

lim

x

x

x

x

+

®

На дом: ИЗ № 5.
Непрерывность функций.

 Берман Г.Н.: №402, 408, 414(1,7,12), 221, 226, 235, 225, 324, 328.
18.1. Бесконечно малая величина Un принимает значения
[image: image150.wmf]L

L

,

1

,

,

3

1

,

2

1

,

1

3

2

1

n

U

U

U

U

n

=

=

=

=

, а бесконечно малая Vn – соответственно:
[image: image151.wmf]L

L

,

!

1

,

,

!

3

1

,

!

2

1

,

1

3

2

1

n

V

V

V

V

n

=

=

=

=

.Сравнить Un и Vn; какая из них высшего порядка малости?

18.2. Пусть
[image: image152.wmf]0

®

x

. Тогда
[image: image153.wmf])

0

(

,

3

>

-

+

a

a

x

a

 - бесконечно малая величина. Определить порядок её относительно x.
18.3. Определить порядок относительно x функции f(x), бесконечно малой при
[image: image154.wmf]0

®

x

: 1)
[image: image155.wmf].

1

1

)

(

3

3

-

+

=

x

x

f

18.4. 7)
[image: image156.wmf].

cos

)

(

x

e

x

f

x

-

=

18.5. 12)
[image: image157.wmf]).

2

4

arcsin(

)

(

2

-

+

=

x

x

f

18.6. Функция f(x) определена следующим образом:
[image: image158.wmf]ï

ï

î

ï

ï

í

ì

³

-

=

<

£

-

+

-

=

<

£

=

<

=

=

.

3

,

4

;

3

1

,

2

4

;

1

0

,

;

0

,

0

)

(

2

x

x

y

x

x

x

y

x

x

y

x

при

y

x

f

 Будет ли эта функция непрерывна?

18.7.
[image: image159.wmf]1

1

)

(

3

2

-

-

=

x

x

x

f

 - не определена при x=1. Каким должно быть значение f(1), чтобы доопределенная этим значением функция стала непрерывной при x=1.

18.8. Исследовать характер разрыва функции
[image: image160.wmf]1

2

1

2

1

1

+

-

=

x

x

y

 в точке x=0.
18.9. В каких точках терпят разрывы функции
[image: image161.wmf]2

1

-

=

x

y

 и
[image: image162.wmf]?

)

2

(

1

2

+

=

x

y

 Построить графики обеих функций. Выяснить разницу в поведении этих функций вблизи точек разрыва.

18.10. Вычислить:
[image: image163.wmf].

cos

sin

1

cos

sin

1

lim

0

x

x

x

x

x

-

-

-

+

®

 18.11.
[image: image164.wmf].

)

2

(

sin

1

2

2

lim

x

x

x

-

-

®

p

p

На дом: ИЗ № 5.

19. Контрольная работа по теме: «Пределы».
Производные.

 Берман Г.Н.: № 466(1,4,11), 468, 471(1,7), 496, 512, 520, 526,

 546, 563, 590, 597, 624, 650, 652.

Продифференцировать указанные функции:

20.1.
[image: image165.wmf];

1

5

3

2

+

-

=

x

x

y

 20.2.
[image: image166.wmf]3

3

;

2

+

=

x

y

 20.3.
[image: image167.wmf].

)

5

,

0

(

2

-

=

x

y

20.4.
[image: image168.wmf];

1

5

)

(

3

2

t

t

t

t

f

-

-

=

 Найти
[image: image169.wmf].

1

),

2

(

),

1

(

),

1

(

÷

ø

ö

ç

è

æ

¢

¢

-

¢

-

a

f

f

f

f

20.5.
[image: image170.wmf]).

1

2

)(

3

3

(

2

2

-

+

+

-

=

x

x

x

x

y

 20.6.
[image: image171.wmf]).

3

1

)(

2

1

)(

1

(

x

x

x

y

+

+

+

=

20.7.
[image: image172.wmf]?

)

1

(

,

1

)

(

=

¢

+

-

=

j

j

z

z

a

z

 20.8.
[image: image173.wmf]?

,

1

2

2

=

¢

+

-

=

u

v

a

v

u

20.9.
[image: image174.wmf].

cos

sin

j

j

j

r

+

=

 20.10.
[image: image175.wmf].

4

1

4

x

tg

y

=

20.11.
[image: image176.wmf]).

3

(cos

sin

2

x

y

=

 20.12
[image: image177.wmf].

2

x

arctg

y

=

20.13.
[image: image178.wmf]).

2

ln(arccos

x

y

=

 20.14.
[image: image179.wmf].

4

3

sin

ln

3

+

=

x

y

20.15.
[image: image180.wmf].

2

3

x

y

=

 20.16.
[image: image181.wmf].

2

x

x

y

=

 20.17.
[image: image182.wmf].

)

(sin

cos

x

x

y

=

На дом: ИЗ № 6.

Производные параметрически и неявно заданных функций. Дифференциал. Повторное дифференцирование. Тест.

 Берман Г.Н.: № 666, 750,773, 797, 804, 800, 889(4,10), 936, 939,

 944, 1007, 1023, 1096, 1072, 1073(1).

Продифференцировать указанные функции:

21.1.
[image: image183.wmf]3

2

2

2

.

)

1

(

)

1

(

-

+

=

x

x

x

y

 21.2.
[image: image184.wmf].

1

ln

3

1

3

2

2

2

x

arctg

x

x

x

y

+

+

+

-

=

21.3. Доказать, что функция
[image: image185.wmf]2

1

arcsin

x

x

y

-

=

 удовлетворяет уравнению
[image: image186.wmf]1

)

1

(

2

=

-

¢

-

xy

y

x

.

21.4.
[image: image187.wmf]?

;

0

2

2

2

=

¢

=

+

-

y

b

xy

y

 21.5.
[image: image188.wmf]?

;

=

¢

=

y

y

x

x

y

21.6.
[image: image189.wmf]?

);

(

)

cos(

)

sin(

=

¢

+

=

+

y

y

x

tg

xy

xy

21.7. Найти дифференциал функции: 4)
[image: image190.wmf];

4

1

4

x

y

=

 10)
[image: image191.wmf].

x

n

m

y

+

=

21.8.
[image: image192.wmf]î

í

ì

=

¢

=

=

?

.

sin

,

cos

x

y

t

b

y

t

a

x

 21.9.
[image: image193.wmf]î

í

ì

=

¢

-

=

-

=

?

.

,

1

3

2

x

y

t

t

y

t

x

 EMBED Equation.3 [image: image194.wmf]
21.10.
[image: image195.wmf]î

í

ì

=

¢

=

=

?

.

cos

,

sin

x

t

t

y

t

e

y

t

e

x

 21.11.
[image: image196.wmf]?

;

1

4

2

=

¢

¢

¢

-

-

=

y

x

x

y

21.12.
[image: image197.wmf]?

);

1

ln(

2

=

¢

¢

+

+

=

y

x

x

y

 21.13.
[image: image198.wmf]?

;

2

3

2

=

=

y

d

x

y

21.14.
[image: image199.wmf]?

;

)

cos

1

(

)

sin

(

2

2

=

î

í

ì

-

=

-

=

dx

y

d

a

y

a

x

j

j

j

 21.15.
[image: image200.wmf]?

;

sin

cos

2

2

3

3

=

î

í

ì

=

=

dx

y

d

t

a

y

t

a

x

На дом: ИЗ № 6.
Приложения. Экстремумы, асимптоты, точки перегиба. Тест.

 Берман Г.Н.: № 1143, 46, 65, 78, 85, 1208,87, 93, 1390, 1386.

22.1. Показать, что функция:
[image: image201.wmf]1

12

3

2

2

3

+

-

+

=

x

x

x

y

 убывает в интервале (-2,1).

22.2. Показать, что функция:
[image: image202.wmf]x

x

arctg

y

-

=

 везде убывает.

22.3. Найти экстремумы функций:
[image: image203.wmf];

3

2

2

3

x

x

y

-

=

22.4.
[image: image204.wmf].

4

2

3

ln

)

2

(

2

2

x

x

x

x

x

y

+

-

-

=

22.5. Найти наибольшее и наименьшее функции на указанном отрезке:
[image: image205.wmf]].

2

,

2

[

;

5

2

2

4

-

+

-

=

x

x

y

22.6. Число 8 разбить на два таких слогаемых, чтобы сумма их кубов была наименьшей.

22.7. Найти точки перегиба и интервалы выпуклостей и вогнутостей:
[image: image206.wmf].

5

3

5

2

3

-

+

-

=

x

x

x

y

22.8. Найти точки перегиба:
[image: image207.wmf]).

0

(

,

3

2

2

3

>

+

=

a

a

x

x

y

22.9. Найти асимптоты:
[image: image208.wmf].

2

2

x

arctg

x

y

+

=

 22.10.
[image: image209.wmf]).

1

ln(

x

e

x

y

+

=

На дом: ИЗ № 7.

Приложения. Правило Лопиталя. Ряд Тейлора.

 Берман Г.Н.: № 1409, 1324, 1325, 1328, 1331, 1347, 1351,

 1352, 1358, 1359, 1362, 1499, 1504.

23.1. Провести исследование и начертить:
[image: image210.wmf].

)

1

(

2

2

3

+

=

x

x

y

23.2. Найти пределы:
[image: image211.wmf].

3

3

lim

a

x

a

x

a

x

-

-

®

 23.3.
[image: image212.wmf].

cos

ln

lim

0

x

x

x

®

23.4.
[image: image213.wmf].

3

0

lim

x

x

arctg

x

x

-

®

 23.5.
[image: image214.wmf].

)

1

1

ln(

2

lim

x

x

arctg

x

+

-

p

¥

®

23.6.
[image: image215.wmf]].

ln

)

2

[(

lim

x

x

arctg

x

-

p

¥

®

 23.7.
[image: image216.wmf]).

ln

ln

1

(

lim

1

x

x

x

x

-

®

23.8.
[image: image217.wmf]).

1

(

lim

0

x

x

ctg

x

-

®

 23.9.
[image: image218.wmf].

sin

lim

0

x

x

x

®

23.10.
[image: image219.wmf].

)

1

ln(

1

lim

0

-

®

x

e

x

x

 23.11.
[image: image220.wmf].

2

)

2

(

lim

a

x

tg

a

x

a

x

p

-

®

23.12. Разложить
[image: image221.wmf]4

2

3

2

3

+

-

+

x

x

x

 по степеням двучлена
[image: image222.wmf].

1

+

x

23.13. Написать формулу Тейлора (формулу Маклорена) n-го порядка для функции
[image: image223.wmf]x

xe

y

=

 при
[image: image224.wmf].

0

0

=

x

На дом: ИЗ № 6,7.

24. Контрольная работа по теме: «Производные».
Функции нескольких переменных.
ФНП. Область определения, частные производные.

 Берман Г.Н. : № 2983, 2987, 2991, 3039, 3004, 3006,

 3043,3046, 50, 59, 76, 3088, 3126, 3130, 3135.

 Найти область определения функций:

25.1.
[image: image225.wmf].

1

2

2

2

2

b

y

a

x

z

-

-

=

 25.2.
[image: image226.wmf].

1

1

y

x

y

x

z

-

+

+

=

25.3.
[image: image227.wmf]).

sec(

4

arcsin

2

2

2

2

y

x

arc

y

x

z

+

+

+

=

 Найти пределы:

25.4.
[image: image228.wmf]2

2

2

2

0

0

1

1

lim

y

x

y

x

y

x

+

-

+

®

®

; 25.5.
[image: image229.wmf].

)

(

)

cos(

1

lim

2

2

2

2

0

0

xy

y

x

y

x

y

x

+

+

-

®

®

 Найти частные производные функций:

25.6.
[image: image230.wmf].

u

v

v

u

z

+

=

 25.7.
[image: image231.wmf]).

ln(

2

2

y

x

x

z

+

+

=

 25.8.
[image: image232.wmf].

y

x

z

=

25.9.
[image: image233.wmf].

ln

y

x

tg

z

=

 25.10.
[image: image234.wmf].

xyz

u

=

 25.11.
[image: image235.wmf]xy

xy

z

+

-

=

1

1

2

 .

 Найти частные производные функций:

25.12.
[image: image236.wmf].

sin

sin

sin

2

2

2

z

y

x

u

+

+

=

 Найти
[image: image237.wmf]z

u

¶

¶

 при
[image: image238.wmf].

4

,

0

,

0

p

=

=

=

z

y

x

25.13.
[image: image239.wmf].

4

,

3

),

arcsin(

3

t

y

t

x

y

x

z

=

=

-

=

Найти
[image: image240.wmf].

dt

dz

25.14.
[image: image241.wmf].

),

(

x

e

y

xy

arctg

z

=

=

 Найти
[image: image242.wmf].

dx

dz

25.15.
[image: image243.wmf].

)

(

2

2

2

2

xy

y

x

e

y

x

z

+

×

+

=

 Найти
[image: image244.wmf].

,

,

dz

y

z

x

z

¶

¶

¶

¶

На дом: ИЗ № 8.

Производные неявно и параметрически заданных функций; производные высших порядков.

 Берман Г.Н. : № 3139, 3128, 3145, 47, 51, 64, 3101, 111, 115, 181, 189,171.

26.1.
[image: image245.wmf]).

sin

(sin

sin

x

y

F

x

u

-

+

=

 Убедиться, что
[image: image246.wmf]y

x

y

x

u

x

y

u

cos

cos

cos

cos

×

=

¶

¶

+

¶

¶

 при
[image: image247.wmf].

F

"

26.2.
[image: image248.wmf]?

?

;

2

3

;

;

ln

2

=

¶

¶

=

¶

¶

-

=

=

=

v

z

u

z

v

u

y

v

u

x

y

x

z

 Найти производную
[image: image249.wmf]dx

dy

 от функций, заданных неявно:

26.3.
[image: image250.wmf].

4

3

3

a

x

y

y

x

=

-

 26.4.
[image: image251.wmf].

0

=

-

+

xy

x

y

e

ye

xe

 26.5.
[image: image252.wmf].

ln

a

y

xy

=

-

26.6.
[image: image253.wmf]?

?

.

0

=

¶

¶

=

¶

¶

=

-

y

z

x

z

xyz

e

z

26.7. Найти полный дифференциал:
[image: image254.wmf].

2

4

3

3

4

2

y

x

y

x

y

x

z

+

-

=

26.8. Найти значение полного дифференциала
[image: image255.wmf]xy

e

z

=

 при
[image: image256.wmf];

1

.

0

;

15

.

0

;

1

;

1

=

D

=

D

=

=

y

x

y

x

26.9. Подсчитать приближенно
[image: image257.wmf]02

.

2

04

.

1

,
[image: image258.wmf]2

2

)

93

.

2

(

)

05

.

4

(

+

.

26.10.
[image: image259.wmf].

5

5

3

2

3

y

xy

xy

x

z

+

-

+

=

 Показать, что
[image: image260.wmf].

2

2

x

y

z

y

x

z

¶

¶

¶

=

¶

¶

¶

26.11.
[image: image261.wmf]?

?

?

.

2

2

2

2

2

=

¶

¶

=

¶

¶

¶

=

¶

¶

=

y

z

y

x

z

x

z

e

z

y

xe

26.12.
[image: image262.wmf]?

;

,

2

,

2

2

2

2

2

=

×

=

-

=

+

=

dz

v

u

z

v

u

y

v

u

x

На дом: ИЗ № 8.

Приложение производных. Касательная плоскость и нормаль к поверхности. Экстремум ФНП. Наибольшее, наименьшее значение.

 Берман Г.Н.: № 3411, 3417, 3259, 3270, 3272, 3275, 3279, 3281, 73.
Найти уравнения касательной плоскости и нормали в точке:

27.1.
[image: image263.wmf]).

1

,

1

,

1

(

точке

в

xy

z

=

27.2.
[image: image264.wmf]).

1

,

1

,

1

(

0

1

4

4

4

3

3

2

3

4

точке

в

x

z

xy

z

z

y

x

=

+

-

+

-

Найти стационарные точки функции:

27.3.
[image: image265.wmf].

5

2

2

2

2

3

y

x

xy

x

z

+

+

+

+

=

27.4.
[image: image266.wmf].

0

72

2

2

2

5

5

5

2

2

2

=

-

-

-

-

+

+

yz

xz

xy

z

y

x

 z – задано неявно.

27.5. Найти точки экстремума функции
[image: image267.wmf].

)

(

4

2

2

y

x

y

x

z

-

-

-

=

27.6. Убедиться, что при
[image: image268.wmf];

2

;

2

=

=

y

x

 и при
[image: image269.wmf];

2

;

2

-

=

-

=

y

x

 функция
[image: image270.wmf]2

2

4

4

2

4

2

y

xy

x

y

x

z

-

-

-

+

=

 имеет минимум.

27.7. Найти наибольшее и наименьшее значение
[image: image271.wmf]2

2

y

x

z

-

=

 в круге
[image: image272.wmf].

4

2

2

£

+

y

x

27.8. Найти наибольшее и наименьшее значение
[image: image273.wmf])

4

(

2

y

x

y

x

z

-

-

=

 в треугольнике
[image: image274.wmf].

6

;

0

;

0

=

+

=

=

y

x

y

x

27.9. Найти точки экстремума функции
[image: image275.wmf].

1

2

2

+

-

+

+

+

=

y

x

y

xy

x

z

На дом: ИЗ № 8.

28. Контрольная работа по теме: «ФНП».
_1185476051.unknown

_1185800154.unknown

_1217746104.unknown

_1217914386.unknown

_1217915638.unknown

_1257329608.unknown

_1257329707.unknown

_1257329737.unknown

_1257329798.unknown

_1257329827.unknown

_1257329766.unknown

_1257329721.unknown

_1257329634.unknown

_1257329647.unknown

_1257329613.unknown

_1217915715.unknown

_1217915856.unknown

_1217915901.unknown

_1217915917.unknown

_1217915921.unknown

_1217915907.unknown

_1217915912.unknown

_1217915885.unknown

_1217915892.unknown

_1217915875.unknown

_1217915731.unknown

_1217915845.unknown

_1217915851.unknown

_1217915831.unknown

_1217915840.unknown

_1217915727.unknown

_1217915693.unknown

_1217915703.unknown

_1217915708.unknown

_1217915699.unknown

_1217915682.unknown

_1217915687.unknown

_1217915644.unknown

_1217914452.unknown

_1217915615.unknown

_1217915628.unknown

_1217915632.unknown

_1217915620.unknown

_1217914470.unknown

_1217914477.unknown

_1217914465.unknown

_1217914414.unknown

_1217914424.unknown

_1217914434.unknown

_1217914419.unknown

_1217914398.unknown

_1217914409.unknown

_1217914393.unknown

_1217913440.unknown

_1217913464.unknown

_1217914373.unknown

_1217914378.unknown

_1217914366.unknown

_1217913452.unknown

_1217913458.unknown

_1217913447.unknown

_1217827524.unknown

_1217827951.unknown

_1217913429.unknown

_1217827549.unknown

_1217746201.unknown

_1217750780.unknown

_1217750907.unknown

_1217750625.unknown

_1217746141.unknown

_1186203558.unknown

_1217745358.unknown

_1217745607.unknown

_1217745989.unknown

_1217746034.unknown

_1217745934.unknown

_1217745510.unknown

_1217745559.unknown

_1217745452.unknown

_1217744434.unknown

_1217745156.unknown

_1217745245.unknown

_1217745124.unknown

_1186203794.unknown

_1217651719.unknown

_1217744301.unknown

_1186203860.unknown

_1204630457.unknown

_1200719795.unknown

_1186203825.unknown

_1186203625.unknown

_1186203780.unknown

_1186203581.unknown

_1185870132.unknown

_1185871986.unknown

_1185876992.unknown

_1185877498.unknown

_1185877783.unknown

_1185877988.unknown

_1185878091.unknown

_1185877923.unknown

_1185877696.unknown

_1185877053.unknown

_1185872396.unknown

_1185876859.unknown

_1185872056.unknown

_1185870280.unknown

_1185871666.unknown

_1185871849.unknown

_1185870199.unknown

_1185869773.unknown

_1185870023.unknown

_1185870056.unknown

_1185869883.unknown

_1185800427.unknown

_1185800609.unknown

_1185800303.unknown

_1185713989.unknown

_1185789675.unknown

_1185797918.unknown

_1185798715.unknown

_1185799206.unknown

_1185800050.unknown

_1185798827.unknown

_1185798152.unknown

_1185798318.unknown

_1185798068.unknown

_1185791585.unknown

_1185797672.unknown

_1185797819.unknown

_1185791769.unknown

_1185789892.unknown

_1185789985.unknown

_1185789789.unknown

_1185787132.unknown

_1185788302.unknown

_1185788652.unknown

_1185789526.unknown

_1185788328.unknown

_1185787639.unknown

_1185787964.unknown

_1185787295.unknown

_1185722710.unknown

_1185786917.unknown

_1185787064.unknown

_1185786842.unknown

_1185722373.unknown

_1185722675.unknown

_1185722070.unknown

_1185682620.unknown

_1185683985.unknown

_1185684647.unknown

_1185713323.unknown

_1185713861.unknown

_1185713205.unknown

_1185684341.unknown

_1185684540.unknown

_1185684072.unknown

_1185683220.unknown

_1185683756.unknown

_1185683877.unknown

_1185683740.unknown

_1185682863.unknown

_1185683034.unknown

_1185682642.unknown

_1185479317.unknown

_1185613795.unknown

_1185616246.unknown

_1185616512.unknown

_1185616768.unknown

_1185617025.unknown

_1185616614.unknown

_1185616397.unknown

_1185616037.unknown

_1185616154.unknown

_1185615599.unknown

_1185613076.unknown

_1185613354.unknown

_1185613469.unknown

_1185613243.unknown

_1185479574.unknown

_1185612939.unknown

_1185479412.unknown

_1185477606.unknown

_1185479046.unknown

_1185479272.unknown

_1185478972.unknown

_1185476872.unknown

_1185477483.unknown

_1185476752.unknown

_1185253956.unknown

_1185336843.unknown

_1185338459.unknown

_1185348252.unknown

_1185474831.unknown

_1185475850.unknown

_1185349020.unknown

_1185349557.unknown

_1185338572.unknown

_1185346570.unknown

_1185338510.unknown

_1185337438.unknown

_1185337736.unknown

_1185337774.unknown

_1185337489.unknown

_1185337630.unknown

_1185337205.unknown

_1185337215.unknown

_1185337031.unknown

_1185255163.unknown

_1185275039.unknown

_1185336575.unknown

_1185336763.unknown

_1185275931.unknown

_1185276066.unknown

_1185275070.unknown

_1185270129.unknown

_1185274904.unknown

_1185269826.unknown

_1185254816.unknown

_1185254893.unknown

_1185254954.unknown

_1185254860.unknown

_1185254587.unknown

_1185254791.unknown

_1185254540.unknown

_1185254462.unknown

_1184762824.unknown

_1185094297.unknown

_1185105489.unknown

_1185106267.unknown

_1185210596.unknown

_1185253886.unknown

_1185210648.unknown

_1185210741.unknown

_1185210935.unknown

_1185210692.unknown

_1185210616.unknown

_1185202900.unknown

_1185210418.unknown

_1185210534.unknown

_1185203789.unknown

_1185202531.unknown

_1185106138.unknown

_1185104044.unknown

_1185105377.unknown

_1185098932.unknown

_1185011059.unknown

_1185011646.unknown

_1185013149.unknown

_1185013500.unknown

_1185012656.unknown

_1185011300.unknown

_1184765094.unknown

_1184765115.unknown

_1184763670.unknown

_1184744405.unknown

_1184747733.unknown

_1184762357.unknown

_1184762743.unknown

_1184762176.unknown

_1184745566.unknown

_1184747048.unknown

_1184744614.unknown

_1184700497.unknown

_1184743959.unknown

_1184744162.unknown

_1184700753.unknown

_1184699575.unknown

_1184699718.unknown

_1184681531.unknown

