Примерные варианты контрольных работ
для подготовки к контрольным работам, проводимым в 1-м семестре по дисциплине «Высшая математика»

Контрольная работа № 1 (Раздел I, темы 1.1 и 1.2)
Вариант 1

1. На стороне
[image: image1.wmf]BC

 треугольника
[image: image2.wmf]ABC

 взята точка
[image: image3.wmf]K

 так, что
[image: image4.wmf]:2:3

BKKC

=

. Разложить вектор
[image: image5.wmf]AK

uuur

 по векторам
[image: image6.wmf]aAB

=

uuur

r

 и
[image: image7.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image8.wmf](1;0;1),(1;2;1)

ab

-

r

r

.

3. Найти скалярное произведение векторов
[image: image9.wmf]2

apq

=-

rrr

 и
[image: image10.wmf]3

bpq

=+

r

rr

, если
[image: image11.wmf]||2

p

=

r

,
[image: image12.wmf]||1

q

=

r

,
[image: image13.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image14.wmf](1;2;3),(4;7;2),(6;4;2)

abc

=-==

r

rr

,
[image: image15.wmf](14;18;6)

d

=

r

. Выразить небазисный вектор через базисные.
5. На оси абсцисс найти такую точку М, расстояние которой до точки N(2; –3) равнялось бы 5.
6. Определить площадь параллелограмма, три вершины которого есть точки А(​–1; 2), В(2; –3) и С(–2; 1).
7. Определить, при каких значениях т и п две прямые тх+4у+n=0 и х+ту–1=0 1) параллельны; 2) совпадают; 3) перпендикулярны.
8. Составить уравнения сторон треугольника, зная одну его вершину В(2; 6), а также уравнения высоты х–7у+15=0 и биссектрисы 7х+у+5=0, проведённых из одной вершины.
9. Через точку М(4; 3) проведена прямая, отсекающая от координатного угла треугольник, площадь которого равна 3 кв.ед. Определить точки пересечения этой прямой с осями координат.
Вариант 2

1. На стороне
[image: image16.wmf]BC

 треугольника
[image: image17.wmf]ABC

 взята точка
[image: image18.wmf]K

 так, что
[image: image19.wmf]:1:4

BKKC

=

. Разложить вектор
[image: image20.wmf]AK

uuur

 по векторам
[image: image21.wmf]aAB

=

uuur

r

 и
[image: image22.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image23.wmf](3;0;3),(1;4;1)

ab

-

r

r

.

3. Найти скалярное произведение векторов
[image: image24.wmf]2

apq

=+

rrr

 и
[image: image25.wmf]3

bpq

=-

r

rr

, если
[image: image26.wmf]||1

p

=

r

,
[image: image27.wmf]||2

q

=

r

,
[image: image28.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image29.wmf](2;1;11),(1;1;0),(0;1;2)

abc

=-==

r

rr

,
[image: image30.wmf](2;5;6)

d

=

r

. Выразить небазисный вектор через базисные.
5. Площадь треугольника S=4 кв.ед., две его вершины есть точки A(2; 1) и B(3; –2), а третья вершина С лежит на оси Ох, Определить координаты вершины С.
6. Определить, при каких значениях а и b две прямые аx–y–1=0 и 3x–2y–b=0
1) имеют одну общую точку; 2) параллельны; 3) совпадают.
7. Определить угол
[image: image31.wmf]j

, образованный двумя прямыми:
 х
[image: image32.wmf]3

+у
[image: image33.wmf]2

-2=0 и х
[image: image34.wmf]6

-3у+3=0.
8. На оси ординат найти такую точку Р, чтобы разность расстояний её до точек М(-3; 2) и N(2; 5) была наибольшей.
9. Составить уравнения сторон треугольника, зная одну его вершину С(4; 3), а также уравнения биссектрисы x+2у–5=0 и медианы 4x+13y –10=0, проведённых из одной вершины.
Вариант 3

1. На стороне
[image: image35.wmf]BC

 треугольника
[image: image36.wmf]ABC

 взята точка
[image: image37.wmf]K

 так, что
[image: image38.wmf]:2:1

BKKC

=

. Разложить вектор
[image: image39.wmf]AK

uuur

 по векторам
[image: image40.wmf]aAB

=

uuur

r

 и
[image: image41.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image42.wmf](1;1;0),(1;1;2)

ab

r

r

.

3. Найти скалярное произведение векторов
[image: image43.wmf]23

apq

=+

rrr

 и
[image: image44.wmf]bpq

=+

r

rr

, если
[image: image45.wmf]||2

p

=

r

,
[image: image46.wmf]||2

q

=

r

,
[image: image47.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image48.wmf](8;2;3),(4;6;10),(3;2;1)

abc

===-

r

rr

,
[image: image49.wmf](7;4;11)

d

=

r

. Выразить небазисный вектор через базисные.
5. Определить, есть ли среди внутренних углов треугольника с вершинами M1(1; 1), М2(0; 2) и M3(2; –1) тупой угол.
6. Составить уравнение прямой, параллельной двум данным прямым и проходящей посредине между ними: 3х–2у–1=0 и 3х–2у–13=0.
7. Определить, при каком значении т две прямые mx+(2m+3)y+m+6=0 и (2m+1)x+(m—1)y+m–2=0 пересекаются в точке, лежащей на оси ординат.
8. Даны последовательные вершины выпуклого четырёхугольника A(–2; 0), B(1; 3), С(7; –1) и D(3; –6). Определить точку пересечения его диагоналей.
9. Даны две точки: Р(2; 3) и Q(–1; 0). Составить уравнение прямой, проходящей через точку Р параллельно отрезку PQ.
Вариант 4

1. На стороне
[image: image50.wmf]BC

 треугольника
[image: image51.wmf]ABC

 взята точка
[image: image52.wmf]K

 так, что
[image: image53.wmf]:3:2

BKKC

=

. Разложить вектор
[image: image54.wmf]AK

uuur

 по векторам
[image: image55.wmf]aAB

=

uuur

r

 и
[image: image56.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image57.wmf](5;3;2),(1;5;2)

ab

-

r

r

.

3. Найти скалярное произведение векторов
[image: image58.wmf]3

apq

=-

rrr

 и
[image: image59.wmf]2

bpq

=+

r

rr

, если
[image: image60.wmf]||1

p

=

r

,
[image: image61.wmf]||1

q

=

r

,
[image: image62.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image63.wmf](10;3;1),(1;4;2),(3;9;2)

abc

===

r

rr

,
[image: image64.wmf](19;30;7)

d

=

r

. Выразить небазисный вектор через базисные.
5. Площадь параллелограмма S=12 кв. ед.; две его вершины находятся в точках А(–1; 3) и В(–2; 4). Найти две другие вершины этого параллелограмма при условии, что точка пересечения его диагоналей лежит на оси абсцисс.
6. Составить уравнение прямой, проходящей через точку M1(2; -3) параллельно прямой: 3х–7у+3=0.
7. Установить, пересекаются ли в одной точке три прямые 3x–y+3=0,
 5x+3y-7=0, х-2у-4=0;
8. Составить уравнение прямой, проходящей через начало координат, зная, что длина её отрезка, заключённого между прямыми 2x–y+5=0 и 2х–у+10=0, равна
[image: image65.wmf]10

.
9. Составить уравнения сторон треугольника, если даны одна из его вершин В(–4; –5) и уравнения двух высот 5х+3у–4=0 и 3x+8y+13=0.
Вариант 5

1. На стороне
[image: image66.wmf]BC

 треугольника
[image: image67.wmf]ABC

 взята точка
[image: image68.wmf]K

 так, что
[image: image69.wmf]:3:4

BKKC

=

. Разложить вектор
[image: image70.wmf]AK

uuur

 по векторам
[image: image71.wmf]aAB

=

uuur

r

 и
[image: image72.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image73.wmf](3;0;3),(1;2;1)

ab

--

r

r

.

3. Найти скалярное произведение векторов
[image: image74.wmf]3

apq

=+

rrr

 и
[image: image75.wmf]2

bpq

=-

r

rr

, если
[image: image76.wmf]||3

p

=

r

,
[image: image77.wmf]||1

q

=

r

,
[image: image78.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image79.wmf](2;4;1),(1;3;6),(5;3;1)

abc

===

r

rr

,
[image: image80.wmf](24;20;6)

d

=

r

. Выразить небазисный вектор через базисные.
5. Даны две противоположные вершины квадрата Р(3; 5) и Q(l; –3). Вычислить его площадь.
6. Определить, при каких значениях т и п прямая
(т+2п–3)х+(2т–n+1)y+6m+9=0 параллельна оси абсцисс и отсекает на оси ординат отрезок, равный –3 (считая от начала координат). Написать уравнение этой прямой.
7. Составить уравнение прямой, которая проходит через точку P(8; 6) и отсекает от координатного угла треугольник с площадью, равной 12 кв.ед.
8. На оси абсцисс найти такую точку Р, чтобы сумма её расстояний до точек М(1; 2) и N(3; 4) была наименьшей.
9. Составить уравнения сторон треугольника, зная одну его вершину В(2; –7), а также уравнения высоты 3х+у+11=0 и медианы x+2y+7=0, проведённых из различных вершин.
Вариант 6

1. На стороне
[image: image81.wmf]BC

 треугольника
[image: image82.wmf]ABC

 взята точка
[image: image83.wmf]K

 так, что
[image: image84.wmf]:2:5

BKKC

=

. Разложить вектор
[image: image85.wmf]AK

uuur

 по векторам
[image: image86.wmf]aAB

=

uuur

r

 и
[image: image87.wmf]bAC

=

uuur

r

.

б) проекцию вектора
[image: image88.wmf]AB

uuur

 на ось, определяемую вектором
[image: image89.wmf]CD

uuur

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image90.wmf](2;2;0),(2;2;4)

ab

--

r

r

.

3. Найти скалярное произведение векторов
[image: image91.wmf]23

apq

=+

rrr

 и
[image: image92.wmf]bpq

=+

r

rr

, если
[image: image93.wmf]||2

p

=

r

,
[image: image94.wmf]||2

q

=

r

,
[image: image95.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image96.wmf](1;3;3),(4;7;8),(9;1;3)

abc

=--==

r

rr

,
[image: image97.wmf](2;4;4)

d

=-

r

. Выразить небазисный вектор через базисные.
5. Длина отрезка MN равна 13; его начало в точке М (3; –2), проекция на ось абсцисс равна –12. Найти координаты конца этого отрезка при условии, что он образует с осью ординат: а) острый угол, б) тупой угол.
6. Дана прямая x+2у+3=0. Составить уравнение прямой, проходящей через точку M0(1; –1) под углом 30° к данной прямой.
7. Даны две вершины треугольника М1(-10; 2) и М2(6; 4); его высоты пересекаются в точке N (5; 2). Определить координаты третьей вершины М3.
8. Даны уравнения двух сторон прямоугольника 2х–3у+5=0,
3х+2у-7=0 и одна из его вершин A(2; –3). Составить уравнения двух других сторон этого прямоугольника.
9. Известны уравнения сторон четырехугольника
[image: image98.wmf]220,

xy

-+=

[image: image99.wmf]2100,

xy

--=

[image: image100.wmf]480,480.

xyxy

--=-+=

 Найти его площадь.
Вариант 7

1. На стороне
[image: image101.wmf]BC

 треугольника
[image: image102.wmf]ABC

 взята точка
[image: image103.wmf]K

 так, что
[image: image104.wmf]:3:5

BKKC

=

. Разложить вектор
[image: image105.wmf]AK

uuur

 по векторам
[image: image106.wmf]aAB

=

uuur

r

 и
[image: image107.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image108.wmf](5;2;3),(1;2;5)

ab

--

r

r

.

3. Найти скалярное произведение векторов
[image: image109.wmf]2

apq

=-

rrr

 и
[image: image110.wmf]4

bpq

=+

r

rr

, если
[image: image111.wmf]||2

p

=

r

,
[image: image112.wmf]||1

q

=

r

,
[image: image113.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image114.wmf](3;2;2),(2;3;1),(1;1;3)

abc

===

r

rr

,
[image: image115.wmf](5;1;11)

d

=

r

. Выразить небазисный вектор через базисные.
5. Даны две смежные вершины квадрата А(2; –5) и В(–1;3). Вычислить его площадь.
6. Даны вершины треугольника A(1; –1), В(-2; 1) и С(3; 5). Составить уравнение перпендикуляра, опущенного из вершины A на медиану, проведённую из вершины В.
7. Даны уравнения сторон треугольника 3х+4у–1=0, х–7у-17=0, 7x+y+31=0. Доказать, что этот треугольник равнобедренный.
8. Определить угол
[image: image116.wmf]j

, образованный двумя прямыми:
 х
[image: image117.wmf]2

–у
[image: image118.wmf]3

-5=0 и (3+
[image: image119.wmf]2

)х+(
[image: image120.wmf]6

–
[image: image121.wmf]3

)у+7=0.
9. Через точки М1(-1; 2) и М2(2; 3) проведена прямая. Определить точки пересечения этой прямой с осями координат.
Вариант 8
1. На стороне
[image: image122.wmf]BC

 треугольника
[image: image123.wmf]ABC

 взята точка
[image: image124.wmf]K

 так, что
[image: image125.wmf]:5:2

BKKC

=

. Разложить вектор
[image: image126.wmf]AK

uuur

 по векторам
[image: image127.wmf]aAB

=

uuur

r

 и
[image: image128.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image129.wmf](6;0;6),(2;8;2)

ab

r

r

.

3. Найти скалярное произведение векторов
[image: image130.wmf]2

apq

=+

rrr

 и
[image: image131.wmf]4

bpq

=-+

r

rr

, если
[image: image132.wmf]||1

p

=

r

,
[image: image133.wmf]||2

q

=

r

,
[image: image134.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image135.wmf](7;1;3),(2;5;4),(3;1;2)

abc

==-=-

r

rr

,
[image: image136.wmf](3;14;10)

d

=-

r

. Выразить небазисный вектор через базисные.
5. Даны три вершины А(2; 3), В(4; –1) и С(0; 5) паралле​лограмма ABCD. Найти его четвёртую вершину D.
6. Даны последовательные вершины выпуклого четырёхугольника A(–3; –1), B(3; 9), С(7; 6) и D(–2; –6). Определить точку пересечения его диагоналей.
7. Вычислить площадь треугольника, отсекаемого прямой 3х–4у–12=0 от координатного угла.
8. Даны вершины треугольника М1(2; 1), M2(–1; –1) и M3(3; 2). Составить уравнения его высот.
9. Определить, при каких значениях а и b две прямые аx–2y–1=0 и 6x–4y–b=0 1) имеют одну общую точку; 2) параллельны; 3) совпадают.
Вариант 9

1. На стороне
[image: image137.wmf]BC

 треугольника
[image: image138.wmf]ABC

 взята точка
[image: image139.wmf]K

 так, что
[image: image140.wmf]:5:3

BKKC

=

. Разложить вектор
[image: image141.wmf]AK

uuur

 по векторам
[image: image142.wmf]aAB

=

uuur

r

 и
[image: image143.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image144.wmf](2;2;4),(2;2;0)

ab

-

r

r

.

3. Найти скалярное произведение векторов
[image: image145.wmf]32

apq

=+

rrr

 и
[image: image146.wmf]4

bpq

=-

r

rr

, если
[image: image147.wmf]||3

p

=

r

,
[image: image148.wmf]||2

q

=

r

,
[image: image149.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image150.wmf](1;2;4),(1;1;1),(2;2;4)

abc

==-=

r

rr

,
[image: image151.wmf](1;4;2)

d

=---

r

. Выразить небазисный вектор через базисные.
5. Составить уравнения сторон треугольника, зная одну его вершину С(4; –1), а также уравнения высоты 2х–3y+12=0 и медианы 2х+3y=0, проведённых из одной вершины.
6. Точка
[image: image152.wmf](5;1)

A

-

является вершиной квадрата, одна из сторон которого лежит на прямой
[image: image153.wmf]

 EMBED Equation.DSMT4 [image: image154.wmf]4370

xy

--=

. Составить уравнения прямых, на которых лежат остальные стороны квадрата.
7. Даны вершины треугольника A(1; –2), B(5; 4) и С(–2; 0). Составить уравнения биссектрис его внутреннего и внешнего углов при вершине А.
8. Определить угол
[image: image155.wmf]j

, образованный двумя прямыми: 3х-у+5=0, 2х+у-7=0.
9. Через точку М(4; 3) проведена прямая, отсекающая от координатного угла треугольник, площадь которого равна 3 кв.ед. Определить точки пересечения этой прямой с осями координат.
Вариант 10
1. На стороне
[image: image156.wmf]BC

 треугольника
[image: image157.wmf]ABC

 взята точка
[image: image158.wmf]K

 так, что
[image: image159.wmf]:3:7

BKKC

=

. Разложить вектор
[image: image160.wmf]AK

uuur

 по векторам
[image: image161.wmf]aAB

=

uuur

r

 и
[image: image162.wmf]bAC

=

uuur

r

.

2. Найти угол между диагоналями параллелограмма, построенного на векторах
[image: image163.wmf](2;5;1),(2;3;5)

ab

-

r

r

.

3. Найти скалярное произведение векторов
[image: image164.wmf]32

apq

=+

rrr

 и
[image: image165.wmf]2

bpq

=-

r

rr

, если
[image: image166.wmf]||1

p

=

r

,
[image: image167.wmf]||4

q

=

r

,
[image: image168.wmf](,)

3

pq

p

=

rr

$

.

4. Найти базис системы векторов
[image: image169.wmf](7;1;3),(2;5;4),(3;1;2)

abc

==-=-

r

rr

,
[image: image170.wmf](3;14;10)

d

=-

r

. Выразить небазисный вектор через базисные.
5. Найти проекцию точки Р(–8; 12) на прямую, проходящую через точки A(2; –3) и B(–5; 1).
6. Составить уравнения сторон треугольника, зная одну из его вершин А(4; –1) и уравнения двух биссектрис x – 1 = 0 и х – у– 1=0.
7. Две смежные вершины квадрата
[image: image171.wmf](2;0),(1;4).

AB

-

 Составить уравнения его сторон.
8. Найти вершины прямоугольного равнобедренного треугольника, если дана вершина прямого угла
[image: image172.wmf](3;1)

C

-

 и уравнение гипотенузы 3x–y+2=0.
9. Составить уравнение прямой, которая проходит через точку Р(2; 3) и отсекает на координатных осях отрезки равной длины, считая каждый отрезок от начала координат.
Контрольная работа № 2 (Раздел I, темы 1.4 и 1.5)

Матрицы. Системы линейных уравнений и неравенств

Задание.

· В задаче 1 каждого варианта выполнить указанные действия над матрицами.

· В задаче 2 вычислить определитель, используя свойства определителей и теорему о разложении по элементам строки или столбца.

· В задаче 3 решить систему линейных уравнений с помощью формул Крамера.

· В задаче 4 найти матрицу, обратную данной и результат проверить умножением.

· В задаче 5 исследовать данную систему на совместность и, в случае совместности, решить ее.

· В задаче 6 решить данное матричное уравнение.

· В задаче 7 найти ранг матрицы А в зависимости от значения параметра (.

· В задаче 8 построить фундаментальную систему решений данной однородной системы линейных уравнений.

Вариант 1

1.
[image: image173.wmf]?

)

(

,

1

1

4

1

3

1

2

1

1

,

5

3

2

)

(

2

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

+

+

=

A

f

A

x

x

x

f

2.
[image: image174.wmf].

2

1

6

4

7

2

9

5

4

1

7

3

2

1

5

2

-

-

-

-

-

 3.
[image: image175.wmf]ï

þ

ï

ý

ü

=

+

-

=

+

-

=

+

+

.

36

5

11

10

,

15

2

3

5

,

15

3

2

7

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

4.
[image: image176.wmf].

5

11

10

2

3

5

3

2

7

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

A

 5.
[image: image177.wmf]ï

ï

þ

ï

ï

ý

ü

=

-

+

+

+

-

=

-

-

+

+

=

-

+

+

-

=

+

+

-

+

.

0

3

5

3

2

,

0

6

2

3

,

0

8

4

2

3

,

0

3

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

6.
[image: image178.wmf].

3

2

5

1

3

1

3

5

1

4

9

3

3

7

2

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

X

 7.
[image: image179.wmf].

0

0

0

8

6

4

2

4

3

2

1

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

=

a

A

8.
[image: image180.wmf]þ

ý

ü

=

-

+

-

=

+

-

+

.

0

4

,

0

3

2

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

Вариант 2
1.
[image: image181.wmf]?

)

(

,

3

4

2

5

,

7

8

)

(

2

-

ú

û

ù

ê

ë

é

=

+

-

=

A

f

A

x

x

x

f

2.
[image: image182.wmf].

5

4

8

7

2

3

5

4

7

2

8

5

6

3

9

3

-

-

-

-

-

-

-

-

 3.
[image: image183.wmf]ï

þ

ï

ý

ü

=

-

=

+

=

+

.

10

5

,

16

3

,

5

2

3

2

3

1

2

1

x

x

x

x

x

x

4.
[image: image184.wmf].

1

5

0

3

0

1

0

1

2

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

A

 5.
[image: image185.wmf]ï

ï

þ

ï

ï

ý

ü

-

=

-

+

+

=

+

+

-

-

=

+

+

-

=

+

+

.

2

3

,

8

3

2

,

2

3

2

,

0

4

3

2

1

4

2

1

4

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

6.
[image: image186.wmf].

3

0

2

1

0

1

4

1

3

6

1

5

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

X

 7.
[image: image187.wmf]1155

2210.

0000

A

a

--

éù

êú

=--

êú

êú

ëû

8.
[image: image188.wmf]þ

ý

ü

=

-

+

-

=

+

-

+

.

1

3

2

,

2

2

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

Вариант 3
1.
[image: image189.wmf]1

3610321

,,.?,?

2101110

1

ABXABXBBX

éù

êú

éùéù

êú

¢¢¢

===--

êúêú

êú

--

ëûëû

êú

-

ëû

2.
[image: image190.wmf].

6

5

3

4

5

7

5

2

6

4

2

3

8

5

3

3

-

-

-

-

-

-

-

-

3.
[image: image191.wmf]ï

þ

ï

ý

ü

=

+

+

=

-

+

=

-

+

.

16

2

5

,

16

7

3

2

,

6

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

4.
[image: image192.wmf].

1

2

5

7

3

2

2

1

1

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

A

5.
[image: image193.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

+

-

=

+

+

-

=

+

+

-

=

+

+

-

.

7

5

7

10

15

,

4

2

3

6

9

,

3

3

4

4

6

,

2

4

5

2

3

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

6.
[image: image194.wmf].

1

3

2

11

11

3

1

2

1

0

1

1

3

2

2

ú

û

ù

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

X

 7.
[image: image195.wmf]000

2131.

2130

A

a

éù

êú

=-

êú

êú

ëû

8.
[image: image196.wmf]þ

ý

ü

=

-

+

-

+

=

-

+

+

-

.

0

3

2

,

0

2

2

5

4

3

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

Вариант 4

1.
[image: image197.wmf]361

,,?

211

AYXYAAY

éùéù

¢¢

===-

êúêú

-

ëûëû

2.
[image: image198.wmf].

3

5

2

3

5

8

9

4

5

7

4

3

3

4

5

2

-

-

-

-

-

 3.
[image: image199.wmf]ï

þ

ï

ý

ü

-

=

-

+

-

=

+

-

=

+

+

.

5

2

,

7

6

2

3

,

2

8

5

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

4.
[image: image200.wmf].

1

1

2

6

2

3

1

8

5

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

A

 5.
[image: image201.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

+

-

=

-

-

+

=

+

+

-

=

+

+

-

.

7

7

3

9

10

,

3

6

4

7

5

,

5

3

4

7

,

2

4

2

5

3

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

6.
[image: image202.wmf].

0

3

2

1

4

1

5

3

2

3

1

1

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

X

 7.
[image: image203.wmf].

1

2

2

1

2

6

4

2

1

3

2

1

0

1

0

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

-

+

-

-

=

a

a

A

8.
[image: image204.wmf]ï

þ

ï

ý

ü

=

+

+

+

=

+

+

-

=

+

-

+

.

0

2

2

3

,

0

2

,

0

3

2

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

Вариант 5
1.
[image: image205.wmf]?

)

(

,

1

2

6

3

,

9

4

)

(

2

-

÷

÷

ø

ö

ç

ç

è

æ

=

-

-

=

A

f

A

x

x

x

f

2.
[image: image206.wmf].

6

5

4

4

7

8

5

5

6

4

5

2

5

2

3

3

-

-

-

 3.
[image: image207.wmf]ï

þ

ï

ý

ü

-

=

-

-

=

+

+

-

=

+

-

.

5

4

,

1

2

4

,

7

3

2

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

4.
[image: image208.wmf].

0

4

1

2

4

1

1

3

2

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

A

 5.
[image: image209.wmf]ï

þ

ï

ý

ü

=

+

+

-

=

-

-

-

=

+

+

-

.

2

3

2

6

4

,

1

15

11

3

2

,

1

7

5

3

2

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

6.
[image: image210.wmf].

1

1

3

1

2

2

1

0

3

2

1

2

1

1

2

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

X

 7.
[image: image211.wmf].

0

0

0

0

4

3

2

1

4

3

2

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

a

a

a

a

A

8.
[image: image212.wmf]þ

ý

ü

=

+

-

+

=

+

-

+

.

0

3

2

,

0

2

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

Вариант 6

1.
[image: image213.wmf]?

.

6

9

4

6

,

1

2

2

1

,

3

2

2

3

2

-

-

-

ú

û

ù

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

=

C

BA

AB

C

B

A

2.
[image: image214.wmf].

2

3

6

2

7

3

9

4

4

4

7

4

2

2

5

3

-

-

-

-

-

-

-

 3.
[image: image215.wmf]ï

þ

ï

ý

ü

-

=

-

=

+

+

=

-

+

.

3

,

1

2

,

0

2

4

3

2

3

2

1

3

2

1

x

x

x

x

x

x

x

x

4.
[image: image216.wmf].

1

1

0

1

2

1

1

2

4

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

A

 5.
[image: image217.wmf]ï

þ

ï

ý

ü

-

=

+

+

-

=

+

+

-

=

+

+

-

.

8

14

3

3

,

5

3

2

6

,

4

6

5

3

9

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

6.
[image: image218.wmf][

]

.

0

3

2

1

5

3

4

3

1

1

2

1

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

X

 7.
[image: image219.wmf].

5

3

0

1

2

1

1

4

3

2

1

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

a

A

8.
[image: image220.wmf]þ

ý

ü

=

+

-

+

+

=

-

+

-

+

.

0

2

3

2

2

,

0

5

4

3

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

Вариант 7

1.
[image: image221.wmf]?

.

6

9

4

6

,

1

1

1

1

,

1

1

1

1

2

-

-

-

ú

û

ù

ê

ë

é

-

-

=

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

-

-

=

A

DC

CD

A

D

C

2.
[image: image222.wmf].

6

5

8

8

5

7

7

5

3

5

4

3

4

2

5

3

-

-

-

-

-

-

-

-

 3.
[image: image223.wmf]ï

þ

ï

ý

ü

-

=

+

-

=

-

+

=

-

.

5

,

2

2

,

0

2

3

2

3

2

1

2

1

x

x

x

x

x

x

x

4.
[image: image224.wmf].

1

1

0

1

2

1

0

1

2

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

A

 5.
[image: image225.wmf]ï

þ

ï

ý

ü

=

+

-

+

=

+

-

+

=

+

-

+

.

2

3

2

3

2

,

1

4

3

2

3

,

3

2

2

4

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

6.
[image: image226.wmf].

1

2

1

2

1

1

4

4

3

5

9

7

1

3

2

ú

û

ù

ê

ë

é

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

X

 7.
[image: image227.wmf].

0

0

0

4

2

0

2

2

1

0

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

a

a

a

A

8.
[image: image228.wmf]þ

ý

ü

=

-

+

+

-

=

+

-

+

-

.

0

4

3

2

2

,

0

5

4

3

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

Вариант 8

1.
[image: image229.wmf]?

.

1

1

,

0

5

2

2

1

1

,

1

0

3

0

1

2

1

0

3

-

ú

û

ù

ê

ë

é

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

ABC

C

B

A

2.
[image: image230.wmf].

1

3

2

4

3

0

0

2

2

2

3

1

1

0

0

1

-

-

-

 3.
[image: image231.wmf]ï

þ

ï

ý

ü

=

+

+

=

-

+

=

+

-

.

2

4

,

2

2

,

0

2

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

4.
[image: image232.wmf].

4

1

1

2

1

1

2

1

1

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

A

 5.
[image: image233.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

-

=

+

+

=

-

+

=

+

-

.

2

2

,

7

3

3

,

4

3

2

,

1

2

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

6.
[image: image234.wmf][

]

.

5

2

1

1

2

1

1

3

3

2

3

3

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

X

 7.
[image: image235.wmf].

0

0

0

0

2

10

0

1

5

1

0

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

a

A

8.
[image: image236.wmf]þ

ý

ü

=

-

+

+

=

+

-

+

.

0

3

2

,

0

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

Вариант 9

1.
[image: image237.wmf]?

.

5

4

3

3

0

2

2

1

0

,

2

0

1

1

3

2

2

1

3

-

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

AB

B

A

2.
[image: image238.wmf].

1

0

1

2

6

4

3

1

2

1

0

3

3

3

2

2

-

-

-

 3.
[image: image239.wmf]ï

þ

ï

ý

ü

=

+

+

=

+

+

-

=

+

.

1

4

2

,

3

3

2

,

1

3

3

2

1

3

2

1

3

1

x

x

x

x

x

x

x

x

4.
[image: image240.wmf].

1

4

2

3

2

1

1

0

3

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

A

 5.
[image: image241.wmf]ï

ï

þ

ï

ï

ý

ü

=

+

-

=

+

+

=

+

-

-

=

-

+

-

.

13

3

2

4

,

7

2

3

,

6

3

,

7

2

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

6.
[image: image242.wmf].

7

5

2

0

4

0

2

1

0

1

4

2

0

1

1

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

X

 7.
[image: image243.wmf].

1

2

1

2

4

0

2

1

2

0

1

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

-

-

=

a

A

8.
[image: image244.wmf]þ

ý

ü

=

+

+

+

+

=

-

+

-

+

.

0

3

4

2

,

0

4

2

5

4

3

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

Вариант 10

1.
[image: image245.wmf]?

)

(

,

3

7

5

)

(

,

1

0

0

0

1

0

0

0

1

2

3

-

-

+

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

A

f

x

x

x

x

f

A

2.
[image: image246.wmf].

2

1

1

1

2

4

3

0

1

2

3

1

1

1

1

0

-

-

-

 3.
[image: image247.wmf]ï

þ

ï

ý

ü

=

-

+

=

+

-

=

-

+

.

3

3

7

6

,

3

2

3

,

2

5

3

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

4.
[image: image248.wmf].

3

7

6

2

3

1

1

5

3

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

=

A

 5.
[image: image249.wmf]ï

ï

ï

þ

ï

ï

ï

ý

ü

=

+

=

+

+

-

=

+

=

+

-

=

+

-

.

9

4

5

,

3

3

2

,

6

4

2

,

12

5

,

6

3

3

1

3

2

1

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

6.
[image: image250.wmf].

1

0

0

1

2

1

4

1

2

1

1

2

0

1

3

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

X

 7.
[image: image251.wmf].

0

5

0

2

3

1

2

2

1

0

ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

a

a

A

8.
[image: image252.wmf]þ

ý

ü

=

+

-

+

=

-

+

-

.

0

2

,

0

3

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

Контрольная работа № 3 (Раздел II, темы 2.2, 2.4)

Предел функции одной переменной. Производная и дифференциал функции одной переменной.

Вариант 1
1. Найти пределы функций: а)
[image: image253.wmf]2

4

234

lim

1

x

xx

x

®¥

--

+

; б)
[image: image254.wmf]2

0

1cos2

lim

3

x

x

x

®

-

.

2. Найти производные функций

 а) [image: image255.wmf];

3

1

2

3

3

4

x

x

x

x

y

+

+

-

=

 б) [image: image256.wmf](

)

;

5

cos

)

2

(

sin

3

3

x

x

y

=

 в) [image: image257.wmf].

)

1

2

(

4

x

x

y

+

=

3. Найти производную функции, заданной неявно, в указанной точке: [image: image258.wmf]).

4

;

4

(

,

5

2

-

+

=

M

y

x

y

4. Получить уравнение касательной к графику функции [image: image259.wmf]2

4

2

+

-

=

x

x

y

 в точке [image: image260.wmf].

1

0

=

x

5. Найти производную третьего порядка функции [image: image261.wmf]x

y

2

sin

=

 в точке [image: image262.wmf].

2

0

p

=

x

6. Найти дифференциал функции [image: image263.wmf]2

9

x

y

+

=

 в точке [image: image264.wmf]4

0

=

x

 при [image: image265.wmf].

2

,

0

=

D

x

Вариант 2
1. Найти пределы функций: а)
[image: image266.wmf]2

31

lim

31

x

x

x

x

®¥

-

æö

ç÷

+

èø

 , б)
[image: image267.wmf]4

123

lim

2

x

x

x

®

+-

-

.

2. Найти производные функций

а) [image: image268.wmf];

4

2

3

2

4

3

4

x

x

x

x

y

+

-

+

=

 б) [image: image269.wmf]);

5

arcsin(

4

x

x

tg

y

=

 в) [image: image270.wmf].

cos

x

x

y

=

3. Найти производную функции, заданной неявно, в указанной точке: [image: image271.wmf]).

1

;

2

(

,

6

2

2

M

y

x

x

y

=

+

4. Получить уравнение касательной к графику функции [image: image272.wmf]4

-

=

x

y

 в точке [image: image273.wmf].

8

0

=

x

5. Найти производную третьего порядка функции [image: image274.wmf])

2

ln(

2

x

y

+

=

 в точке [image: image275.wmf].

0

0

=

x

6. Найти дифференциал функции [image: image276.wmf]1

2

+

=

x

x

y

 в точке [image: image277.wmf]1

0

=

x

 при [image: image278.wmf].

1

,

0

=

D

x

Вариант 3
1. Найти пределы функций: а)
[image: image279.wmf]4

3

2

16

lim

8

x

x

x

®

-

-

, б)
[image: image280.wmf]2

0

tgsin

lim

sin

x

xx

xx

®

-

.
2. Найти производные функций

а) [image: image281.wmf];

6

2

3

5

5

3

3

+

+

-

=

x

x

x

y

 б) [image: image282.wmf]);

3

arccos(

)

2

(

3

x

x

tg

y

=

 в) [image: image283.wmf].

)

1

(

ln

2

x

x

y

+

=

3. Найти производную функции, заданной неявно, в указанной точке: [image: image284.wmf]).

0

;

1

(

,

4

4

M

e

x

y

y

=

+

4. Получить уравнение касательной к графику функции [image: image285.wmf]2

6

2

+

-

=

x

x

y

 в точке [image: image286.wmf].

2

0

=

x

5. Найти производную третьего порядка функции [image: image287.wmf]6

)

4

5

(

-

=

x

y

 в точке [image: image288.wmf].

1

0

=

x

6. Найти дифференциал функции [image: image289.wmf]4

4

2

3

-

+

=

x

e

y

x

 в точке [image: image290.wmf]0

0

=

x

 при [image: image291.wmf].

1

,

0

=

D

x

Вариант 4
1. Найти пределы функций: а)
[image: image292.wmf]2

0

cos

lim

tg6

x

xxx

xx

®

-

 , б)
[image: image293.wmf]2

2

1

21

lim

21

x

xx

xx

®

-+

--

.

2. Найти производные функций

а) [image: image294.wmf];

10

5

2

4

6

3

4

+

-

+

-

=

x

x

x

x

y

 б) [image: image295.wmf]);

(

)

3

cos(

8

5

x

arctg

x

y

=

 в) [image: image296.wmf].

)

1

2

(

sin

x

x

y

+

=

3. Найти производную функции, заданной неявно, в указанной точке: [image: image297.wmf]).

1

;

2

(

,

1

3

3

M

xy

y

+

=

4. Получить уравнение касательной к графику функции [image: image298.wmf]2

2

2

+

-

=

x

x

y

 в точке [image: image299.wmf].

2

0

=

x

5. Найти производную третьего порядка функции [image: image300.wmf]arctgx

x

y

+

=

 в точке [image: image301.wmf].

1

0

=

x

6. Найти дифференциал функции [image: image302.wmf]x

x

y

ln

=

 в точке [image: image303.wmf]1

0

=

x

 при [image: image304.wmf].

2

,

0

-

=

D

x

Вариант 5
1. Найти пределы функций: а)
[image: image305.wmf]0

sin2

lim

164

x

x

x

®

+-

, б)
[image: image306.wmf]2

3

1

1

lim

1

x

x

x

®-

-

+

.
2. Найти производные функций

а) [image: image307.wmf];

3

2

7

6

5

4

3

2

2

+

-

+

-

=

x

x

x

x

y

 б) [image: image308.wmf]);

(

)

7

sin(

10

2

x

arctg

x

y

=

 в) [image: image309.wmf]x

x

y

=

.

3. Найти производную функции, заданной неявно, в указанной точке: [image: image310.wmf]).

1

;

2

(

,

7

4

3

2

M

x

y

xy

-

+

=

4. Получить уравнение касательной к графику функции [image: image311.wmf]3

4

2

2

3

+

-

+

=

x

x

x

y

 в точке [image: image312.wmf].

1

0

=

x

5. Найти производную третьего порядка функции [image: image313.wmf]x

x

y

ln

2

=

 в точке [image: image314.wmf].

1

0

=

x

6. Найти дифференциал функции [image: image315.wmf]1

2

3

-

+

=

x

e

y

x

 в точке [image: image316.wmf]0

0

=

x

 при [image: image317.wmf].

1

,

0

-

=

D

x

Вариант 6
1. Найти пределы функций: а)
[image: image318.wmf]22

lim99

x

xx

®¥

+--

, б)
[image: image319.wmf]0

tgsin

lim

2

x

xx

x

®

+

.

2. Найти производные функций

а) [image: image320.wmf];

)

1

(

4

5

3

2

2

-

+

+

-

=

x

x

x

y

 б) [image: image321.wmf]);

3

2

ln(

)

3

cos(

+

=

x

x

y

 в) [image: image322.wmf]x

arctgx

y

sin

)

(

=

.

3. Найти производную функции, заданной неявно, в указанной точке: [image: image323.wmf]).

1

;

2

(

,

5

3

2

M

y

x

=

+

4. На графике функции [image: image324.wmf]2

6

4

2

3

+

+

-

=

x

x

x

y

 найти точки, в которых касательная параллельна прямой [image: image325.wmf].

9

+

=

x

y

5. Найти производную п-го порядка функции [image: image326.wmf].

5

x

e

y

=

6. Найти приближенно с помощью дифференциала значение [image: image327.wmf]3

5

,

63

.

Вариант 7
1. Найти пределы функций: а)
[image: image328.wmf]4

3

2

16

lim

8

x

x

x

®

-

-

, б)
[image: image329.wmf]2

5

0

37

lim

3

x

x

x

x

®

-

æö

ç÷

+

èø

.
2. Найти производные функций

а) [image: image330.wmf];

2

4

)

3

(

2

3

2

+

-

-

=

x

x

y

 б) [image: image331.wmf]);

3

sin(

2

x

e

y

x

×

=

-

 в) [image: image332.wmf]2

)

(cos

x

x

y

=

.

3. Найти производную функции, заданной неявно, в указанной точке: [image: image333.wmf]).

4

;

9

(

,

5

M

y

x

=

+

4. На графике функции [image: image334.wmf]1

3

2

2

+

-

=

x

x

y

 найти точки, в которых касательная параллельна прямой [image: image335.wmf].

3

5

-

=

x

y

5. Найти производную п-го порядка функции [image: image336.wmf](

)

.

3

sin

x

y

=

6. Найти приближенно с помощью дифференциала значение [image: image337.wmf](

)

0

48

tg

.

Вариант 8
1. Найти пределы функций: а)
[image: image338.wmf]4

42

1

lim

21

x

x

xx

®¥

-

--

, б)
[image: image339.wmf]1

sin(1)

lim

1

x

x

x

®

-

-

.
2. Найти производные функций

а) [image: image340.wmf];

)

3

(

2

4

2

3

3

2

+

+

+

+

=

x

x

x

y

 б) [image: image341.wmf]);

2

3

ln(

)

3

(

2

+

+

=

x

x

y

 в) [image: image342.wmf]x

x

y

ln

)

2

(

+

=

.

3. Найти производную функции, заданной неявно, в указанной точке: [image: image343.wmf]).

2

;

1

(

,

6

2

2

M

y

x

y

=

+

4. На графике функции [image: image344.wmf]tgx

y

2

=

 найти точки, в которых касательная параллельна прямой [image: image345.wmf].

3

+

=

x

y

5. Найти производную п-го порядка функции [image: image346.wmf]).

3

2

ln(

+

=

x

y

6. Найти приближенно с помощью дифференциала значение [image: image347.wmf]10

)

1

,

2

(

.

Вариант 9
1. Найти пределы функций: а)
[image: image348.wmf]2

2

1

43

lim

21

x

xx

xx

®-

++

+-

 , б)
[image: image349.wmf]31

2

lim

23

x

x

x

x

-

®¥

æö

ç÷

-

èø

2. Найти производные функций

а) [image: image350.wmf];

1

3

)

2

(

2

4

3

x

x

y

-

-

+

=

 б) [image: image351.wmf]);

5

3

ln(

1

2

1

2

+

×

-

+

=

x

x

x

y

 в) [image: image352.wmf]x

x

y

3

)

(arcsin

=

.

3. Найти производную функции, заданной неявно, в указанной точке: [image: image353.wmf]).

0

;

2

(

,

cos

2

2

M

y

xy

=

+

4. На графике функции [image: image354.wmf]2

3

1

3

-

+

=

x

x

y

 найти точки, в которых касательная параллельна прямой [image: image355.wmf].

9

2

x

y

-

=

5. Найти производную п-го порядка функции [image: image356.wmf])

2

cos(

x

y

=

.

6. Найти приближенно с помощью дифференциала значение [image: image357.wmf]4

620

.
Вариант 10
1. Найти пределы функций: а)
[image: image358.wmf]4

4

lim

26

x

x

xx

®

-

, б)
[image: image359.wmf]0

1cos8

lim

1cos

x

x

x

®

-

-

.
2. Найти производные функций

а) [image: image360.wmf];

)

4

(

5

10

6

5

4

2

-

+

+

+

=

x

x

x

y

 б) [image: image361.wmf];

)

11

3

(

2

2

x

e

x

x

y

-

+

-

=

 в) [image: image362.wmf]tgx

x

y

)

1

3

(

-

=

.

3. Найти производную функции, заданной неявно, в указанной точке: [image: image363.wmf]).

1

;

1

(

,

ln

2

M

x

y

x

y

÷

ø

ö

ç

è

æ

+

=

4. На графике функции [image: image364.wmf]11

5

3

2

-

-

=

x

x

y

 найти точки, в которых касательная параллельна прямой [image: image365.wmf]0

10

=

+

-

x

y

.

5. Найти производную п-го порядка функции [image: image366.wmf])

1

2

(

3

+

=

x

y

.

6. Найти приближенно с помощью дифференциала значение [image: image367.wmf]8

)

9

,

1

(

.
_1478348402.unknown

_1478348434.unknown

_1478348467.unknown

_1478348483.unknown

_1478348491.unknown

_1478348499.unknown

_1478348503.unknown

_1478348507.unknown

_1478348509.unknown

_1478348510.unknown

_1478348511.unknown

_1478348508.unknown

_1478348505.unknown

_1478348506.unknown

_1478348504.unknown

_1478348501.unknown

_1478348502.unknown

_1478348500.unknown

_1478348495.unknown

_1478348497.unknown

_1478348498.unknown

_1478348496.unknown

_1478348493.unknown

_1478348494.unknown

_1478348492.unknown

_1478348487.unknown

_1478348489.unknown

_1478348490.unknown

_1478348488.unknown

_1478348485.unknown

_1478348486.unknown

_1478348484.unknown

_1478348475.unknown

_1478348479.unknown

_1478348481.unknown

_1478348482.unknown

_1478348480.unknown

_1478348477.unknown

_1478348478.unknown

_1478348476.unknown

_1478348471.unknown

_1478348473.unknown

_1478348474.unknown

_1478348472.unknown

_1478348469.unknown

_1478348470.unknown

_1478348468.unknown

_1478348451.unknown

_1478348459.unknown

_1478348463.unknown

_1478348465.unknown

_1478348466.unknown

_1478348464.unknown

_1478348461.unknown

_1478348462.unknown

_1478348460.unknown

_1478348455.unknown

_1478348457.unknown

_1478348458.unknown

_1478348456.unknown

_1478348453.unknown

_1478348454.unknown

_1478348452.unknown

_1478348443.unknown

_1478348447.unknown

_1478348449.unknown

_1478348450.unknown

_1478348448.unknown

_1478348445.unknown

_1478348446.unknown

_1478348444.unknown

_1478348439.unknown

_1478348441.unknown

_1478348442.unknown

_1478348440.unknown

_1478348437.unknown

_1478348438.unknown

_1478348436.unknown

_1478348418.unknown

_1478348426.unknown

_1478348430.unknown

_1478348432.unknown

_1478348433.unknown

_1478348431.unknown

_1478348428.unknown

_1478348429.unknown

_1478348427.unknown

_1478348422.unknown

_1478348424.unknown

_1478348425.unknown

_1478348423.unknown

_1478348420.unknown

_1478348421.unknown

_1478348419.unknown

_1478348410.unknown

_1478348414.unknown

_1478348416.unknown

_1478348417.unknown

_1478348415.unknown

_1478348412.unknown

_1478348413.unknown

_1478348411.unknown

_1478348406.unknown

_1478348408.unknown

_1478348409.unknown

_1478348407.unknown

_1478348404.unknown

_1478348405.unknown

_1478348403.unknown

_1244379524.unknown

_1478348370.unknown

_1478348386.unknown

_1478348394.unknown

_1478348398.unknown

_1478348400.unknown

_1478348401.unknown

_1478348399.unknown

_1478348396.unknown

_1478348397.unknown

_1478348395.unknown

_1478348390.unknown

_1478348392.unknown

_1478348393.unknown

_1478348391.unknown

_1478348388.unknown

_1478348389.unknown

_1478348387.unknown

_1478348378.unknown

_1478348382.unknown

_1478348384.unknown

_1478348385.unknown

_1478348383.unknown

_1478348380.unknown

_1478348381.unknown

_1478348379.unknown

_1478348374.unknown

_1478348376.unknown

_1478348377.unknown

_1478348375.unknown

_1478348372.unknown

_1478348373.unknown

_1478348371.unknown

_1478348354.unknown

_1478348362.unknown

_1478348366.unknown

_1478348368.unknown

_1478348369.unknown

_1478348367.unknown

_1478348364.unknown

_1478348365.unknown

_1478348363.unknown

_1478348358.unknown

_1478348360.unknown

_1478348361.unknown

_1478348359.unknown

_1478348356.unknown

_1478348357.unknown

_1478348355.unknown

_1478348346.unknown

_1478348350.unknown

_1478348352.unknown

_1478348353.unknown

_1478348351.unknown

_1478348348.unknown

_1478348349.unknown

_1478348347.unknown

_1478348342.unknown

_1478348344.unknown

_1478348345.unknown

_1478348343.unknown

_1478348340.unknown

_1478348341.unknown

_1258190701.unknown

_1258190766.unknown

_1478348339.unknown

_1258190744.unknown

_1258190682.unknown

_1235557523.unknown

_1235560858.unknown

_1235562633.unknown

_1235825222.unknown

_1241978676.unknown

_1242110919.unknown

_1242112023.unknown

_1242114357.unknown

_1242112367.unknown

_1242110962.unknown

_1242111082.unknown

_1242062431.unknown

_1242110910.unknown

_1242110914.unknown

_1241982029.unknown

_1242024736.unknown

_1241978713.unknown

_1241710920.unknown

_1241977360.unknown

_1241977417.unknown

_1241977474.unknown

_1241711187.unknown

_1241722676.unknown

_1235825263.unknown

_1235824849.unknown

_1235824961.unknown

_1235825136.unknown

_1235824923.unknown

_1235824707.unknown

_1235824808.unknown

_1235562674.unknown

_1235561686.unknown

_1235561920.unknown

_1235562291.unknown

_1235562514.unknown

_1235562259.unknown

_1235561824.unknown

_1235561882.unknown

_1235561720.unknown

_1235561414.unknown

_1235561504.unknown

_1235561598.unknown

_1235561461.unknown

_1235561035.unknown

_1235561114.unknown

_1235560922.unknown

_1235560220.unknown

_1235560540.unknown

_1235560639.unknown

_1235560790.unknown

_1235560568.unknown

_1235560392.unknown

_1235560491.unknown

_1235560343.unknown

_1235559305.unknown

_1235559977.unknown

_1235560176.unknown

_1235559818.unknown

_1235559145.unknown

_1235559225.unknown

_1235559069.unknown

_1235555885.unknown

_1235556927.unknown

_1235557200.unknown

_1235557311.unknown

_1235557392.unknown

_1235557271.unknown

_1235557101.unknown

_1235557134.unknown

_1235556953.unknown

_1235556436.unknown

_1235556747.unknown

_1235556793.unknown

_1235556594.unknown

_1235556043.unknown

_1235556124.unknown

_1235556177.unknown

_1235555917.unknown

_1235554884.unknown

_1235555451.unknown

_1235555773.unknown

_1235555820.unknown

_1235555580.unknown

_1235555145.unknown

_1235555215.unknown

_1235554948.unknown

_1235554368.unknown

_1235554731.unknown

_1235554785.unknown

_1235554513.unknown

_1235554311.unknown

_1235554318.unknown

_1235554177.unknown

_1235554223.unknown

