1. Найти координаты вектора x в базисе {a,b,c}:

Указание: при решении системы применить правило Крамера.

1.1. x={ -2, 4, 7 }, a ={ 0, 1, 2 }, b ={ 1, 0, 1 }, c={ -1, 2, 4 }.

2. Даны координаты вершин тетраэдра А1 А2 А3 А4 . Найти:
1) длину ребра А1 А2 ;
2) угол между ребрами А1 А2 и А1 А4 ;
3) угол между ребром А1 А4 и гранью А1 А2 А3 ;
4) площадь грани А1 А2 А3 ;
5) объем тетраэдра;
6) уравнения прямой А1А2 ;
7) уравнение плоскости А1 А2 А3 ;
8) уравнения высоты, опущенной из вершины А4 на грань А1 А2 А3 ;
9) расстояние вершины А4 до грани А1 А2 А3 ;
10) расстояние вершины А4 до ребра А1 А2 .

Указание: все результаты представить точно в виде радикалов, а затем привести их приближенные значения.

 А1 А2 А3 А4
 2.1. (1, 3, 6) (2, 2, 1) (-1, 0, 1) (-4, 6, -3)

3. Линия задана уравнением в полярной системе координат. Требуется:

 1) построить линию по точкам, начиная от =0 до =2 с шагом /8 ;
 2) найти уравнение данной линии в декартовой системе координат, начало
 которой совпадает с полюсом, а положительная полуось абсцисс –
 с полярной осью;
 3) по уравнению в декартовых координатах определить, какая это линия.

[bookmark: _GoBack] 3.1. r=2/(1+cos)

4. Решить систему уравнений:
1) методом Гаусса;
2) средствами матричного исчисления (x=A_-1 B) ;
3)

 Указание: вычисления проводить с обычными дробями, не используя десятичных приближений.

4.1. х1 – х2 + 7х3 = 6
 2х1 + 3х2 - 3х3 = 10
 3х1 + 2х2 + 5х3 =17

5. Найти какой-нибудь базис и определить размерность линейного пространства решений системы:

5.1. 3x1 + x2 - 8x3 + 2x4 + x5 = 0
2x1 - 2x2 - 3x3 - 7x4 + 2x5 = 0
 x1 + 11x2 - 12x3 + 34x4 - 5x5 = 0
6. Дано уравнение кривой 2-го порядка. Найти собственные значения и собственные векторы матрицы соответствующей квадратичной формы и использовать их для приведения уравнения кривой к каноническому виду. Указать тип кривой.

6.1. – x2 – y2 + 4xy + 2x – 4y + 1 = 0

Задание 1. Найти предел функции, не пользуясь правилом Лопиталя.

а) 			б)

Задание 2. Найти производные указанных функций.

2.1. а) 		б) 		в)

Задание 3. Найти и .

3.1. а) 			б)

Задание 4. Дана функция Показать, что она является решением дифференциального уравнения.

	4.1
	
;
	

Задание 5. Найти производные указанного порядка функции, заданной неявно

	5.1
	

	

image3.wmf
p

oleObject4.bin

oleObject5.bin

oleObject6.bin

image4.wmf
6

x

x

2

2

x

5

x

3

lim

2

2

2

x

-

-

-

-

®

oleObject7.bin

image5.wmf
x

9

x

3

4

x

3

4

lim

0

x

-

-

+

®

oleObject8.bin

image6.wmf
(

)

2

x

4

x

2

sin

y

3

3

+

+

=

oleObject9.bin

image7.wmf
5

tg

x

4

sin

e

y

2

x

3

+

=

oleObject10.bin

image8.wmf
(

)

x

2

arctg

2

x

cos

y

=

oleObject11.bin

image9.wmf
dx

dy

oleObject12.bin

image10.wmf
2

2

dx

y

d

oleObject13.bin

image11.wmf
x

2

cos

ln

y

=

oleObject14.bin

image12.wmf
î

í

ì

-

=

-

=

3

2

t

2

t

3

y

t

ln

t

x

oleObject15.bin

image13.wmf
(

)

.

y

,

x

f

z

=

oleObject16.bin

image14.wmf
(

)

5

2

2

y

x

y

z

-

=

oleObject17.bin

image15.wmf
2

y

z

y

z

y

1

x

z

x

1

=

¶

¶

×

+

¶

¶

×

oleObject18.bin

image16.wmf
(

)

.

0

z

,

y

,

x

F

=

oleObject19.bin

image17.wmf
;

0

xyz

3

z

y

x

2

2

2

=

-

+

+

oleObject20.bin

image18.wmf
2

2

x

z

¶

¶

oleObject21.bin

image1.wmf

)

(

r

r

j

=

oleObject1.bin

image2.wmf
j

oleObject2.bin

oleObject3.bin

