ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ

ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

«МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

ПУТЕЙ СООБЩЕНИЯ»

(МИИТ)

УТВЕРЖДАЮ:

Проректор по учебно-методической

работе – директор РОАТ

__________Апатцев В.И.

 «__»_________2011 г.

Кафедра

Высшая и прикладная математика

Автор

Блистанова Лидия Дмитриевна

УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС ПО ДИСЦИПЛИНЕ

Высшая математика

Специальность: 280101.65, «Безопасность жизнедеятельности в техносфере»; 280202.65, «Инженерная защита окружающей среды».
	Утверждено на заседании

Учебно-методической комиссии РОАТ

Протокол № 4 от «01» июля 2011г.

Председатель УМК______Горелик А.В.
	Утверждено на заседании

кафедры

Протокол № 7 от «21» июня 2011г.

Зав. кафедрой________Ридель В.В.

Москва 2011 г.

Автор-составитель:

Блистанова Л.Д., доктор физико-математических наук, профессор кафедры «Высшая и прикладная математика»

Учебно-методический комплекс по дисциплине «Высшая математика» составлен в соответствии с требованиями Государственного образовательного стандарта высшего профессионального образования по специальности: 280101.65, «Безопасность жизнедеятельности в техносфере»; 280202.65, «Инженерная защита окружающей среды».
Дисциплина входит в федеральный компонент цикла математических и естественнонаучных дисциплин и является обязательной для изучения.

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ

ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

«МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

ПУТЕЙ СООБЩЕНИЯ»

(МИИТ)

	СОГЛАСОВАНО:

Выпускающая кафедра «Техносферная безопасность»

Зав. кафедрой ________Аксенов В.А.

«__» ___________2011г.

	УТВЕРЖДАЮ:

Проректор по учебно-методической

работе – директор РОАТ

__________Апатцев В.И.

«__»_________2011 г.

Кафедра

Высшая и прикладная математика

Автор

Блистанова Л.Д., д.ф.-м.н., проф.

РАБОЧАЯ УЧЕБНАЯ ПРОГРАММА ПО ДИСЦИПЛИНЕ

Высшая математика

Специальность: 280101.65, «Безопасность жизнедеятельности в техносфере»; 280202.65, «Инженерная защита окружающей среды».
	Утверждено на заседании

Учебно-методической комиссии РОАТ

Протокол № 4 от «01» июля 2011г.

Председатель УМК______Горелик А.В.
	Утверждено на заседании

кафедры

Протокол № 7 от «21» июня 2011г.

Зав. кафедрой________Ридель В.В.

Москва 2011 г.

1. ЦЕЛЬ ИЗУЧЕНИЯ дисциплины
Курс математики является фундаментом дальнейшего образования инженера. Знание математики необходимо не только для изучения общетехнических дисциплин, но и для специальных дисциплин в особенности. Цель преподавания математики состоит в том, чтобы ознакомить студентов с основами математического аппарата, необходимого для решения как теоретических, так и практических задач; привить студентам умение и привычку к самостоятельному изучению учебной литературы по математике; развить логическое мышление и повысить общий уровень математической культуры; выработать навыки математического исследования прикладных задач и умение сформулировать задачи по специальности на математическом языке.

2. ТРЕБОВАНИЯ К УРОВНЮ ОСВОЕНИЯ СОДЕРЖАНИЯ ДИСЦИПЛИНЫ
Изучив дисциплину «Высшая математика», студент должен:

2.1. Ознакомиться с основами линейной алгебры, высшей алгебры, векторной алгебры, аналитической геометрии, дифференциальной геометрии кривых и поверхностей, элементами топологии.

2.2. Изучить основы математического анализа, дифференциальное исчисление функций одного и нескольких переменных, изучить неопределенные и определенные интегралы, кратные интегралы, ознакомиться с элементами дискретного анализа.

2.3. Знать основные типы дифференциальных и разностных преподавателем и методы их решения; важнейшие понятия теории вероятностей и математической статистики. Знать и уметь использовать на практике признаки сходимости числовых и функциональных рядов.

2.4. Иметь представление о функциях комплексного переменного и элементах теории поля.

2.5. Ознакомиться с основами вариационного исчисления и оптимального управления.

2.6. Знать важнейшие понятия теории вероятностей и математической статистики.
3. ОБЪЕМ ДИСЦИПЛИНЫ И ВИДЫ УЧЕБНОЙ РАБОТЫ
	Вид учебной работы
	Количество часов

	
	Всего по уч. плану
	Курс

	
	
	1
	2

	1. Аудиторные занятия
	76
	48
	28

	1.1. Лекции
	40
	24
	16

	1.2. Практические и семинарские занятия
	36
	24
	12

	1.3. Лабораторные работы (лабораторный практикум) и т.д.
	0
	0
	0

	1.4. Индивидуальные занятия
	0
	0
	0

	2. Самостоятельная работа
	485
	285 (БЖ)
245 (ЗС)
	200 (БЖ)
240 (ЗС)

	3. ВСЕГО ЧАСОВ НА ДИСЦИПЛИНУ
	561
	300
	261

	4. Вид и количество текущего контроля (контрольная работа, курсовая работа, курсовой проект)
	3 контр. раб. (три)
	2 контр. раб. (две)

	5. Виды промежуточного контроля (экзамен, зачет)
	Зачет, экзамен
	Зачет, экзамен

4.СОДЕРЖАНИЕ ДИСЦИПЛИНЫ
4.1. РАЗДЕЛЫ ДИСЦИПЛИНЫ И ВИДЫ ЗАНЯТИЙ
	№

п/п
	Раздел
	Виды занятий

	
	
	Лекции (час.)
	Практические занятия (час.)
	Самостоятельная работа (час)

	1
	Введение
	2
	1
	5

	2
	Элементы векторной алгебры
	2
	2
	 25

	3
	Аналитическая геометрия
	2
	2
	 30

	4
	Элементы линейной алгебры
	2
	2
	30

	5
	Элементы высшей алгебры
	2
	2
	25

	6
	Элементы топологии
	2
	0
	15

	7
	Введение в математический анализ
	2
	2
	25

	8
	Дифференциальное исчисление функции одной переменной
	2
	3
	40

	9
	Неопределенный и определенный интеграл
	2
	3
	40

	10
	Функции нескольких переменных, кратные интегралы
	2
	2
	30

	11
	Дискретный анализ
	2
	1
	15

	12
	Обыкновенные дифференциальные уравнения
	2
	2
	30

	13
	Ряды
	2
	2
	30

	14
	Ряды Фурье. Преобразование Фурье
	2
	2
	15

	15
	Элементы теории функций комплексного переменного
	2
	0
	15

	16
	Криволинейные и поверхностные интегралы
	2
	1
	25

	17
	Элементы теории поля
	2
	1
	15

	18
	Теория вероятностей
	2
	4
	30

	19
	Модели случайных процессов
	2
	0
	15

	20
	Математическая статистика
	2
	4
	30

 4.1. РАЗДЕЛЫ ДИСЦИПЛИНЫ И ВИДЫ ЗАНЯТИЙ

4.2. СОДЕРЖАНИЕ РАЗДЕЛОВ ДИСЦИПЛИНЫ
I семестр

Раздел 1. Введение

1.1. Предмет математики, ее роль и место в современной науке и технике. Определители второго и третьего порядков, их свойства и вычисление.

1.2. Решение систем линейных уравнений по формулам Крамера.

Раздел 2. Элементы векторной алгебры
2.1. Линейные операции над векторами. Линейно независимые системы векторов. Базис. Система координат.

2.2. Линейные операции над векторами в координатах.

2.3. Скалярное произведение в трехмерном пространстве и его свойства. Длина вектора. Угол между векторами. Векторное и смешанное произведение.

Раздел 3. Аналитическая геометрия
3.1. Уравнение линии на плоскости.
3.2. Уравнение прямой на плоскости. Различные виды уравнения прямой: по точке и направляющему вектору; по двум точкам; точке и угловому коэффициенту; в отрезках. Уравнение прямой по точке и нормальному вектору. Общее уравнение прямой на плоскости. Частные случаи.
3.3.Угол между прямыми на плоскости. Условия параллельности и перпендикулярности двух прямых. Расстояние от точки до прямой.

3.4.Кривые второго порядка: окружность, эллипс, гипербола, парабола. Их канонические уравнения, эксцентриситет, фокусы, асимптоты, директрисы.

3.5.Полярные координаты на плоскости, их связь с декартовыми координатами. Уравнение линии в полярной системе координат.

3.6.Уравнение поверхности в пространстве.

3.7.Уравнение плоскости. Различные виды уравнения плоскости: по трем точкам; по двум точкам и вектору коллинеарному плоскости; точке и двум векторам коллинеарным плоскости; по точке и нормальному вектору; общее уравнение, плоскости. Частные случаи.

3.8. Уравнения линии в пространстве.

3.9. Уравнения прямой в пространстве. Различные виды уравнений прямой: по точке и направляющему вектору; двум точкам; общие уравнения прямой.

3.10 Угол между плоскостями; угол между прямыми; угол между прямой и плоскостью. Условия параллельности и перпендикулярности.

3.11.Поверхности второго порядка: сфера, эллипсоид, гиперболоид, параболоид. Цилиндрические поверхности.

3.12.Цилиндрические и сферические координаты, их связь с декартовыми координатами.
Раздел 4. Элементы линейной алгебры
4.1. Понятие матрицы. Действия над матрицами: умножение матриц на число, сложение и умножение матриц. Транспонирование матриц.

4.2. Определители п-го порядка, их свойства и вычисление. Алгебраические дополнения и миноры.

4.3. Обратная матрица. Решение систем линейных уравнений матричным способом.

4.4. Ранг матрицы. Вычисление ранга матрицы с помощью элементарных преобразований. Теорема о базисном миноре. Понятие о решении произвольных систем линейных уравнений. Теорема Кронекера-Капелли.

4.5. Решение произвольных систем линейных уравнений методом Гаусса. Процедура нахождения обратной матрицы методом Гаусса.

4.6. Линейное векторное пространство. Линейные преобразования, их матрицы. Собственные значения и собственные векторы линейного преобразования.

4.7. Квадратичные формы. Приведение квадратичных форм к каноническому виду. Приведение к каноническому виду уравнения кривой второго порядка.

Раздел 5. Элементы высшей алгебры
5.1. Понятие множества. Операции над множествами. Декартово (прямое) произведение множеств. Алгебра множеств.

5.2. Отношения на множествах. Бинарные отношения, способы задания. Отображения множеств. Понятие функции. Отношения эквивалентности, порядка, доминирования.

5.3. Конечные и бесконечные множества. Счетные множества. Понятие мощности множества. Эквивалентность множеств. Разбиение на классы.

5.4. Понятия о некоторых алгебраических структурах: группа, кольцо, поле. Понятие изоморфизма.

5.5. Поле комплексных чисел. Комплексные числа, их изображение на плоскости. Алгебраическая, тригонометрическая и показательная форма записи комплексных чисел.

5.6. Алгебраические операции над комплексными таблицы числами. Формула Муавра. Корни из комплексных чисел.

5.7. Формулировка основной теоремы алгебры. Теорема Безу. Разложение многочлена с действительными коэффициентами на линейные и квадратичные множители.

Раздел 6. Элементы топологии

6.1. Понятие метрического пространства. Примеры метрических пространств. Непрерывные отображения метрических пространств.

6.2. Сходимость в метрическом пространстве. Открытые и замкнутые множества. Ограниченные множества. Полные пространства. Понятие о принципе сжатых отображений.

6.3. Определение и примеры топологических пространств. Непрерывные отображения. Гомеоморфизм. Понятие о компактности.

Раздел 7. Введение в математический анализ

7.1. Числовая последовательность, предел числовой последовательности. Существование предела монотонной ограниченной последовательности. Число е. Натуральный логарифм.

7.2. Предел функции в точке, односторонние пределы. Предел функции на бесконечности. Бесконечно малые функции и их свойства. Основные теоремы о пределах.

7.3. Бесконечно большие функции и их свойства. Связь между бесконечно большими и бесконечно малыми функциями. Сравнения бесконечно малых. Эквивалентные бесконечно малые.

7.4. Непрерывность функции в точке. Непрерывность основных элементарных функций. Непрерывность суммы, произведения, частного и суперпозиции непрерывных функций.

7.5. Односторонняя непрерывность. Точки разрыва функции и их классификация.

7.6. Свойства функций, непрерывных на отрезке: ограниченность, существование наибольшего и наименьшего значений, существование промежуточного значения.
Раздел 8. Дифференциальное исчисление функции одной переменной

8.1. Производная функции ее геометрический и физический смысл. Производная суммы, произведения и частного.

8.2. Производные основных элементарных функций. Производная сложной функции. Производная обратной функции.

8.3. Дифференциал функции. Геометрический смысл дифференциала. Инвариантность формы первого дифференциала. Применение дифференциала к приближенным вычислениям.

8.4. Производные и дифференциалы высших порядков. Формула Лейбница.

8.5. Теоремы Ролля, Лагранжа, Коши. Правило Лопиталя.

8.6. Формула Тейлора с остаточным членом в форме Лагранжа. Представление функций ех, sinx, cosx, 1n(1+x), (1+x)n по формуле Тейлора. Применение формулы Тейлора к приближенным вычислениям.

8.7. Монотонные функции. Теоремы о возрастании и убывании функции на интервале.

8.8.Экстремумы функции. Необходимые условия экстремума. Отыскание наибольшего и наименьшего значений функции на отрезке.

8.9. Выпуклость и вогнутость графика функции. Точки перегиба.

8.10. Асимптоты кривых: вертикальные и наклонные.

8.11. Общая схема исследования функции и построения ее графика.

8.12. Векторная функция скалярного аргумента. Производная, ее геометрический и физический смысл.

8.13. Параметрические уравнения кривой на плоскости и в пространстве. Функции, заданные параметрически, их дифференцирование.

8.14. Кривизна плоской кривой. Центр и круг кривизны. Эволюта и эвольвента. Кривизна пространственной кривой. Понятие о формулах Френе.

8.15. Дифференциальная геометрия кривых и поверхностей. Метрика на поверхности. Кривая. Натуральная параметризация кривой. Понятия о геодезической линии.

II семестр

Раздел 9. Неопределенный и определенный интеграл.

9.1. Первообразная функция. Неопределенный интеграл, его свойства. Таблица основных формул интегрирования. Непосредственное интегрирование. Интегрирования подстановкой (замена переменной) и по частям.

9.2. Интегрирование рациональных функций путем разложения на простейшие дроби.

9.3. Интегрирование некоторых классов тригонометрических функций.

9.4. Интегрирование некоторых классов иррациональных функций.

9.5. Определенный интеграл как предел интегральной суммы. Основные свойства определенного интеграла.

9.6. Производная интеграла по переменному верхнему пределу. Формула Ньютона-Лейбница.

9.7. Вычисление определенного интеграла: интегрирование по частям и подстановкой.

9.8. Приближенное вычисление определенного интеграла: формулы прямоугольников, трапеций и Симпсона.

9.9. Несобственные интегралы.

9.10. Приложения определенного интеграла к вычислению площадей плоских фигур, длин дуг кривых, объемов и тел площадей поверхностей вращения.

Раздел 10. Функции нескольких переменных, кратные интегралы.

10.1. Функции нескольких переменных; область определения, способы задания. Предел функции в точке. Непрерывность.

10.2. Частные приращения и частные производные. Геометрический смысл частных производных функции двух переменных.

10.3. Полное приращение и полный дифференциал. Касательная плоскость и нормаль к поверхности. Геометрический смысл полного дифференциала функции двух переменных.

10.4. Приближенные вычисления с помощью полного дифференциала.

10.5. Частные производные и дифференциалы высших порядков. Теорема о независимости частных производных от порядка дифференцирования.

10.6. Экстремумы функции нескольких переменных. Необходимые условия. Формулировка достаточных условий.

10.7. Условный экстремум. Метод множителей Лагранжа.

10.8. Производная по направлению и градиент; их связь. Геометрический и физический смысл градиента.

10.9. Кратные интегралы: задачи, приводящие к ним. Двойные и тройные интегралы; их свойства, вычисление в декартовых координатах.

10.10. Замена переменных в кратных интегралах: переход от декартовых координат к полярным, цилиндрическим и сферическим.

10.11. Геометрические и физические приложения кратных интегралов.

Раздел 11. Дискретный анализ

11.1. Элементы комбинаторики. Конечные множества и операции над ними. Подмножества данного множества. Подмножества данного множества. Число подмножества данного множества (сочетания). Упорядоченные множества. Перестановки и размещения. Бином Ньютона и полиномиальная формула.

11.2. Предмет логики высказываний. Логические операции над высказываниями. Понятия формулы алгебры высказываний. Равносильность и классификация формул. Логические эквивалентности.

11.3. Булевы функции. Существенные и фиктивные переменные. Логические отношения. Проверка правильности рассуждений.

11.4. Алгебра предикатов. Кванторы.

11.5. Орграфы. Основные определения. Матрицы орграфов.

11.6. Неориентированные графы. Основные определения. Матрицы графов.

III семестр

Раздел 12. Обыкновенные дифференциальные уравнения

12.1.Задачи, сводящиеся к обыкновенным дифференциальным уравнениям. Обыкновенные дифференциальные уравнения (основные понятия и определения). Задача Коши для дифференциального уравнения первого порядка вероятностей. Теорема существования и единственности решения задачи Коши (без доказательства). Понятие об общем, частном и особом решениях дифференциальных уравнений.

12.2. Основные классы уравнений первого порядка, интегрируемых в квадратурах: уравнения с разделяющимися переменными, однородные, линейные, уравнения Бернулли, уравнения в полных дифференциалах.

12.3. Геометрическая интерпретация решений дифференциальных уравнений первого порядка.

12.4. Дифференциальные уравнения высших порядков. Задача Коши. Теорема существования и единственности решения задачи Коши. Уравнения, допускающие понижение порядка.

12.5. Линейные дифференциальные уравнения. Понятие однородного и неоднородного уравнения. Однородные линейные дифференциальные уравнения. Система фундаментальных решений. Общее решение. Однородные линейные уравнения с постоянными коэффициентами.

12.6. Неоднородные линейные дифференциальные уравнения. Теорема о структуре общего решения. Метод Лагранжа вариации производных постоянных. Неоднородные линейные уравнения с постоянными коэффициентами. Уравнения с правой частью специального вида.

Раздел 13. Ряды
13.1.
Числовые ряды. Сходимость и сумма ряда. Необходимое условие сходимости. Действия со сходящимися рядами.
13.2.
Числовые ряды с положительными членами. Достаточные признаки: сравнения, Даламбера, радикальный признак Коши, интегральный признак Коши.
13.3.
Знакопеременные ряды. Абсолютная и условная сходимости, Знакочередующиеся ряды. Признак Лейбница.
13.4.
Функциональные ряды. Область сходимости. Понятие равномерной сходимости. Теорема сходимости Чебышева. Теорема. Вейерштрасса. Свойства равномерно сходящихся рядов.
13.5.
Степенные ряды. Теорема Абеля. Радиус сходимости. Основные свойства степенных рядов.
13.6.
Разложение функций в степенные ряды. Ряд Тейлора.
13.7.
Применение степенных рядов к приближенным вычислениям.
Раздел 14. Ряды Фурье. Преобразование Фурье
14.1.
Измеримые множества и измеримые функции. Интеграл Лебега. Пространства суммируемых функций. Ортогональные системы функций. Тригонометрическая система ортогональных функций. Ряд Фурье. Разложение в ряд Фурье. Формулировка условий разложимости в точке. Условие равномерной сходимости.
14.2. Ряды Фурье для функций с произвольным периодом. Ряды Фурье для четных и нечетных функций. Разложение в ряд Фурье непериодических функций.
14.3. Интеграл Фурье. Преобразование Фурье, его свойства и применение.
Раздел 15. Элементы теории функций комплексного переменного
15.1. Функции комплексного переменного. Важнейшие элементарные функции комплексного переменного.
15.2. Производная функции комплексного переменного. Условия Коши-Римана. Дифференцируемость элементарных функций. Аналитические функции. Геометрический смысл модуля и аргумента производной аналитической функции.
15.3. Интегрирование по комплексному аргументу. Теорема Коши. Интегральная формула Коши.
15.4. Ряды Тейлора и Лорана. Изолированные особые точки функций, их классификация.
15.5. Вычеты. Основная теорема о вычетах. Применение вычетов к вычислению интегралов.
Раздел 16. Криволинейные и поверхностные интегралы

16.1.
Криволинейные интегралы первого и второго рода, их свойства и вычисление. Геометрические и физические приложения. Связь между криволинейными интегралами первого и второго рода. Формула Грина.

16.2. Площадь поверхности. Поверхностные интегралы первого и второго рода, их свойства и вычисление.
Раздел 17. Элементы теории поля

17.1 Скалярное и векторное поля. Физические примеры.
17.2. Ориентированные и неориентированные поверхности. Поток векторного поля через ориентированную поверхность; его свойства и физический смысл. Формула Остроградского-Гаусса.
17.3. Дивергенция векторного поля, ее физический смысл. Вычисление дивергенции. Соленоидальные поля.
17.4. Криволинейный интеграл в векторном поле. Работа силового поля. Циркуляция векторного поля. Формула Стокса. Ротор векторного поля, его свойства и физический смысл.

Вычисление ротора в декартовых координатах.
17.5. Потенциальное поле, условия потенциальности. Определение потенциала векторного поля

17.6. Оператор Гамильтона. Запись градиента, дивергенции и ротора векторного поля с помощью оператора Гамильтона. Оператор Лапласа. Понятие об уравнении Лапласа и гармонической функции.

IV семестр

Раздел 18. Теория вероятностей
18.1. Предмет теории вероятностей. Случайные события, операции над событиями и отношения между ними. Пространство элементарных событий. Классическое определение вероятности. Теорема сложения вероятностей. Частота. Геометрическая вероятность.

18.2. Условная вероятность. Независимость событий. Вероятность суммы и произведения событий. Теорема о полной вероятности. Формулы Байеса.

18.3. Определение случайной величины. Функция распределения и ее свойства. Дискретные и непрерывные случайные величины. Закон распределения вероятностей дискретной случайной величины. Биномиальное распределение. Распределение Пуассона.
18.4.
 Числовые характеристики случайных дискретных величин. Математическое ожидание, его свойства. Дисперсия и среднеквадратическое отклонение, основные свойства и вычисление.
18.5. Закон распределения, вероятностей (плотность вероятностей) случайной непрерывной величины. Математическое ожидание, дисперсия и среднеквадратическое отклонение случайной непрерывной величины; их вычисление и свойства.
18.6. Равномерное, показательное и нормальное распределения. Их числовые характеристики.

18.7. Функция Лапласа. Вероятность попадания в заданный интервал нормальной случайной величины. Вероятность ее отклонения от математического ожидания. Правило «трех сигм».
18.8. Система двух случайных величин. Условные законы распределения. Условные математические ожидания.
18.9. Зависимые и независимые случайные величины. Корреляционный момент. Коэффициент корреляции. Линейная корреляция, линейная регрессия.

18.10. Закон больших чисел. Неравенство Чебышева. Теорема Бернулли. Теорема Чебышева.

18.11. Предельные теоремы. Характеристические функции и их свойства. Центральная предельная теорема Ляпунова.
18.12. Последовательность независимых испытаний (схема Бернулли). Предельные теоремы Муавра-Лапласа и Пуассона.
Раздел 19. Модели случайных процессов
19.1.
Понятие о случайном процессе. Классификация случайных процессов. Примеры процессов.

19.2.
Потоки событий, их свойства и классификация. Простейший поток. Потоки Эрланга. Предельная теорема для суммарного потока.

19.3.
Цепи Маркова. Определение случайного марковского процесса. Граф состояний. Вероятности перехода. Теорема о предельных вероятностях (без доказательства). Вычисление предельных вероятностей. Стационарное распределение. Процесс гибели, и размножения.

19.4.
Системы массового обслуживания и их классификация. Основные понятия: поток, очередь, канал обслуживания. Показатели эффективности систем массового обслуживания.
19.5.
Марковские системы массового обслуживания. Задача Эрланга. Размеченный граф состояний. Определение основных характеристик обслуживания. Условие существования предельного распределения вероятностей состояний. Формула Литтла.
Раздел 20. Математическая статистика
20.1.
Основные задачи математической статистики. Генеральная и выборочная совокупности данных. Репрезентативность выборки. Статистическое распределение выборки. Варианты. Частоты. Эмпирическая функция распределения. Гистограмма.

20.2.
Статистические оценки параметров распределения. Точечные оценки: несмещенные, эффективные и состоятельные. Генеральная и выборочная средняя. Оценка генеральной средней по выборочной средней. Генеральная и выборочная дисперсии. Оценка генеральной дисперсии по исправленной выборочной.
20.3.
Интервальные оценки параметров распределения. Доверительный интервал. Надежность. Доверительные интервалы для оценки математического ожидания нормального распределения при известном и неизвестном среднеквадратических отклонениях. Доверительный интервал для оценки среднеквадратического отклонения нормального распределения.
20.4.
Метод наибольшего правдоподобия. Функция правдоподобия. Оценка наибольшего правдоподобия. Уравнение правдоподобия.

20.5.
Элементы корреляционного анализа. Выборочный коэффициент корреляции; его интервальные оценки. Основные свойства регрессии. Уравнения линейной регрессии. Нахождение параметров линейной регрессии методом наименьших квадратов. Оценка тесноты связи с помощью коэффициента корреляции и корреляционного отношения.

20.6.
Статистическая проверка статистических гипотез. Нулевая и конкурирующая гипотезы. Ошибки первого и второго рода. Статистический критерий проверки нулевой гипотезы. Критическая область. Проверка гипотезы о законе распределения. Распределения: χ2, Стьюдента и Фишера. Критерий согласия Пирсона (χ2).
4.3. ПРАКТИЧЕСКИЕ ЗАНЯТИЯ

	Тема
	Час.

	
	

	Решение систем линейных уравнений по формулам Крамера.
	1

	Действия с векторами.
	2

	Прямая на плоскости. Кривые второго порядка. Плоскость и прямая в пространстве.
	2

	Действия над матрицами. Решение систем линейных уравнений матричным способом.
	2

	Действия с комплексными числами.
	2

	Вычисление пределов. Непрерывность функции в точке.
	2

	Вычисление производных функций. Дифференциал функции и его применение.
	3

	Вычисление неопределенных и определенных интегралов.
	3

	Функции нескольких переменных. Вычисление частных производных. Кратные интегралы.
	2

	Элементы комбинаторики. Элементы теории графов.
	1

	Дифференциальные уравнения первого порядка, интегрируемые в квадратурах. Линейные дифференциальные уравнения второго порядка с постоянными коэффициентами.
	2

	Числовые ряды. Необходимое условие сходимости. Достаточные признаки сходимости. Знакочередующиеся ряды.
	2

	Степенные ряды. Радиус сходимости. Разложение в ряд Фурье.
	2

	Криволинейные интегралы первого и второго рода, их вычисление.
	1

	Дивергенция, циркуляция, ротор векторного поля. Определение потенциала векторного поля.
	1

	Классическое определение вероятности. Теорема сложения и умножения вероятностей. Формула полной вероятности. Формулы Байеса. Формула Бернулли. Числовые характеристики случайных величин.
	4

	Статистические оценки параметров распределения. Статистическая проверка статистических гипотез. Критерий согласия Пирсона (χ2).
	4

5. САМОСТОЯТЕЛЬНАЯ РАБОТА
Студент должен выполнить контрольные работы по следующим разделам.
Контрольная работа №1 - Элементы векторной, линейной алгебры и аналитической геометрии.

Контрольная работа №2 - Введение в математический анализ. Производная и ее приложения.

Контрольная работа №3 - Неопределенный и определенный интегралы. Функции нескольких переменных. Кратные интегралы.
Контрольная работа №4 - Дифференциальные уравнения. Ряды. Криволинейные интегралы.

Контрольная работа №5 - Теория вероятностей. Математическая статистика.
Студент должен выполнить контрольные работы по варианту, номер которого совпадает с последней цифрой его учебного шифра.

Номера задач контрольных заданий приведены в табл. 1 и 2. Например, в контрольную работу № 1 студента, имеющего шифр 01-ЗС-21982, включаются задачи 2, 12, 22, 32, 42.
Таблица 1

	Вариант
	Контрольная работа № 1
	Контрольная работа № 2
	Контрольная работа № 3

	1

2

3

4

5

6

7

8

9

10
	1 11 21 31 41

2 12 22 32 42

3 13 23 33 43

4 14 24 34 44

5 15 25 35 45

6 16 26 36 46

7 17 27 37 47

8 18 28 38 48

9 19 29 39 49

10 20 30 40 50
	51 61 71 81

52 62 72 82

53 63 73 83

54 64 74 84

55 65 75 85

56 66 76 86

57 67 77 87

58 68 78 88

59 69 79 89

60 70 80 90
	91 101 111 121 131

92 102 112 122 132

93 103 113 123 133

94 104 114 124 134

95 105 115 125 135

96 106 116 126 136

97 107 117 127 137

98 108 118 128 138

99 109 119 129 139

100 110 120 130 140

Таблица 2

	Вари

 ант
	Контрольная работа

№ 4
	Контрольная работа

№ 5

	1

2

3

4

5

6

7

8

9

10
	141 151 161 171 181

142 152 162 172 182

143 153 163 173 183

144 154 164 174 184

145 155 165 175 185

146 156 166 176 186

147 157 167 177 187

148 158 168 178 188

149 159 169 179 189

150 160 170 180 190
	191 201 211 221 231

192 202 212 222 232

193 203 213 223 233

194 204 214 224 234

195 205 215 225 235

196 206 216 226 236

197 207 217 227 237

198 208 218 228 238

199 209 219 229 239

200 210 220 230 240

ЗАДАНИЯ НА КОНТРОЛЬНЫЕ РАБОТЫ

К о н т р о л ь н а я р а б о т а № 1

Элементы векторной, линейной алгебры

и аналитической геометрии

1 – 10. Даны координаты вершин пирамиды А1, А2, А3, А4. Найти:

1) угол между ребром А1А4 и гранью А1А2А3;

2) площадь грани А1А2А3;

3) объем пирамиды;

4) уравнение плоскости А1А2А3;

5) уравнения и длину высоты, опущенной из вершины А4 на грань А1А2А3 , а также координаты точки пересечения высоты с плоскостью А1А2А3.

Сделать чертеж.

1. А1 (4; 2; 5), А2 (0; 7; 2), А3 (0; 2; 7), А4 (1; 5; 0) .

2. А1 (4; 4; 10), А2 (4; 10; 2), А3 (2; 8; 4), А4 (9; 6; 4) .

3. А1 (4; 6; 5), А2 (6; 9; 4), А3 (2; 10; 10), А4 (7; 5; 9) .

4. А1 (3; 5; 4), А2 (8; 7; 4), А3 (5; 10; 4), А4 (4; 7; 8) .

5. А1 (10; 6; 6), А2 (-2; 8; 2), А3 (6; 8; 9), А4 (7; 10; 3)

6. А1 (1; 8; 2), А2 (5; 2; 6), А3 (5; 7; 4), А4 (4; 10; 9) .

7. А1 (6; 6; 5), А2 (4; 9; 5), А3 (4; 6; 11), А4 (6; 9; 3) .

8. А1 (7; 2; 2), А2 (5; 7; 7), А3 (5; 3; 1), А4 (2; 3; 7) .

9. А1 (8; 6; 4), А2 (10; 5; 5), А3 (5; 6; 8), А4 (8; 10; 7) .

10. А1 (7; 7; 3), А2 (6; 5; 8), А3 (3; 5; 8), А4 (8; 4; 1) .

11. Прямые 2х+у-1 = 0 и 4х-у-11=0 являются сторонами треугольника, а точка Р(1; 2) – точкой пересечения третьей стороны с высотой, опущенной на нее. Составить уравнение третьей стороны. Сделать чертеж.

12. Прямая 5х-3у+4 = 0 является одной из сторон треугольника, а прямые 4х-3у+2 = 0 и 7х+2у-13 = 0 его высотами. Составить уравнения двух других сторон треугольника. Сделать чертеж.

13. Точки А (3; -1) и В (4; 0) являются вершинами треугольника, а точка D (2; 1) - точкой пересечения его медиан. Составить уравнение высоты, опущенной из третьей стороны. Сделать чертеж.

14. Прямые 3х-4у+17 = 0 и 4х-у-12 = 0 являются сторонами параллелограмма, а точка Р (2; 7) – точкой пересечения его диагоналей. Составить уравнения двух других сторон параллелограмма. Сделать чертеж.

15. Прямые х-2у+10 = 0 и 7х+у-5 = 0 являются сторонами треугольника, а точка D (1; 3) – точкой пересечения его медиан. Составить уравнение третьей стороны. Сделать чертеж.

16. Прямые 5х-3у+14 = 0 и 5х-3у-20 = 0 являются сторонами ромба, а прямая х-4у-4 = 0 – его диагональю. Составить уравнения двух других сторон ромба. Сделать чертеж.

17. На прямой 4х+3у-6=0 найти точку, равноудаленную от точек А (1; 2) и В (-1; -4). Сделать чертеж.

18. Найти координаты точки, симметричной точке А (5; 2) относительно прямой х+3у-1=0. Сделать чертеж.

19. Прямые х-3у+3=0 и 3х+5у+9=0 являются сторонами параллелограмма, а точка Р (34 –1) – точкой пересечения его диагоналей. Составить уравнения двух других сторон параллелограмма. Сделать чертеж.

20. Точки А (4; 5) и С (2; -1) являются двумя противоположными вершинами ромба, а прямая х-у+1=0 – одной из его сторон. Составить уравнения остальных сторон ромба. Сделать чертеж.

21–30. Даны векторы
[image: image1.wmf](

)

(

)

(

)

(

)

3

2

1

3

2

1

3

2

1

3

2

1

,

,

,

,

,

,

,

,

,

,

,

d

d

d

d

c

c

c

c

b

b

b

b

a

a

a

a

r

r

r

r

 в некотором базисе. Показать, что векторы
[image: image2.wmf]c

b

a

r

r

r

,

,

 образуют базис, а также найти координаты вектора
[image: image3.wmf]d

r

в этом базисе. Систему линейных уравнений решить по формулам Крамера.

[image: image4.wmf](

)

(

)

(

)

(

)

.

17

;

10

;

6

,

5

;

3

;

7

,

2

;

3

;

1

,

3

;

2

;

1

.

21

d

c

b

a

r

r

r

r

-

-

[image: image5.wmf](

)

(

)

(

)

(

)

.

13

;

13

;

1

,

1

;

4

;

2

,

3

;

1

;

9

,

8

;

7

;

4

.

22

-

-

-

d

c

b

a

r

r

r

r

[image: image6.wmf](

)

(

)

(

)

(

)

.

11

;

4

;

7

,

1

;

2

;

3

,

10

;

6

;

4

,

3

;

2

;

8

.

23

d

c

b

a

r

r

r

r

-

[image: image7.wmf](

)

(

)

(

)

(

)

.

7

;

30

;

19

,

2

;

9

;

3

,

2

;

4

;

1

,

1

;

3

;

10

.

24

d

c

b

a

r

r

r

r

[image: image8.wmf](

)

(

)

(

)

(

)

.

6

;

20

;

24

,

1

;

3

;

5

,

6

;

3

;

1

,

1

;

4

;

2

.

25

d

c

b

a

r

r

r

r

[image: image9.wmf](

)

(

)

(

)

(

)

.

14

;

32

;

7

,

5

;

8

;

4

,

;

2

;

4

;

3

,

3

;

7

;

1

.

26

d

c

b

a

r

r

r

r

[image: image10.wmf](

)

(

)

(

)

(

)

.

6

;

18

;

14

,

2

;

4

;

6

,

2

;

7

;

4

,

3

;

2

;

1

.

27

d

c

b

a

r

r

r

r

-

[image: image11.wmf](

)

(

)

(

)

(

)

.

33

;

18

;

21

,

4

;

1

;

3

,

5

;

8

;

6

,

3

;

4

;

1

.

28

d

c

b

a

r

r

r

r

[image: image12.wmf](

)

(

)

(

)

(

)

.

27

;

14

;

16

,

4

;

7

;

2

,

8

;

1

;

3

,

3

;

7

;

2

.

29

d

c

b

a

r

r

r

r

-

[image: image13.wmf](

)

(

)

(

)

(

)

.

13

;

5

;

2

,

2

;

4

;

3

,

5

;

3

;

4

,

1

;

2

;

7

.

30

-

-

-

d

c

b

a

r

r

r

r

31–40. Дана матрица А. Найти матрицу А-1 обратную данной. Сделать проверку, вычислив произведение А . А-1 .

[image: image14.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

4

1

4

2

1

2

2

1

1

.

32

2

6

5

3

5

2

2

3

4

.

31

A

A

[image: image15.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

=

1

5

1

3

1

2

2

4

3

.

34

4

2

3

2

4

3

1

1

2

.

33

A

A

[image: image16.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

=

1

5

1

3

1

2

2

4

3

.

36

4

2

3

2

4

3

1

1

2

.

35

A

A

[image: image17.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

=

6

5

3

1

1

3

2

4

1

.

38

3

1

4

6

3

8

1

1

1

.

37

A

A

[image: image18.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

1

3

2

1

5

4

2

1

.

40

4

3

2

11

0

4

0

5

7

.

39

A

A

.

41 – 50. Применяя метод исключения неизвестных (метод Гаусса), решить систему линейных уравнений.

[image: image19.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

+

-

=

+

-

-

=

+

-

+

.

2

3

3

,

3

2

3

,

1

2

2

,

2

3

2

.

41

4

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image20.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

+

=

+

-

+

=

+

-

=

-

+

-

.

6

2

4

4

,

4

2

3

,

2

2

,

3

2

2

.

42

4

3

2

1

4

3

2

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image21.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

-

=

-

+

-

-

=

+

-

=

+

+

-

.

3

2

2

,

3

3

2

,

1

2

,

4

3

2

.

43

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image22.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

+

=

-

+

-

=

+

-

=

-

+

-

.

1

2

5

,

0

2

2

3

,

1

3

2

,

4

3

2

.

44

4

3

2

1

4

2

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image23.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

-

=

+

-

=

-

-

+

-

=

-

+

-

.

0

3

2

3

4

,

1

2

3

,

1

2

3

2

,

1

2

2

.

45

4

3

2

1

4

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

[image: image24.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

-

-

=

+

-

=

+

-

-

=

+

+

-

.

0

2

2

3

4

,

3

2

,

4

3

2

,

2

2

3

.

46

4

3

2

1

4

2

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image25.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

=

-

-

-

=

-

+

-

=

+

-

.

1

4

,

2

2

,

1

2

3

2

,

3

2

.

47

3

2

1

4

3

2

4

3

2

1

4

3

1

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image26.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

+

+

=

-

+

-

=

+

-

+

=

-

+

-

.

3

2

2

2

,

2

3

2

,

2

2

,

1

2

2

.

48

4

3

2

1

4

3

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image27.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

+

-

-

=

+

-

-

=

+

+

-

=

+

-

+

.

3

2

2

5

3

,

1

2

,

3

2

3

2

,

2

2

3

.

49

4

3

2

1

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

[image: image28.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

-

-

=

+

-

-

-

=

+

+

-

=

+

-

.

4

3

2

,

4

3

,

3

2

2

,

2

2

.

50

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

К о н т р о л ь н а я р а б о т а № 2

Введение в математический анализ.

Производная и ее приложения

51 – 60. Найти пределы функций, не пользуясь правилом Лопиталя.

[image: image29.wmf];

6

2

2

5

3

lim

)

;

4

3

1

3

2

lim

)

.

51

2

2

2

2

2

-

-

-

-

+

+

+

-

®

¥

®

x

x

x

x

б

x

x

x

x

a

x

x

[image: image30.wmf];

5

1

6

2

lim

)

4

-

+

-

®

x

x

в

x

[image: image31.wmf];

4

cos

1

6

cos

1

lim

)

0

x

x

г

x

-

-

®

52.
[image: image32.wmf];

3

2

1

2

5

lim

)

2

2

-

+

+

-

¥

®

x

x

x

x

а

x

[image: image33.wmf];

4

5

25

15

2

lim

)

2

2

5

x

x

x

x

б

x

-

-

+

+

-

®

 в)
[image: image34.wmf];

6

9

9

lim

2

0

x

x

x

x

x

+

-

-

+

®

 г)
[image: image35.wmf];

6

5

sin

3

sin

lim

0

x

x

x

x

+

®

53. а)
[image: image36.wmf];

1

4

2

3

lim

2

2

+

+

-

-

¥

®

x

x

x

x

x

 б)
[image: image37.wmf];

1

2

3

7

4

lim

2

2

1

-

+

+

+

-

®

x

x

x

x

x

 в)
[image: image38.wmf];

3

8

3

3

lim

1

-

+

-

®

x

x

x

 г)
[image: image39.wmf];

cos

1

10

lim

2

0

x

x

x

-

®

54. а)
[image: image40.wmf];

1

4

5

3

lim

3

2

+

-

+

-

¥

®

x

x

x

x

x

 б)
[image: image41.wmf];

6

5

9

9

2

lim

2

2

3

+

-

+

-

®

x

x

x

x

x

 в)
[image: image42.wmf];

3

5

lim

2

1

x

x

x

x

x

-

+

-

-

®

 г)
[image: image43.wmf];

sin

3

lim

2

0

x

xtgx

x

®

55. а)
[image: image44.wmf];

4

3

4

2

lim

2

2

x

x

x

x

x

-

+

-

+

¥

®

 б)
[image: image45.wmf];

8

2

4

5

lim

2

2

4

-

-

-

-

®

x

x

x

x

x

 в)
[image: image46.wmf];

5

7

7

lim

0

x

x

x

x

-

-

+

®

 г)
[image: image47.wmf];

cos

1

lim

x

xtgx

x

-

¥

®

56. а)
[image: image48.wmf];

3

3

1

7

lim

2

2

+

+

+

-

¥

®

x

x

x

x

x

 б)
[image: image49.wmf];

2

5

2

8

2

lim

2

2

2

+

+

+

-

-

®

x

x

x

x

x

 в)
[image: image50.wmf];

3

4

4

lim

2

0

x

x

x

x

x

+

-

-

+

®

 г)
[image: image51.wmf];

4

cos

cos

lim

2

5

0

x

x

x

x

-

®

57. а)
[image: image52.wmf];

1

2

4

5

3

lim

2

2

+

-

+

+

¥

®

x

x

x

x

x

 б)
[image: image53.wmf];

3

4

1

2

3

lim

2

2

1

+

-

-

-

®

x

x

x

x

x

 в)
[image: image54.wmf];

4

3

7

lim

2

2

4

x

x

x

x

-

-

-

®

 г)
[image: image55.wmf];

4

cos

1

4

lim

2

0

x

x

x

-

®

58. а)
[image: image56.wmf]2

4

3

1

2

2

lim

2

3

+

+

+

-

¥

®

x

x

x

x

x

; б)
[image: image57.wmf];

3

8

3

6

lim

2

2

3

-

+

-

-

-

®

x

x

x

x

x

 в)
[image: image58.wmf];

3

8

3

3

lim

1

-

+

-

®

x

x

x

 г)
[image: image59.wmf];

5

sin

8

lim

2

2

0

x

x

x

®

59. а)
[image: image60.wmf];

3

3

2

5

lim

2

2

+

+

-

-

¥

®

x

x

x

x

x

 б)
[image: image61.wmf];

1

4

5

1

lim

2

3

1

-

-

-

®

x

x

x

x

 б)
[image: image62.wmf];

16

4

lim

2

4

-

-

®

x

x

x

x

 г)
[image: image63.wmf];

10

3

lim

2

2

0

x

x

tg

x

®

60. а)
[image: image64.wmf];

1

5

2

4

3

lim

3

2

-

+

+

-

¥

®

x

x

x

x

x

 б)
[image: image65.wmf];

8

8

2

lim

3

2

2

x

x

x

x

-

-

+

®

 в)
[image: image66.wmf];

10

10

2

lim

0

x

x

x

x

-

-

+

®

 г)
[image: image67.wmf];

3

lim

2

2

0

x

ctg

x

x

®

61 – 70. Задана функция y=f(x). Установить, является ли данная функция непрерывной. В случае разрыва функции в некоторой точке найти ее пределы слева и справа, классифицировать характер разрыва. Построить схематично график функции.

[image: image68.wmf]ï

ï

î

ï

ï

í

ì

>

+

-

£

<

-

+

-

£

+

=

ï

ï

î

ï

ï

í

ì

³

<

£

-

+

-

<

+

=

.

1

,

3

,

1

1

,

1

,

1

,

2

)

(

.

62

.

1

,

2

,

1

1

,

2

,

1

,

4

)

(

.

61

2

2

x

x

x

x

x

x

x

f

x

x

x

x

x

x

x

f

[image: image69.wmf](

)

ï

ï

î

ï

ï

í

ì

³

<

<

+

£

=

ï

ï

î

ï

ï

í

ì

³

-

<

<

-

-

£

-

=

.

1

,

,

1

0

,

1

,

0

,

cos

)

(

.

64

.

2

,

3

,

1

0

,

1

,

0

,

)

(

.

63

2

2

x

x

x

x

x

x

x

f

x

x

x

x

x

x

x

f

[image: image70.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

<

£

-

=

ï

ï

î

ï

ï

í

ì

>

+

£

<

£

-

=

.

,

2

,

0

,

sin

,

0

,

)

(

.

66

.

2

,

1

,

2

0

,

,

0

,

)

(

.

65

2

p

p

x

x

x

x

x

x

x

f

x

x

x

x

x

x

x

f

67.
[image: image71.wmf](

)

(

)

ï

ï

î

ï

ï

í

ì

>

£

<

-

+

-

£

+

-

=

.

0

,

,

0

1

,

1

,

1

,

1

)

(

2

x

x

x

x

x

x

x

f

68.
[image: image72.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

£

-

=

.

4

,

2

,

4

0

,

,

0

,

)

(

2

p

p

x

x

tgx

x

x

x

f

69.
[image: image73.wmf]ï

ï

î

ï

ï

í

ì

>

£

<

+

£

-

=

.

1

,

2

,

1

0

,

1

,

0

,

2

)

(

2

x

x

x

x

x

x

f

70
[image: image74.wmf]ï

ï

î

ï

ï

í

ì

³

<

<

£

-

=

.

4

,

1

,

4

0

,

,

0

,

2

)

(

x

x

x

x

x

x

f

71 – 80. Найти производные
[image: image75.wmf]dx

dy

 следующих функций.

[image: image76.wmf]x

y

a

arccos

)

.

71

=

 б)
[image: image77.wmf]3

ln

x

ctg

y

=

;

[image: image78.wmf].

ln

,

2

)

2

t

y

t

t

x

в

=

+

=

72.
[image: image79.wmf];

5

arccos

2

25

25

2

)

2

x

x

x

y

a

+

-

=

 б)
[image: image80.wmf])

2

exp(

x

ctg

y

=

;
 в)
[image: image81.wmf].

2

;

1

1

2

2

2

t

t

y

t

t

x

+

=

+

-

=

73. а)
[image: image82.wmf];

3

3

ln

6

1

+

-

=

x

x

y

 б)
[image: image83.wmf])]

5

[exp(

x

arcctg

y

=

;
 в) x = sin23t, y = cos23t .

74.
[image: image84.wmf](

)

;

3

cos

1

3

cos

1

)

;

1

2

ln

)

x

x

y

б

x

x

y

a

+

-

=

+

+

=

 в) x = t4 + 2t, y = t2 + 5t .

75.
[image: image85.wmf](

)

(

)

;

exp

1

)

;

1

arccos

1

)

2

2

2

x

x

y

б

x

x

x

y

a

-

=

+

+

=

 в) x = t – ln sint, y = t + ln cost .

76. a)
[image: image86.wmf];

sin

ln

2

1

2

x

x

ctg

y

+

=

 б) y = exp(cos3x) .

 в) x = tg t ,
[image: image87.wmf].

sin

1

2

t

y

=

77. a)
[image: image88.wmf](

)

;

2

2

ln

2

x

x

x

x

y

-

+

-

-

=

 б) y = 3x exp(-x-2) ;

 в) x = t2 – t3 , y = 2t3 .

78. a) y = ln cos2x – ln sin2x ; б)
[image: image89.wmf];

2

3

2

x

ctg

y

=

 в) x = cos3t , y = sin3t .

79. a)
[image: image90.wmf];

1

1

arccos

+

-

=

x

x

y

 б)
[image: image91.wmf];

2

ln

+

=

x

ctg

y

 в) x = 3sint, y = 3cos2t .
[image: image92.wmf]
80.
[image: image93.wmf];

1

exp

)

;

sin

ln

2

3

)

2

3

÷

ø

ö

ç

è

æ

=

+

-

=

x

x

y

б

x

x

ctg

x

tg

y

a

 в) x = 2t – t2 , y = 2t3 .

81 – 90. Методами дифференциального исчисления: a) исследовать функцию y = f(x) и по результатам исследования построить ее график;
б) найти наименьшее и наибольшее значения функции на отрезке [a; b].

81. а)
[image: image94.wmf],

4

4

2

x

x

y

+

=

 б) [-3; 3] .

82. а)
[image: image95.wmf],

1

1

2

2

+

-

=

x

x

y

 б) [-1; 1] .

83. а)
[image: image96.wmf],

1

2

3

+

=

x

x

y

 б) [-2; 2] .

84. а)
[image: image97.wmf],

3

5

2

-

-

=

x

x

y

 б) [-2; 2] .

85. а)
[image: image98.wmf],

4

1

4

2

2

2

x

x

y

-

-

=

 б) [1; 4] .

86. а)
[image: image99.wmf],

e

)

1

(

1

3

+

-

=

x

x

y

 б) [0; 1] .

87. а)
[image: image100.wmf],

ln

x

x

y

=

 б) [1; 9] .

88. а)
[image: image101.wmf],

2

1

x

e

y

-

=

 б) [-1; 1] .

89. а)
[image: image102.wmf],

2

x

xe

y

-

=

 б) [-2; 2] .

90. а)
[image: image103.wmf],

9

3

2

2

+

-

=

x

x

y

 б) [-2; 2] .

К о н т р о л ь н а я р а б о т а № 3

Неопределенный и определенный интегралы.

Функции нескольких переменных. Кратные интегралы

91 – 100. Найти неопределенные интегралы. В случаях а), б) результат проверить дифференцированием.

91.

[image: image104.wmf]ò

ò

ò

ò

+

+

+

+

;

1

1

1

)

;

27

)

;

)

;

2

sin

)

3

3

3

cos

2

dx

x

x

г

x

dx

в

xarctgxdx

б

xdx

e

a

x

 92.

[image: image105.wmf](

)

(

)

ò

ò

ò

ò

+

+

+

;

cos

sin

)

;

8

)

;

1

ln

)

;

4

)

3

6

3

2

x

x

dx

г

x

xdx

в

dx

e

e

б

x

dx

x

a

x

x

93.

[image: image106.wmf](

)

(

)

ò

ò

ò

ò

+

+

+

+

+

+

+

-

;

1

1

)

;

1

6

5

)

;

2

)

;

1

)

3

2

2

3

6

2

x

x

dx

г

x

x

x

dx

x

в

dx

x

б

x

dx

x

a

x

94.

 а)
[image: image107.wmf](

)

ò

+

;

1

2

sin

2

ctgx

x

dx

 б)
[image: image108.wmf];

1

arccos

2

dx

x

x

x

-

ò

 в)
[image: image109.wmf]ò

-

+

-

;

2

2

2

3

x

x

x

dx

 г)
[image: image110.wmf];

1

1

3

dx

x

x

x

ò

+

+

+

95.

 а)
[image: image111.wmf]ò

-

;

2

cos

5

2

sin

x

xdx

 б)
[image: image112.wmf];

5

2

ò

dx

e

x

x

 в)
[image: image113.wmf](

)

ò

+

-

-

;

2

1

2

3

x

x

x

dx

x

 г)
[image: image114.wmf]ò

+

;

sin

1

sin

x

xdx

 96.

 а)
[image: image115.wmf]ò

;

sin

cos

3

x

xdx

 б)
[image: image116.wmf];

1

arccos

dx

x

x

ò

 в)
[image: image117.wmf](

)

ò

-

+

+

;

4

3

1

2

2

3

x

x

x

dx

x

 г)
[image: image118.wmf](

)

(

)

ò

-

-

;

2

1

4

3

4

x

x

dx

x

 97.

 а)
[image: image119.wmf]ò

-

;

1

arcsin

2

x

xdx

 б)
[image: image120.wmf](

)

;

1

ln

2

ò

+

dx

x

x

 в)
[image: image121.wmf]ò

+

+

;

6

5

2

4

x

x

xdx

 г)
[image: image122.wmf];

5

1

5

3

6

dx

x

x

+

+

+

ò

 98.

 а)
[image: image123.wmf]ò

+

;

1

2

dx

x

arctgx

 б)
[image: image124.wmf]ò

xdx

x

2

cos

 в)
[image: image125.wmf]ò

-

;

81

4

x

xdx

 г)
[image: image126.wmf]ò

+

;

sin

3

cos

x

x

dx

 99.

 а)
[image: image127.wmf];

sin

3

8

cos

3

ò

+

x

xdx

 б)
[image: image128.wmf]ò

;

ln

2

xdx

x

 в)
[image: image129.wmf]ò

-

+

-

+

;

4

3

1

2

4

2

dx

x

x

x

x

 г)
[image: image130.wmf](

)

(

)

;

1

1

1

3

6

ò

+

-

+

dx

x

x

x

 100.

 а)
[image: image131.wmf];

ln

3

ò

+

dx

x

x

 б)
[image: image132.wmf];

3

sin

2

ò

xdx

x

 в)
[image: image133.wmf](

)

ò

+

+

+

;

6

5

2

4

3

x

x

dx

x

x

 г)
[image: image134.wmf]ò

+

+

;

1

cos

2

sin

x

x

dx

101-110. Вычислить определенные интегралы.

101.
[image: image135.wmf];

sin

2

0

ò

p

xdx

x

 102.
[image: image136.wmf].

1

0

ò

xarctgxdx

103.
[image: image137.wmf].

ln

2

1

ò

dx

x

x

 104.
[image: image138.wmf].

1

2

1

5

1

0

2

ò

+

+

+

dx

x

x

x

105.
[image: image139.wmf].

cos

2

sin

0

2

ò

p

xdx

x

 106.
[image: image140.wmf].

ln

2

1

ò

xdx

x

107.
[image: image141.wmf].

cos

sin

2

0

ò

+

p

x

x

dx

 108.
[image: image142.wmf](

)

.

1

ln

1

0

ò

+

dx

x

x

109.
[image: image143.wmf].

1

1

0

2

ò

+

+

x

x

dx

 110.
[image: image144.wmf]ò

-

2

2

0

4

.

1

x

xdx

111 – 120. Найти наибольшее и наименьшее значения функции z = f (x; y) в ограниченной замкнутой области D. Область D изобразить на чертеже.

111. z = x2 – y2 + 3xy + 7 ; D : -2 (x (2, -2 (y (2 .

112. z = x2 + 2y2 – 1 ; D : x (-2, y (-2, x + y (4 .

113. z = 3 – x2 – xy – y2 ; D : x (1, y (-1, x +1 (y .

114. z = x2 + y2 + x – y ; D : x (1, y (-1, x + y (2 .

115. z = x2 +2xy +2y2 ; D : -1 (x (1, -1 (y (3 .

116. z = 3x2 – 3xy +y2 + 1 ; D : x (-1, y (-1, x + y (1 .

117. z = 5 + 2xy – x2 ; D : -1 (y (4 – x2 .

118. z = x2 – 2xy – y2 + x ; D : x (0, y (1, x + y + 2 (0 .

119. z = x2 – xy – 2 ; D : 4x2 – 4 (y (1 .

120. z = x2 + xy + 3y2 ; D : -1 (x (1, -1 (y (1 .

121 – 130. Даны: функция трех переменных u = f (x, y, z) , точка M0 (x0; y0; z0) и вектор
[image: image145.wmf]a

r

(а1, а2,, а3) . Найти: 1) grad u в точке М0; 2) производную в точке М0 по направлению вектора
[image: image146.wmf]a

r

 .

121.
[image: image147.wmf];

4

2

2

z

y

x

u

+

-

=

 M0 (1; -2; 1) ;
[image: image148.wmf]a

r

(-1; 2; 2) .

122. u = ln|3x2 – 2y + z|; M0 (1; 1; 0) ;
[image: image149.wmf]a

r

(0; 4; 3) .

123.
[image: image150.wmf];

z

y

x

x

u

+

+

=

 M0 (1; 1; 2) ;
[image: image151.wmf]a

r

(-3; 0; 4) .

124.
[image: image152.wmf];

2

2

z

y

x

u

+

-

=

 M0 (1; 2; 2) ;
[image: image153.wmf]a

r

(3; 0; -4) .

125.
[image: image154.wmf];

y

x

z

u

+

=

 M0 (2; 2; 1) ;
[image: image155.wmf]a

r

(1; -2; 2) .

126. u = ln|10 – x2 – y2 – z2| ; M0 (2; 2; 1) ;
[image: image156.wmf]a

r

(-4; 0; 3) .

127.
[image: image157.wmf];

2

2

2

z

y

x

u

+

+

=

 M0 (3; 4; 0) ;
[image: image158.wmf]a

r

(2; -1; 2) .

128. u = x2y2 + x2z2 + y2z2 ; M0 (-1; 2; 1) ;
[image: image159.wmf]a

r

(0; 6; 8) .

129.
[image: image160.wmf];

4

3

2

z

y

x

u

+

+

=

 M0 (3; 4; 0) ;
[image: image161.wmf]a

r

(2; 2; -1) .

130. u = ln|12 – x2 – y2 + z| ; M0 (1; 1; -5) ;
[image: image162.wmf]a

r

(3; 0; -4) .

131 – 140. Вычислить двойной интеграл по области D. Область интегрирования D изобразить на чертеже.

131.
[image: image163.wmf](

)

;

1

òò

+

-

D

dxdy

y

xy

 D : y = x2 , y = 2 – x2 .

132.
[image: image164.wmf](

)

;

2

òò

+

-

D

dxdy

x

xy

x

 D : x = 1 , y = x2 , y = 0 .

133.
[image: image165.wmf](

)

;

2

òò

-

-

D

dxdy

y

xy

y

 D : y = x , y = x3 , x (0 .

134.
[image: image166.wmf](

)

òò

-

D

dxdy

x

xy

;

2

2

 D : y = x2 , y =
[image: image167.wmf]x

 .

135.
[image: image168.wmf](

)

;

1

3

2

òò

+

-

D

dxdy

y

y

x

 D : x = 1 , y =
[image: image169.wmf]x

, y = -x2 .
136.
[image: image170.wmf](

)

;

1

2

4

òò

-

+

-

D

dxdy

y

x

xy

 D : x = 1 , y = x2 , y = 0 .

137.
[image: image171.wmf](

)

;

1

3

òò

-

D

dxdy

xy

 D : y = x2 , y =
[image: image172.wmf]x

.
138.
[image: image173.wmf](

)

;

9

8

2

2

òò

+

D

dxdy

y

x

xy

 D : x = 1 , y =
[image: image174.wmf],

3

x

 y = -x3 .

139.
[image: image175.wmf](

)

;

9

2

2

òò

+

-

D

dxdy

y

x

y

x

 D : y = x , y =
[image: image176.wmf]x

.

140.
[image: image177.wmf](

)

;

1

12

2

2

òò

-

D

dxdy

y

x

 D : x = 1 , y = x2 , y = -
[image: image178.wmf]х

К о н т р о л ь н а я р а б о т а № 4

Дифференциальные уравнения. Ряды. Криволинейные интегралы

141 - 150. Найти решения дифференциальных уравнений первого порядка, удовлетворяющие указанным начальным условиям. Сделать проверку.

141.
[image: image179.wmf],

0

2

2

2

2

2

=

¢

-

+

+

y

x

xy

x

 у(1) = 0 .
142. xy(+ xey/x – y = 0, y(1) = 1 .

143. 20xdx – 3ydy = 3x2ydy – 5xy2dx, y(1) = 1 .

144.
[image: image180.wmf]y

x

¢

 = y ln (y/x), y(1) = e .

145. 3(x 2 y + y)dy +
[image: image181.wmf]dx

y

2

9

+

= 0, y(0) = 0 .

146.
[image: image182.wmf]y

x

¢

+ y = x + 1, y(1) = 0 .

147.
[image: image183.wmf]y

¢

cosx = (y + 1)sinx, y(0) = 0 .

148.
[image: image184.wmf]y

x

¢

 – y =
[image: image185.wmf]2

2

y

x

+

, y(1) = 0 .

149.
[image: image186.wmf]y

¢

– y/x = x2, y(1) = 0 .

150.
[image: image187.wmf]y

¢

+ ycosx =
[image: image188.wmf]x

2

sin

2

1

, y(0) = 0 .

151 - 160. Решить дифференциальные уравнения второго порядка: найти решение, удовлетворяющее указанным начальным условиям. Сделать проверку.

151. y ((- 3y(- 4y = e-x, y(0) = 0, y((0) = -1.

152. y((- 6y(+ 9y = x+1, y(0) = 1, y((0) = 0 .

153. y((+ 9y(= x-2 , y(0) = -2, y((0) = 1 .

154. y((- 2y(+ 10y = sin3x, y(0) =1, y((0) = 1

155. y((+ 4y = x2, y(0) = -1, y((0) = 0 .

156. y((+ y(- 6y = 2e-3x, y(0) = 0, y((0) = 2 .

157. y((- 3y(= cos 2x, y(0) = 3, y((0) = 1 .

158. y((- 4y(+ 4y = 2sin3x, y(0) =0, y((0) = -1.

159. y((+ 4y(+ 5y = 4ex, y(0) = 2, y((0) = 0 .

160. y((+ 4y(= cos x, y(0) = -2, y((0) = -1 .

161. Найти закон движения материальной точки массы m, если известно, что работа силы, действующей в направлении движения, пропорциональна пути от начала движения (коэффициент пропорциональности k).

162. Лодка пущена со скоростью 4 км/ч через реку и прибыла на другой берег со скоростью 2км/ч через 6 мин. Сила сопротивления воды пропорциональна квадрату скорости. Найти закон движения лодки и ширину реки.

163. У моторного судна при скорости 10 км/ч отключается мотор. Отрицательное ускорение, сообщаемое лодке сопротивлением воды, пропорционально скорости. Найти закон движения лодки.

164. Сила упругости, возникающая при растяжении пружины, пропорциональна
[image: image189.wmf]увеличению ее длины и равна 1 Н, когда длина пружины увеличивается на 1 см. Найти закон движения груза, если его оттянуть книзу, а затем отпустить.

165. Кривая проходит через точку А(1; -2) и обладает тем свойством, что угловой коэффициент касательной в любой ее точке пропорционален квадрату ординаты точки касания с коэффициентом пропорциональности
k = 2. Найти уравнение кривой.

166. Поезд, масса которого вместе с тепловозом равна M, движется прямолинейно. Сила тяги тепловоза постоянна и равна F. Сила f сопротивления движению поезда пропорциональна скорости движения. Найти закон движения поезда, если при t = 0, v = 0.

167. Локомотив массой М движется по некоторому участку пути со скоростью 60 км/ч. Через какой промежуток времени и на каком расстоянии от начала торможения он будет остановлен, если сила сопротивления движению при торможении равна 0,2 массы локомотива.

168. Вагоновожатый трамвая, включая реостат, постепенно увеличивает мощность двигателя так, что сила тяги возрастает от нуля пропорционально времени, увеличиваясь на 120 Н в секунду. Найти закон движения трамвая при следующих данных:

1) масса вагона - 10 т;

2) сопротивление трению постоянно и равно 200 Н;

3) начальная скорость равна нулю.

169. Материальная точка массой 2 г погружается в жидкость, сила сопротивления которой пропорциональна скорости погружения с коэффициентом пропорциональности k = 0,002 кг/с. Найти скорость точки через 1с после начала погружения, если в начальный момент она была равна нулю.

170. Скорость химической реакции, при которой разлагается данное вещество,
[image: image190.wmf]пропорциональна количеству неразложившегося вещества. Через час после начала реакции осталось 36 г неразложившегося вещества, а через 3 часа – 9 г. Сколько было взято вещества первоначально?
170-180. Определить область сходимости данных рядов.

171
[image: image191.wmf]å

¥

=

+

1

.

!

)

1

(

n

n

n

x

n

n

 172.
[image: image192.wmf](

)

å

¥

=

+

1

.

1

3

n

n

n

x

n

n

173.
[image: image193.wmf](

)

å

¥

=

1

.

!

3

n

n

n

x

n

n

 174.
[image: image194.wmf](

)

å

¥

=

+

1

2

.

1

2

n

n

n

x

n

n

175.
[image: image195.wmf].

3

1

1

n

n

n

x

n

n

å

¥

=

+

 176.
[image: image196.wmf]å

¥

=

1

.

2

n

n

n

n

x

177.
[image: image197.wmf]å

¥

=

÷

ø

ö

ç

è

æ

-

2

.

1

1

n

n

x

n

 178.
[image: image198.wmf](

)

å

¥

=

+

-

1

.

2

3

1

n

n

n

x

n

n

179.
[image: image199.wmf](

)

å

¥

=

+

1

.

1

5

3

2

n

n

n

n

x

n

 180.
[image: image200.wmf](

)

å

¥

=

+

+

1

.

2

1

n

n

x

n

n

n

180-190. Вычислить криволинейный интеграл. Сделать чертеж дуги кривой L.

181.
[image: image201.wmf]ò

+

-

-

+

-

L

dy

x

y

x

dx

y

x

2

1

1

2

2

, где L – отрезок прямой от точки (1; 0) до точки (0; -1).

182.
[image: image202.wmf]ò

+

-

+

+

+

L

dy

y

y

x

dx

x

y

1

2

1

1

, где L – отрезок прямой от точки
(2; 0) до точки
[image: image203.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

1

.

183.
[image: image204.wmf]ò

+

L

dy

x

dx

x

y

2

2

, где L – дуга кривой y = ln x от точки (1; 0) до точки (е; 1).

 184.
[image: image205.wmf]ò

+

÷

÷

ø

ö

ç

ç

è

æ

-

L

dy

x

dx

x

y

x

1

2

, где L – дуга кривой y = x2 от точки (1; 1) до точки (2; 4) .

185.
[image: image206.wmf](

)

(

)

ò

-

+

-

L

dy

x

y

dx

y

x

2

2

, где L – верхняя половина окружности
x = sin 2t, y = cos 2t . Интегрировать в направлении против часовой стрелки.

186.
[image: image207.wmf](

)

(

)

ò

+

+

-

L

dy

x

y

dx

x

y

, где L – дуга кривой y = x2 от точки
(0; 0) до точки (1; 1) .

187.
[image: image208.wmf]ò

+

L

xdy

ydx

, где L – первая четверть окружности
x = 2cost, y = 2sint . Интегрировать в направлении против часовой стрелки.

188.
[image: image209.wmf]ò

-

+

-

L

dy

x

y

dx

y

x

1

1

, где L – отрезок прямой от точки (1; 2) до точки (2; 4) .

189.
[image: image210.wmf]ò

+

-

-

+

-

L

dy

y

x

dx

x

y

1

1

1

1

, где L – дуга кривой y = x2 от точки
(1; 1) до точки (2; 4) .

190.
[image: image211.wmf](

)

ò

+

-

L

xdy

dx

y

x

, где L – верхняя половина эллипса
х = 4sint, y = 3cost . Интегрировать в направлении против часовой стрелки.

К о н т р о л ь н а я р а б о т а № 5

Теория вероятностей.

Математическая статистика
191. В барабане револьвера шесть гнезд, из которых в четыре вложены патроны, а два пустые. Барабан приводится в движение, в результате чего против ствола оказывается одно из гнезд. После этого нажимают спусковой крючок. Если гнездо пустое, то выстрела не происходит. Найти вероятность того, что в результате двух опытов: а) выстрела не произойдет; б) произойдет два выстрела; в) произойдет хотя бы один выстрел.

192. В лифт девятиэтажного дома вошли три человека. Предположим, что каждый из них с равной вероятностью может выйти на любом из этажей, начиная со второго. Найти вероятность того, что все пассажиры выйдут на одном этаже; что все пассажиры выйдут на разных этажах.

193. Вероятность хотя бы одного попадания при двух выстрелах равна 0,84. Найти: а) наивероятнейшее число попаданий в серии из семи выстрелов и модальную вероятность; б) что вероятнее: три попадания при четырех выстрелах или шесть попаданий при восьми?

199. Стрелок А поражает мишень с вероятностью 0,6 , стрелок В – с вероятностью 0,5 и стрелок С – с вероятностью 0,4. Стрелки дали залп по мишени и две пули попали в цель. Что вероятнее: попал стрелок С в мишень или нет?

195. В ящике десять стандартных деталей и пять бракованных. Наугад извлекаются три детали. Каковы вероятности того, что среди них: а) одна бракованная; б) две бракованных; в) хотя бы одна стандартная?

196. Имеются две партии однородных деталей. Первая партия состоит из 12 деталей, из которых три бракованных. Вторая партия состоит из 15 деталей, из которых четыре бракованных. Из первой и из второй партии извлекают по две детали. Какова вероятность того, что среди них нет бракованных деталей?

197. В ящике 100 деталей. Из них 20 деталей изготовлены первым заводом, 80 – вторым. Первый завод производит 90% хороших деталей, второй – 80%. Найти вероятность того, что две извлеченные наудачу детали окажутся хорошими.

198. Из урны, содержащей три белых и два черных шара, переложены два вынутых наудачу шара в урну, содержащую четыре белых и четыре черных шара. Найти вероятность вынуть из второй урны белый шар.

199. В коробке лежат девять теннисных мячей, из которых шесть новых. Для первой игры взяли два мяча, которые после игры возвратили. Для второй игры также взяли два мяча, оказавшиеся новыми. Какова вероятность того, что для первой игры брали два старых мяча?

200. Для изделий некоторого производства вероятность удовлетворять стандарту равна 0,96. Предлагается упрощенная система испытаний, дающая положительный результат с вероятностью 0,98 для изделий, удовлетворяющих стандарту, а для изделий, которые не удовлетворяют стандарту, с вероятностью 0,05. Какая вероятность того, что изделие, выдержавшее испытание, удовлетворяет стандарту?

201-205. Задана непрерывная случайная величина Х своей плотностью распределения вероятностей f(x). Требуется:

1) определить коэффициент А;

2) найти функцию распределения F(x);

3) схематично построить графики функций f(x) и F(x);

4) вычислить математическое ожидание и дисперсию Х;

5) определить вероятность того, что Х примет значение из интервала
(a, b).

201.

[image: image212.wmf].

2

,

6

.

4

0

4

4

2

cos

)

(

=

=

ï

ï

î

ï

ï

í

ì

>

£

£

-

=

b

a

x

npu

x

npu

x

A

x

f

p

p

p

p

202.

[image: image213.wmf]+¥

=

=

ï

î

ï

í

ì

>

£

=

-

b

a

x

при

Ae

x

при

x

f

x

,

1

.

0

,

0

0

)

(

203.

[image: image214.wmf]2

,

1

.

3

0

,

3

)

(

2

=

=

ï

î

ï

í

ì

>

£

=

b

a

x

при

x

при

Ax

x

f

204.
[image: image215.wmf]6

,

6

.

0

2

0

,

2

0

2

sin

)

(

p

p

p

p

=

-

=

ï

ï

î

ï

ï

í

ì

<

>

£

£

=

b

a

х

или

x

при

x

при

x

A

x

f

205.

[image: image216.wmf]1

,

.

0

0

,

0

)

(

-

=

-¥

=

ï

î

ï

í

ì

>

£

=

b

a

x

при

x

при

Ae

x

f

x

206-210. Задана непрерывная случайная величина Х своей функцией распределения F(x) . Требуется:

1) определить коэффициент А;

2) найти плотность распределения вероятностей f(x) ;

3) схематично построить графики функций f(x) и F(x) ;

4) вычислить математическое ожидание и дисперсию Х ;

5) определить вероятность того, что Х примет значение из интервала
(a, b).

206.

[image: image217.wmf]2

,

1

.

3

1

,

3

0

,

0

0

)

(

3

=

=

ï

ï

î

ï

ï

í

ì

>

£

£

<

=

b

a

x

при

x

при

Ax

x

при

x

F

207.

[image: image218.wmf]+¥

=

=

³

-

+

<

=

î

í

ì

b

a

x

при

x

Ae

x

при

x

F

,

1

.

0

1

,

0

0

)

(

208.

[image: image219.wmf]p

p

p

p

=

=

ï

ï

ï

î

ï

ï

ï

í

ì

>

£

£

+

<

=

b

a

x

при

x

при

x

A

x

при

x

F

,

3

.

2

1

,

2

0

1

cos

,

0

0

)

(

[image: image220.wmf]
209.

[image: image221.wmf]6

,

0

.

4

1

,

4

0

2

sin

,

0

0

)

(

p

p

p

=

=

ï

ï

ï

î

ï

ï

ï

í

ì

>

£

£

<

=

b

a

x

при

x

при

x

A

x

при

x

F

210.

[image: image222.wmf]1

,

.

0

1

,

0

)

(

-

=

-¥

=

ï

î

ï

í

ì

>

£

=

b

a

x

при

x

при

Ae

x

F

x

 211-220. Нормально распределенная случайная величина Х задана своими параметрами а (математическое ожидание) и ((среднеквадратическое отклонение). Требуется:

а) написать плотность вероятности и схематически изобразить ее график;

б) найти вероятность того, что Х примет значение из интервала ((; ();

в) найти вероятность того, что Х отклонится (по модулю) от а не более, чем на (;

г) применяя правило “трех сигм” найти значения случайной величины Х.

211. а = 7, (= 2, (= 6, (= 10, (= 3 .

212. a = 6, (= 1, (= 4, (= 7, (= 1 .

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

214. a = 4, (= 2, (= 5, (= 6, (= 4 .

215. a = 3, (= 1, (= 4, (= 6, (= 2 .

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

217. a = 10, (= 4, (= 5, (= 12, (= 2 .

218. a = 9, (= 5, (= 4, (= 12, (= 2,5 .

219. a = 8, (= 2, (= 5, (= 10, (= 3 .

220. a = 7, (= 3, (= 4, (= 8, (= 2 .

221-230. Данные наблюдений над случайной двумерной величиной (Х, У) представлены в корреляционной таблице. Методом наименьших квадратов найти выборочное уравнение прямой регрессии У на Х.

221.

	X
	Y
	nx

	
	23
	25
	27
	29
	31
	33
	

	 1
	-
	-
	-
	-
	1
	2
	 3

	 3
	-
	-
	-
	 5
	4
	1
	10

	 5
	-
	1
	 7
	10
	2
	-
	20

	 7
	-
	2
	13
	 7
	-
	-
	22

	 9
	1
	4
	15
	 2
	-
	-
	22

	11
	2
	1
	-
	-
	-
	-
	 3

	ny
	3
	8
	35
	24
	7
	3
	80

222.

	X
	Y
	nx

	
	10
	20
	30
	40
	50
	

	 3
	 7
	-
	-
	-
	-
	 7

	 8
	11
	 5
	-
	-
	-
	16

	13
	-
	19
	15
	 5
	-
	39

	18
	-
	 3
	15
	 6
	1
	25

	23
	-
	-
	 2
	 4
	4
	10

	28
	-
	-
	-
	-
	3
	 3

	ny
	18
	27
	32
	15
	8
	100

223.

	X
	Y
	nx

	
	9,6
	9,8
	10,0
	10,2
	

	19,5
	2
	 1
	-
	-
	 3

	20,0
	6
	 3
	 2
	-
	11

	20,5
	-
	 4
	 5
	 1
	10

	21,0
	-
	 5
	 8
	 5
	18

	21,5
	-
	-
	 2
	 5
	 7

	22,0
	-
	-
	-
	 1
	 1

	ny
	8
	13
	17
	12
	50

224.

	X
	Y
	nx

	
	34
	38
	42
	46
	50
	

	20
	4
	-
	-
	-
	-
	 4

	25
	2
	5
	-
	-
	-
	 7

	30
	-
	3
	 5
	 2
	-
	10

	35
	-
	-
	45
	 8
	 4
	57

	40
	-
	-
	 5
	 7
	 7
	19

	45
	-
	-
	-
	-
	 3
	 3

	ny
	6
	8
	55
	17
	14
	100

225.

	X
	Y
	nx

	
	20
	30
	40
	50
	60
	

	20
	 7
	 3
	-
	-
	-
	10

	30
	52
	110
	13
	 1
	-
	176

	40
	 1
	 14
	23
	 2
	-
	 40

	50
	-
	 1
	 4
	 6
	 1
	 12

	60
	-
	-
	-
	 3
	 6
	 9

	70
	-
	-
	-
	-
	 3
	 3

	ny
	60
	128
	40
	12
	10
	250

226.

	X
	Y
	nx

	
	90
	100
	110
	120
	130
	

	 2
	22
	 8
	-
	-
	-
	30

	 4
	18
	15
	 6
	-
	 1
	40

	 6
	12
	17
	18
	14
	 3
	64

	 8
	-
	 4
	19
	17
	 4
	44

	10
	-
	-
	 7
	 9
	 6
	22

	ny
	52
	44
	50
	40
	14
	200

227.

	X
	Y
	nx

	
	45
	55
	65
	75
	85
	

	10
	-
	-
	-
	 2
	3
	 5

	20
	-
	-
	 7
	 5
	7
	 19

	30
	-
	 3
	 9
	12
	3
	 27

	40
	 4
	 7
	13
	 8
	-
	 32

	50
	 9
	 8
	-
	-
	-
	 17

	ny
	13
	18
	29
	27
	13
	100

228.

	X
	Y
	nx

	
	2,15
	3,85
	5,55
	7,25
	8,95
	

	1,95
	16
	11
	-
	-
	-
	 27

	3,45
	13
	15
	-
	-
	-
	 28

	4,95
	-
	 9
	12
	 5
	 5
	 31

	6,45
	-
	-
	-
	 8
	 6
	 14

	ny
	29
	35
	12
	13
	11
	100

229.

	X
	Y
	nx

	
	20
	30
	40
	50
	60
	70
	80
	

	4
	-
	-
	-
	-
	-
	 4
	6
	 10

	10
	-
	-
	-
	 6
	6
	 8
	-
	 20

	16
	-
	 1
	 2
	14
	3
	-
	-
	 20

	22
	1
	 5
	18
	 2
	-
	-
	-
	 26

	28
	-
	 4
	10
	 2
	-
	-
	-
	 16

	34
	1
	 5
	 2
	-
	-
	-
	-
	 8

	ny
	2
	15
	32
	24
	9
	12
	6
	100

230.

	X
	Y
	nx

	
	17
	19
	21
	23
	25
	

	6,75
	3
	 7
	-
	-
	-
	 10

	8,25
	-
	 9
	11
	-
	-
	 20

	9,75
	-
	-
	33
	 4
	 8
	 45

	11,25
	-
	-
	 3
	10
	 6
	 19

	12,75
	-
	-
	-
	 5
	 1
	 6

	ny
	3
	16
	47
	19
	15
	100

231-240. Известно эмпирическое распределение выборки объема n случайной величины Х. Проверить гипотезу о распределении по закону Пуассона генеральной совокупности этой величины. Использовать критерий согласия Пирсона (хи-квадрат) при уровне значимости α = 0,05.

	Номер задачи
	хi
	0
	1
	2
	3
	4
	5
	n

	231
	ni
	400
	380
	165
	50
	3
	2
	1000

	232
	ni
	240
	119
	32
	6
	2
	1
	400

	233
	ni
	270
	166
	49
	10
	3
	2
	500

	234
	ni
	337
	179
	71
	9
	3
	1
	600

	235
	ni
	200
	181
	78
	31
	8
	2
	500

	236
	ni
	114
	62
	17
	4
	2
	1
	200

	237
	ni
	500
	330
	130
	29
	9
	2
	1000

	238
	ni
	115
	62
	17
	4
	1
	1
	200

	239
	ni
	408
	365
	175
	42
	6
	4
	1000

	240
	ni
	420
	370
	146
	51
	9
	4
	1000

6. ИНФОРМАЦИОННО-МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ДИСЦИПЛИНЫ

Основная литература

1.Беклемишев Д.В. Курс аналитической геометрии и линейной алгебры. - М.: Наука, 2003.

2. Пискунов Н.С. Дифференциальное и интегральное исчисления для втузов. Т. 1. - М.: Интеграл-Пресс, 2004.
3.Пискунов Н.С. Дифференциальное и интегральное исчисления для втузов. Т.2. - М.: Интеграл-Пресс, 2004.
4. Бугров Я.С, Никольский СМ. Высшая математика. - М.: 2005, Ч.1.
5. Демидович Б.П., Кудрявцев В.А. Кратий курс высшей математики. - М.: ACT, 2002.
6. Баврин И.И. Курс высшей математики. - М.: Высшая школа, 2004.
7. Бугров Я.С, Никольский С.М. Высшая математика. - М.: Дрофа, 2005, Ч.2.
8. Бугров Я. С, Никольский С.М. Высшая математика. - М.: Дрофа, 2005, Ч.З.
9. Гмурман В.Е. Теория вероятностей и математическая статистика. - М.: Высшая школа, 2004.
10.
Данко П.Е., Попов А.Г., Кожевникова Т.Я. Высшая математика в упражнениях и задачах.Ч. 1. - М.: ОНИКС 21 век, 2005.

11. Данко П.Е., Попов А.Г., Кожевникова Т.Я. Высшая математика в упражнениях и задачах. Ч.2. - М.: ОНИКС 21 век, 2005.

12. Вентцель Е.С., Овчаров Л.А. Теория вероятностей и ее инженерные приложения
13. Зимина О. В., Кириллов А.И. Сальникова ТА. Высшая математика, Выпуск 1 - М.: Физматлит, 2005.
14. Гм у р м а н В.Е. Руководство к решению задач по теории вероятностей и математической статистике. - М.: Высшая школа, 2003.
Дополнительная литература
15. Блистанова Л.Д. Математика. Методические указания по выполнению контрольных заданий № 1 - 4 для студентов-заочников I курса инженерно-технических специальностей. - М.: РГОТУПС, 2006.
16. Мантуров О.В. Курс высшей математики. - М.: Высшая школа, 1997.
17. Вентцель Е.С. Теория вероятностей. - М.: Высшая школа, 2002.

18. Голечков Ю.И. , Карпухин В.Б., Шестаков А.А. Математическое моделирование. - М.: РГОТУПС, 2001.
19. Афанасьев В.И. «Высшая математика». Специальные разделы. - М.: Физматлит, 2005.
20. Ридель В.В., Алексеев В.Н., Приказчиков Д.А. Дифференциальное исчисление функции одной переменной: Уч. пособие. -М.:МИИТ, 2009.-76с.

21. Блистанова Л.Д. Методические указания по выполнению контрольных заданий N 1-4.- М.: РГОТУПС, 2006.-128с.

22. Алексеев В.Н., Приказчиков Д.А., Ридель В.В. Ряды. Уч. пособие-М.:МИИТ, 2010.

23. Малышева И.А. Теория массового обслуживания: Уч.пос.-М.: МИИТ, 2010.-96с.

СРЕДСТВА ОБЕСПЕЧЕНИЯ ОСВОЕНИЯ ДИСЦИПЛИНЫ
Пакеты компьютерных программ: MathCAD, Maple, Maxima.
МЕТОДИЧЕСКИЕ УКАЗАНИЯ ДЛЯ СТУДЕНТОВ
Студент должен выполнять контрольные работы по варианту, номер которого совпадет с последней цифрой его учебного шифра.
Каждую контрольную работу следует выполнить в отдельной тетради, оставив в ней поля для замечаний преподавателя-рецензента. На обложке тетради студент указывает: дисциплину, номер контрольной работы, номер (или название) учебной группы, шифр, курс, фамилию, имя, отчество. Работа выполняется аккуратно. В ней должны быть даны четкие пояснения к решению задач. В конце работы студент ставит дату выполнения и свою подпись. Выполненную работу сдают для проверки. Преподаватель-рецензент проверяет правильность решения каждой задачи и отмечает ошибки решения или недостатки оформления контрольной работы. В конце работы преподаватель пишет рецензию на работу, где отмечает недостатки и достоинства решения задач, а также выносит окончательное заключение: “Работа допущена к зачету” или “Работа не допущена к зачету”. Во втором случае рецензент подробно указывает причины и дает рекомендации по исправлению ошибок. В этой же тетради после рецензии преподавателя студент должен исправить решения указанных рецензентом задач и вновь сдать контрольную работу на проверку. Зачет по контрольной работе студент может получить лишь после беседы с преподавателем.

МЕТОДИЧЕСКИЕ УКАЗАНИЯ ДЛЯ ПРЕПОДАВАТЕЛЕЙ

В университете проводятся лекции, но они не могут охватить все вопросы программы и имеют установочный характер. Преподавателю рекомендуется ориентироваться на уровень того потока студентов, с которыми он проводит занятия. В помощь студенту преподаватель должен проводить консультации.

Преподаватель должен дать соответствующие рекомендации к выполнению контрольных работ. Также, преподаватель может предложить студенту воспользоваться пакетом прикладных программ для проверки решения заданий из контрольной работы и дать указания по оформлению контрольных работ.

Преподаватель рецензирует контрольную работу и отмечает ошибки. Выносится заключение: «Работа к зачету допущена» или «Работа к зачету не допущена». Зачет по контрольной работе студент получает после собеседования с преподавателем.

МАТЕРИАЛЫ ТЕКУЩЕГО, ПРОМЕЖУТОЧНОГО И ИТОГОВОГО КОНТРОЛЯ

Задачи к зачету, 1 курс.
ВЕКТОРНАЯ АЛГЕБРА

Задача № 1

В треугольнике ABC проведена медиана AD. Показать, что
[image: image223.wmf]2

ABACAD

+=

.

Задача № 2

Дан параллелепипед ABCDA1B1C1D1. Найти
[image: image224.wmf]111

CBBAAD

++

.
Задача № 3

Дан тетраэдр ABCD. Найти
[image: image225.wmf]ADCBDC

++

.

Задача № 4

Возьмите два произвольных вектора a и b. Постройте
[image: image226.wmf]3

ab

-

.

Задача № 5

Возьмите два произвольных вектора a и b. Постройте
[image: image227.wmf]2()

ab

+

.

Задача № 6

Возьмите два произвольных вектора a и b. Постройте
[image: image228.wmf]3()

ab

-

.

№ 7 Задан вектор
[image: image229.wmf]{

}

1,2,0

a

=-

. Найти координаты его орта a0.
Задача № 8

Дано
[image: image230.wmf]5

a

=

,
[image: image231.wmf]6

b

=

,
[image: image232.wmf]45

ab

=

o

$

. Найти
[image: image233.wmf](

)

ab

×

.

Задачи к зачету, 2 курс

1 – 10. Найти решение дифференциального уравнения
1.
[image: image234.wmf]dx

xy

ydyd

x

ydy

xdx

2

2

5

3

3

20

-

=

-

,
[image: image235.wmf]1

)

1

(

=

y

.
[image: image236.wmf]
2. 2y
[image: image237.wmf]'

'

y
[image: image238.wmf]'

y = 1 +(y
[image: image239.wmf]'

)
[image: image240.wmf]3

.

3.
[image: image241.wmf]0

9

)

(

3

2

2

=

+

+

+

dx

y

dy

y

y

x

,
[image: image242.wmf]0

)

0

(

=

y

.

4. y
[image: image243.wmf]'

'

 - 3y
[image: image244.wmf]'

 + 2y = x – 1 , y(0) = 1, y
[image: image245.wmf]'

(0) = 0.
5.
[image: image246.wmf]0

/

=

-

+

¢

y

xe

y

x

x

y

,
[image: image247.wmf]1

)

1

(

=

y

6. x y
[image: image248.wmf]'

'

 - y
[image: image249.wmf]'

= y
[image: image250.wmf]'

ln
[image: image251.wmf]x

y

'

.

7. y
[image: image252.wmf]'

'

 - 2y
[image: image253.wmf]'

 + 2y = cos x , y(0) = 0, y
[image: image254.wmf]'

(0) = 0.

8.
[image: image255.wmf]2

2

y

x

y

y

x

+

=

-

¢

,
[image: image256.wmf]0

)

1

(

=

y

.

9. y
[image: image257.wmf]'

'

 - 2y
[image: image258.wmf]'

 = x + 3 , y(0) = 1, y
[image: image259.wmf]'

(0) = 0.

10.
[image: image260.wmf]x

y

y

2

sin

2

1

cos

=

+

¢

,
[image: image261.wmf]0

)

0

(

=

y

.
11 – 13. Исследовать ряд на сходимость

11.
[image: image262.wmf]n

n

n

x

n

n

å

¥

=

+

1

)

1

(

3

.

12.
[image: image263.wmf]n

n

n

x

n

n

å

¥

=

+

1

3

1

.

13.
[image: image264.wmf]å

¥

=

÷

ø

ö

ç

è

æ

-

2

1

1

n

n

x

n

.

14 – 16. Вычислить криволинейный интеграл

14.
[image: image265.wmf]ò

+

+

-

L

dy

x

dx

x

y

1

1

1

2

, где L - дуга кривой y = x
[image: image266.wmf]2

 от точки (1;1) до точки (2;4).

15.
[image: image267.wmf]ò

+

L

dy

x

dx

y

2

2

, где L - верхняя четверть окружности x = 2sin t, y = 2cos t. Интегрировать против часовой стрелки.

16 .
[image: image268.wmf]ò

+

+

+

+

L

dy

x

y

x

dx

y

x

1

3

2

2

2

, где L - отрезок прямой от точки (1;1) до точки (2;2).
17.
[image: image269.wmf]ò

-

+

-

L

dy

y

x

dx

x

y

1

1

, где L - дуга кривой y = x
[image: image270.wmf]2

 от точки (1;1) до точки (2;4).

18 – 21. Решить задачу

 18. Вероятность одного попадания при двух выстрелах равна 0,32. Найти: а) наивероятнейшее число попаданий в партии из 7 выстрелов и модельную вероятность; б) что вероятнее: 3 попадания при 4 выстрелах или 6 из 8-ми?

 19. В ящике 12 стандартных деталей и 3 бракованных. Наудачу извлекают 3 детали. Каковы вероятности того, что среди них: а) одна бракованная; б) две бракованных; в) хотя бы одна стандартная?

 20. В коробке лежат 10 теннисных мячей, из которых 5 новых. Для первой игры взяли 2 мяча, которые после игры не возвратили. Для второй игры взяли 3 мяча, оказавшиеся новыми. Какова вероятность того, что для первой игры брали два новых мяча?

 21. Для изделий некоторого производства вероятность удовлетворять стандарту равно 0,95. Предлагается упрощенная система испытаний, дающая положительный результат с вероятностью 0,99 для изделий, удовлетворяющих стандарту, а для изделий не удовлетворяющих стандарту, с вероятностью 0,05. Какова вероятность того, что изделие, выдержавшее испытание, не удовлетворяет стандарту?

22 - 26. Нормально распределенная случайная величина Х задана своими параметрами
[image: image271.wmf]а (математическое ожидание) и
[image: image272.wmf]s

 (среднее квадратическое отклонение).
22. Требуется:

 а) написать плотность вероятности и схематически изобразить ее график;

 б) найти вероятность того, что Х примет значение из интервала (
[image: image273.wmf]a

;
[image: image274.wmf]b

);
[image: image275.wmf]

 EMBED Equation.3 [image: image276.wmf]
a = 5,
[image: image277.wmf]s

= 3,
[image: image278.wmf]a

 = 2,
[image: image279.wmf]b

 = 8,
[image: image280.wmf]d

 = 6.
23. Требуется:

 а) найти вероятность того, что Х отклонится (по модулю) от а не более чем на δ;

 б) применяя правило «3σ» найти крайние (допустимые) значения случайной величины Х.

a = 3,
[image: image281.wmf]s

= 1,
[image: image282.wmf]a

 = 4,
[image: image283.wmf]b

 = 6,
[image: image284.wmf]d

 = 1.

24. Требуется:
 а) найти вероятность того, что Х примет значение из интервала (
[image: image285.wmf]a

;
[image: image286.wmf]b

);
[image: image287.wmf]

 EMBED Equation.3 [image: image288.wmf]
 б) применяя правило « 3
[image: image289.wmf]s

» найти крайние (допустимые) значения случайной величины Х.
a = 11,
[image: image290.wmf]s

= 6,
[image: image291.wmf]a

 = 5,
[image: image292.wmf]b

 = 14,
[image: image293.wmf]d

 = 3.

25. Требуется:
 а) написать плотность вероятности и схематически изобразить ее график;

б) найти вероятность того, что Х отклонится (по модулю) от а не более чем на
[image: image294.wmf]d

.
a = 3,
[image: image295.wmf]s

= 1,
[image: image296.wmf]a

 = 4,
[image: image297.wmf]b

 = 6,
[image: image298.wmf]d

 = 1.
26. Требуется, применяя правило «3
[image: image299.wmf]s

» найти крайние (допустимые) значения случайной величины Х.
a = 6,
[image: image300.wmf]s

= 1,
[image: image301.wmf]a

 = 4,
[image: image302.wmf]b

 = 7,
[image: image303.wmf]d

 = 1.

_1002195696.unknown

_1068556858.unknown

_1069587296.unknown

_1328445854.unknown

_1390356779.unknown

_1390378170.unknown

_1390381662.unknown

_1390381778.unknown

_1390381899.unknown

_1390381999.unknown

_1390381825.unknown

_1390381737.unknown

_1390378637.unknown

_1390378817.unknown

_1390378653.unknown

_1390378254.unknown

_1390377985.unknown

_1390378108.unknown

_1390357331.unknown

_1390358310.unknown

_1390357220.unknown

_1381220497.unknown

_1381220890.unknown

_1381221023.unknown

_1381225537.unknown

_1390284440.unknown

_1381225761.unknown

_1381225288.unknown

_1381221006.unknown

_1381220688.unknown

_1381220845.unknown

_1381220621.unknown

_1381220430.unknown

_1381220444.unknown

_1381220339.unknown

_1381220403.unknown

_1328424971.unknown

_1328426199.unknown

_1328426622.unknown

_1328426739.unknown

_1328426977.unknown

_1328426671.unknown

_1328426258.unknown

_1328425727.unknown

_1328426113.unknown

_1328425384.unknown

_1069587409.unknown

_1307119361.unknown

_1307119434.unknown

_1069587435.unknown

_1075635906.unknown

_1069587392.unknown

_1069587404.unknown

_1069587386.unknown

_1068557266.unknown

_1069587141.unknown

_1069587235.unknown

_1069587263.unknown

_1069587288.unknown

_1069587245.unknown

_1069587184.unknown

_1069587213.unknown

_1069587179.unknown

_1068557334.unknown

_1068557419.unknown

_1068557530.unknown

_1069587113.unknown

_1069587133.unknown

_1068557531.unknown

_1068900038.unknown

_1068557436.unknown

_1068557439.unknown

_1068557421.unknown

_1068557406.unknown

_1068557409.unknown

_1068557371.unknown

_1068557329.unknown

_1068557332.unknown

_1068557282.unknown

_1068557107.unknown

_1068557212.unknown

_1068557232.unknown

_1068557240.unknown

_1068557215.unknown

_1068557182.unknown

_1068557186.unknown

_1068557110.unknown

_1068556952.unknown

_1068557096.unknown

_1068557103.unknown

_1068556957.unknown

_1068556930.unknown

_1068556931.unknown

_1068556862.unknown

_1010233363.unknown

_1011781146.unknown

_1011781169.unknown

_1011781174.unknown

_1068556738.unknown

_1068556753.unknown

_1011781177.unknown

_1011781179.unknown

_1068473139.unknown

_1011781178.unknown

_1011781176.unknown

_1011781171.unknown

_1011781172.unknown

_1011781170.unknown

_1011781151.unknown

_1011781153.unknown

_1011781168.unknown

_1011781152.unknown

_1011781149.unknown

_1011781150.unknown

_1011781148.unknown

_1011781133.unknown

_1011781142.unknown

_1011781144.unknown

_1011781145.unknown

_1011781143.unknown

_1011781135.unknown

_1011781137.unknown

_1011781134.unknown

_1011781129.unknown

_1011781131.unknown

_1011781132.unknown

_1011781130.unknown

_1011781127.unknown

_1011781128.unknown

_1010304603.unknown

_1002357545.unknown

_1010231238.unknown

_1010231358.unknown

_1010233236.unknown

_1010233292.unknown

_1010231392.unknown

_1010231317.unknown

_1010231346.unknown

_1010231288.unknown

_1010230967.unknown

_1010231174.unknown

_1010231204.unknown

_1010231105.unknown

_1002357978.unknown

_1002358565.unknown

_1002358707.unknown

_1002365725.unknown

_1002365845.unknown

_1002358777.unknown

_1002358625.unknown

_1002358406.unknown

_1002358525.unknown

_1002358260.unknown

_1002358324.unknown

_1002357821.unknown

_1002356724.unknown

_1002356948.unknown

_1002357155.unknown

_1002357397.unknown

_1002357045.unknown

_1002356788.unknown

_1002196036.unknown

_1002196139.unknown

_1002197876.unknown

_1002196078.unknown

_1002195912.unknown

_1002195959.unknown

_1002195850.unknown

_1002190559.unknown

_1002193350.unknown

_1002194771.unknown

_1002195306.unknown

_1002195595.unknown

_1002195643.unknown

_1002195532.unknown

_1002195024.unknown

_1002195220.unknown

_1002194978.unknown

_1002194052.unknown

_1002194544.unknown

_1002194616.unknown

_1002194365.unknown

_1002193937.unknown

_1002193959.unknown

_1002193401.unknown

_1002192406.unknown

_1002192790.unknown

_1002193069.unknown

_1002193267.unknown

_1002192923.unknown

_1002192488.unknown

_1002192718.unknown

_1002192444.unknown

_1002192057.unknown

_1002192133.unknown

_1002192335.unknown

_1002192113.unknown

_1002191188.unknown

_1002191894.unknown

_1002190914.unknown

_1002109656.unknown

_1002189309.unknown

_1002189685.unknown

_1002189813.unknown

_1002189872.unknown

_1002189742.unknown

_1002189475.unknown

_1002189526.unknown

_1002189376.unknown

_1002110527.unknown

_1002110732.unknown

_1002189227.unknown

_1002110586.unknown

_1002109905.unknown

_1002110497.unknown

_1002109808.unknown

_1002098814.unknown

_1002100665.unknown

_1002107986.unknown

_1002109488.unknown

_1002100789.unknown

_1002100259.unknown

_1002100559.unknown

_1002098955.unknown

_1000904058.unknown

_1002023555.unknown

_1002027562.unknown

_1002097991.unknown

_1002024214.unknown

_1002009445.unknown

_1002009583.unknown

_1002009621.unknown

_1001225128.unknown

_1001225224.unknown

_1001225281.unknown

_1001225186.unknown

_1000905570.unknown

_1000904422.unknown

_1000841886.unknown

_1000842042.unknown

_1000902332.unknown

_1000903940.unknown

_1000841983.unknown

_1000308942.unknown

_1000363831.unknown

_1000841823.unknown

_1000309000.unknown

_1000309795.unknown

_999091717.unknown

_999426938.unknown

_999092155.unknown

_999167808.unknown

_999168033.unknown

_999092263.unknown

_999092083.unknown

_999091681.unknown

_999091456.unknown

