Тест за 2 семестр

1. интеграл степенной функции

2. табличные интегралы

3. замена переменной

4. интегрирование по частям

5. формула Ньютона-Лейбница

6. ОДЗ,

7. частные производные первого порядка

8. дифференциал первого порядка

9. необходимые и достаточные условия существования экстремума

10. экстремум функции двух переменных

11. основные понятия порядок д.у.

12. ЛОДУ и ЛНДУ 1 порядка, уравнения Бернулли

13. ЛОДУ 2 порядка

14. числовые ряды

15. необх признаки сходимости и достат.признаки сходимости
	вар
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	1
	3
	1
	2
	4
	4
	3
	4
	2
	3
	3
	1
	3
	2
	4
	1

	2
	2
	1
	3
	1
	2
	4
	1
	2
	2
	1
	1
	1
	3
	4
	3

	3
	2
	3
	1
	4
	2
	3
	1
	4
	1
	3
	1
	1
	3
	2
	2

	4
	2
	4
	4
	1
	2
	4
	3
	2
	2
	1
	2
	1
	4
	1
	3

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

вариант 1

1.
[image: image1.wmf]ò

=

dx

x

3

1

[image: image2.wmf]C

x

C

x

C

x

C

x

+

-

+

-

+

+

-

2

2

3

4

3

)

4

:

2

1

)

3

;

3

1

)

2

;

3

)

1

2.
[image: image3.wmf]ò

=

xdx

3

sin

[image: image4.wmf]C

x

C

x

C

x

C

x

+

+

+

+

-

3

cos

3

1

)

4

;

sin

3

)

3

;

3

cos

3

)

2

;

3

cos

3

1

)

1

3.
[image: image5.wmf]ò

=

-

dx

e

x

2

1

[image: image6.wmf]C

e

x

C

e

C

e

C

e

x

x

x

x

+

-

+

+

-

+

-

-

-

-

2

2

1

2

1

2

1

)

2

1

(

)

4

;

)

3

;

2

)

2

;

2

)

1

4. К следующему интегралу
[image: image7.wmf]ò

dx

e

x

x

2

применяется метод интегрирования по частям. Указать наиболее подходящие функции u и v:

[image: image8.wmf]dx

e

dv

x

u

dx

dv

e

x

u

dx

x

dv

e

u

dx

e

x

dv

u

x

x

x

x

=

=

=

=

=

=

=

=

;

)

4

;

;

)

3

;

;

)

2

;

;

1

)

1

2

2

2

2

5. Вычислить интеграл
[image: image9.wmf]=

ò

3

1

2

dx

х

1) 8; 2) 4; 3) 9; 4) 26/3

6. ОДЗ функции
[image: image10.wmf]2

1

+

+

-

=

у

x

z

1. множество действительных чисел R
2. множество пар действительных чисел R2
3. множество пар точек на плоскости оху, удовлетворяющих условиям:
[image: image11.wmf]2

,

1

-

³

³

y

x

4. множество пар точек на плоскости оху, удовлетворяющих условиям:
[image: image12.wmf]2

,

1

-

>

£

y

x

7. Найти частные производные функции двух переменных
[image: image13.wmf]x

y

y

x

z

+

=

ln

1.
[image: image14.wmf]xy

x

z

xy

y

x

z

y

x

1

,

+

=

¢

+

=

¢

2.
[image: image15.wmf]xy

y

x

z

x

y

z

y

x

+

=

¢

+

=

¢

2

,

1

ln

3.
[image: image16.wmf]xy

x

z

x

y

z

y

x

1

,

1

ln

2

+

=

¢

+

=

¢

[image: image17.wmf]x

y

x

z

x

y

y

z

y

x

1

,

ln

2

+

=

¢

-

=

¢

8. Вычислить дифференциал функции z=xsiny в точке Р(-1;-π/2)

1. dz=dx

2. dz=-dx

3. dz=dx+dy

4. dz=-dx-dy

9. Точка М(х0;у0) является точкой экстремума функции z=f(x;y), если в этой точке функция имеет непрерывные частные производные 1-го и 2-го порядка,
[image: image18.wmf]0

)

;

(

)

;

(

0

0

0

0

=

¢

=

¢

y

x

f

y

x

f

x

x

и выполняются условия
1.
[image: image19.wmf]0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

=

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

yx

xy

yy

xx

2.
[image: image20.wmf]0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

<

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

yx

xy

yy

xx

3.
[image: image21.wmf]0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

>

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

yx

xy

yy

xx

4.
[image: image22.wmf]0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

³

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

yx

xy

yy

xx

10. Точка М(х0;у0) называется точкой максимума функции z=f(x;y), если в окрестности точки М выполняется условие

1.
[image: image23.wmf])

;

(

)

;

(

0

0

y

x

f

y

x

f

£

2.
[image: image24.wmf])

;

(

)

;

(

0

0

y

x

f

y

x

f

³

3.
[image: image25.wmf])

;

(

)

;

(

0

0

y

x

f

y

x

f

>

4.
[image: image26.wmf]0

)

;

(

0

0

=

¢

y

x

f

11. дифференциальным уравнением называется уравнение

1) связывающее независимую переменную, искомую функцию и её производные.

2) связывающее искомую функцию с независимой переменной и набора из n постоянных интегрирования

3) выражающее зависимость старшей из производных искомой функции от независимой переменной, функции и производных

4) связывающее дифференциалы независимой переменной и искомой функции.

12. какое из приведённых ниже уравнений является ЛОДУ 1 порядка

1)
[image: image27.wmf]y

xy

y

x

=

+

¢

2

2

 2)
[image: image28.wmf]tgx

y

tgx

y

=

×

+

¢

3)
[image: image29.wmf]0

2

=

+

¢

xy

y

x

 4)
[image: image30.wmf]4

2

2

2

y

y

x

xy

y

x

+

=

+

¢

13. общее решение ЛОДУ 2 порядка
[image: image31.wmf]0

9

6

=

+

¢

+

¢

¢

y

y

y

1)
[image: image32.wmf]x

x

e

C

e

C

y

3

2

3

1

+

=

-

2)
[image: image33.wmf]x

x

xe

C

e

C

y

3

2

3

1

-

-

+

=

3)
[image: image34.wmf]x

C

x

C

y

3

sin

3

cos

2

1

+

=

4)
[image: image35.wmf]x

x

xe

C

e

C

y

3

2

3

1

+

=

14. Определить формулу n-го члена числового ряда:
[image: image36.wmf]...

!

3

3

!

2

2

1

-

+

-

1)
[image: image37.wmf](

)

n

n

n

n

a

2

1

-

=

 2)
[image: image38.wmf]!

)

1

(

1

2

n

a

n

n

-

-

=

3)
[image: image39.wmf]!

2

)

1

(

n

a

n

n

-

=

 4)
[image: image40.wmf]!

)

1

(

1

n

n

a

n

n

+

-

=

15. выполняется ли необходимый признак сходимости для ряда:
[image: image41.wmf]...

4

ln

1

3

ln

1

2

ln

1

+

+

+

1) да, т.к.
[image: image42.wmf]0

ln

1

lim

=

¥

®

n

n

2) нет, т.к.
[image: image43.wmf]¥

=

¥

®

n

n

ln

1

lim

3) да, т.к.
[image: image44.wmf]...

...

2

1

>

>

>

>

n

a

a

a

4) нет, т.к.
[image: image45.wmf]...

...

2

1

<

<

<

<

n

a

a

a

вариант 2

1.
[image: image46.wmf]ò

=

dx

x

4

[image: image47.wmf]C

x

C

x

C

x

C

x

+

-

+

+

+

2

4

5

3

3

)

4

:

4

1

)

3

;

5

)

2

;

4

)

1

2.
[image: image48.wmf]ò

=

+

4

2

x

dx

[image: image49.wmf]C

x

x

C

x

C

x

C

x

arctg

+

+

-

+

+

+

2

2

ln

4

1

)

4

;

2

arccos

)

3

;

2

arcsin

)

2

;

2

2

1

)

1

3.
[image: image50.wmf]ò

=

xdx

2

cos

[image: image51.wmf]C

x

C

x

C

x

C

x

+

+

+

+

-

2

cos

2

1

)

4

;

2

sin

2

1

)

3

;

2

sin

2

)

2

;

2

sin

2

1

)

1

4. К следующему интегралу
[image: image52.wmf]ò

xdx

x

ln

2

применяется метод интегрирования по частям. Указать наиболее подходящие функции u и v:

[image: image53.wmf]xdx

x

dv

u

dx

dv

x

x

u

xdx

dv

x

u

dx

x

dv

x

u

ln

;

1

)

4

;

;

ln

)

3

;

ln

;

)

2

;

;

ln

)

1

2

2

2

2

=

=

=

=

=

=

=

=

5. Вычислить определенный интеграл
[image: image54.wmf]ò

-

5

2

3

2

x

dx

1) –6/7; 2) (ln7)/2; 3) ln7; 4) ln(2.5)

6. Областью определения функции двух переменных z=f(x;y) называется

1. множество всех точек плоскости Оху;

2. множество всех точек пространства Охуz, для которых это выражение имеет смысл;

3. множество всех точек пространства Охуz;

4. множество всех точек плоскости Оху, для которых это выражение имеет смысл

7. Найти частные производные функции двух переменных
[image: image55.wmf]y

x

z

=

1.
[image: image56.wmf]y

x

z

yx

z

y

y

y

x

ln

,

1

=

¢

=

¢

-

2.
[image: image57.wmf]x

x

z

yx

z

y

y

y

x

ln

,

1

=

¢

=

¢

-

3.
[image: image58.wmf]x

x

z

yx

z

y

y

y

x

ln

,

=

¢

=

¢

4.
[image: image59.wmf]x

x

z

yx

z

y

y

y

x

ln

,

1

=

¢

=

¢

+

8. Вычислить дифференциал функции z=x3y-2x+4y в точке Р(1;1)

1) dz=dx

2) dz=dx+5dy

3) dz=-dx+5dy

4) dz=5dy

9. Точка М(х0;у0) является точкой максимума функции z=f(x;y), если в этой точке функция имеет непрерывные частные производные 1-го и 2-го порядка,
[image: image60.wmf]0

)

;

(

)

;

(

0

0

0

0

=

¢

=

¢

y

x

f

y

x

f

x

x

 и выполняются условия
1.
[image: image61.wmf]0

)

;

(

,

0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

0

0

>

¢

¢

>

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

y

x

f

xx

yx

xy

yy

xx

2.
[image: image62.wmf]0

)

;

(

,

0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

0

0

<

¢

¢

>

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

y

x

f

xx

yx

xy

yy

xx

3.
[image: image63.wmf]0

)

;

(

,

0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

0

0

>

¢

¢

<

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

y

x

f

xx

yx

xy

yy

xx

4.
[image: image64.wmf]0

)

;

(

,

0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

0

0

<

¢

¢

<

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

y

x

f

xx

yx

xy

yy

xx

10. Для стационарной точки Р(1,2)
[image: image65.wmf]4

,

5

,

2

-

=

¢

¢

-

=

¢

¢

=

¢

¢

xy

yy

xx

z

z

z

1. точка не является точкой экстремума

2. точка является точкой минимума

3. точка является точкой максимума

4. спорный случай

11. дифференциальным уравнением первого порядка называется уравнение
1) уравнение, связывающее независимую переменную, искомую функцию и её производную.

2) Уравнение, связывающее искомую функцию с независимой переменной и постоянной интегрирования

3) Уравнение, выражающее зависимость производной искомой функции от независимой переменной и, функции

4) Уравнение, связывающее дифференциалы независимой переменной и искомой функции.
12. какое из приведённых ниже уравнений является уравнением Бернулли
1)
[image: image66.wmf]y

xy

y

x

=

+

¢

2

2

 2)
[image: image67.wmf]tgx

y

tgx

y

=

×

+

¢

3)
[image: image68.wmf]0

2

=

+

¢

xy

y

x

 4)
[image: image69.wmf]4

2

2

2

y

y

x

xy

y

x

+

=

+

¢

13. общее решение ЛОДУ 2 порядка
[image: image70.wmf]0

5

2

=

+

¢

+

¢

¢

y

y

y

1)
[image: image71.wmf]x

x

e

C

e

C

y

2

3

1

+

=

-

2)
[image: image72.wmf]x

x

xe

C

e

C

y

-

-

+

=

2

1

3)
[image: image73.wmf]x

e

C

x

e

C

y

x

x

2

sin

2

cos

2

1

-

-

+

=

4)
[image: image74.wmf])

sin(

2

cos

2

2

1

x

e

C

x

e

C

y

x

x

-

+

=

-

14. Определить формулу n-го члена числового ряда:
[image: image75.wmf]...

8

5

3

4

3

2

2

1

-

×

+

×

-

1)
[image: image76.wmf](

)

n

n

n

n

a

2

1

-

=

 2)
[image: image77.wmf]n

n

n

n

a

2

)

1

2

(

)

1

(

1

2

-

-

=

-

3)
[image: image78.wmf]n

n

n

n

n

a

2

)

1

2

(

)

1

(

-

-

=

 4)
[image: image79.wmf]n

n

n

n

n

a

2

)

1

2

(

)

1

(

1

-

-

=

+

15. выполняется ли необходимый признак сходимости для ряда:
[image: image80.wmf]...

4

3

3

2

2

1

+

+

+

2) да, т.к.
[image: image81.wmf]0

1

lim

=

+

¥

®

n

n

n

3) нет, т.к.
[image: image82.wmf]1

1

lim

=

+

¥

®

n

n

n

4) да, т.к.
[image: image83.wmf]...

...

2

1

>

>

>

>

n

a

a

a

5) нет, т.к.
[image: image84.wmf]...

...

2

1

<

<

<

<

n

a

a

a

вариант 3

1.
[image: image85.wmf]ò

=

dx

x

4

1

[image: image86.wmf]C

x

C

x

C

x

C

x

+

-

+

+

-

+

-

5

3

3

5

4

)

4

:

3

1

)

3

;

3

1

)

2

;

5

)

1

2.
[image: image87.wmf]ò

=

-

2

4

x

dx

[image: image88.wmf]C

x

C

x

C

x

x

C

x

arctg

+

+

+

-

+

+

2

arccos

)

4

;

2

arcsin

)

3

;

4

ln

4

1

)

2

;

2

2

1

)

1

2

3.
[image: image89.wmf]ò

=

+

9

4

x

dx

[image: image90.wmf](

)

C

x

arctg

C

x

C

x

C

x

+

+

+

-

+

+

+

+

3

2

2

3

)

4

;

9

4

1

)

3

;

9

4

ln

)

2

;

4

9

4

ln

)

1

2

4. К следующему интегралу
[image: image91.wmf](

)

ò

+

dx

e

x

x

5

2

применяется метод интегрирования по частям. Указать наиболее подходящие функции u и v:

[image: image92.wmf](

)

(

)

(

)

dx

e

dv

x

u

dx

dv

e

x

u

dx

x

dv

e

u

dx

e

x

dv

u

x

x

x

x

=

+

=

=

+

=

+

=

=

+

=

=

;

5

2

)

4

;

;

5

2

)

3

;

5

2

;

)

2

;

5

2

;

1

)

1

5. Вычислить интеграл
[image: image93.wmf]=

ò

3

1

2

x

dx

1) –2/3; 2) 2/3; 3) 8; 4) 26/27

6. ОДЗ функции
[image: image94.wmf]2

2

2

2

y

x

y

x

z

-

+

=

1) множество действительных чисел R
2) множество пар действительных чисел R2
3) множество пар точек на плоскости оху, удовлетворяющих условиям:
[image: image95.wmf]y

x

¹

4) множество пар точек на плоскости оху, удовлетворяющих условиям:
[image: image96.wmf]0

2

2

>

-

y

x

7. Найти частные производные функции двух переменных
[image: image97.wmf]x

y

z

2

=

1)
[image: image98.wmf]x

y

z

x

y

z

y

x

2

,

2

2

=

¢

-

=

¢

2)
[image: image99.wmf]y

z

x

z

y

x

2

,

1

=

¢

=

¢

3)
[image: image100.wmf]x

y

z

x

y

z

y

x

2

,

2

2

=

¢

=

¢

4)
[image: image101.wmf]x

y

x

z

x

y

z

y

x

1

,

2

+

=

¢

-

=

¢

8. Вычислить дифференциал функции z=5xy-x2 в точке Р(3;2)

1) dz=dx

2) dz=dy

3) dz=dx+6dy

4) dz=4dx+15dy
9. Точка М(х0;у0) называется точкой минимума функции z=f(x;y), если в окрестности точки М выполняется условие

1)
[image: image102.wmf])

;

(

)

;

(

0

0

y

x

f

y

x

f

<

2)
[image: image103.wmf])

;

(

)

;

(

0

0

y

x

f

y

x

f

³

3)
[image: image104.wmf])

;

(

)

;

(

0

0

y

x

f

y

x

f

>

4)
[image: image105.wmf]0

)

;

(

0

0

=

¢

y

x

f

10. В точке М(х0;у0))
[image: image106.wmf]1

,

2

,

10

=

¢

¢

-

=

¢

¢

-

=

¢

¢

xy

yy

xx

z

z

z

1) точка не является точкой экстремума

2) точка является точкой минимума

3) точка является точкой максимума

4) спорный случай

11. Определить порядок д.у.
[image: image107.wmf](

)

0

2

=

+

¢

y

x

y

1) первого порядка 2) второго порядка

3) одна вторая 4) полтора

12. какое из приведённых ниже уравнений является уравнением Бернулли

1)
[image: image108.wmf]y

xy

y

x

=

+

¢

2

2

 2)
[image: image109.wmf]tgx

y

tgx

y

=

×

+

¢

3)
[image: image110.wmf]0

2

=

+

¢

xy

y

x

 4)
[image: image111.wmf]4

2

2

2

y

y

x

xy

y

x

+

=

+

¢

13. общее решение ЛОДУ 2 порядка
[image: image112.wmf]0

10

6

=

+

¢

+

¢

¢

y

y

y

1)
[image: image113.wmf]x

x

e

C

e

C

y

2

2

3

1

+

=

-

2)
[image: image114.wmf]x

x

xe

C

x

e

C

y

2

2

3

1

3

cos

2

sin

+

=

-

3)
[image: image115.wmf](

)

x

e

x

C

x

C

y

3

2

1

2

sin

2

cos

-

+

=

4)
[image: image116.wmf](

)

x

e

x

C

x

C

y

2

2

1

3

sin

3

cos

+

=

14. Определить формулу n-го члена числового ряда:
[image: image117.wmf]...

!

2

3

!

2

2

!

2

1

+

-

+

-

1)
[image: image118.wmf](

)

n

n

n

n

a

2

1

-

=

 2)
[image: image119.wmf]!

)

1

(

1

2

n

a

n

n

-

-

=

3)
[image: image120.wmf]!

2

)

1

(

n

a

n

n

-

=

 4)
[image: image121.wmf]!

)

1

(

1

n

n

a

n

n

+

-

=

15. выполняется ли необходимый признак сходимости для ряда:
[image: image122.wmf]...

1

1

1

1

+

-

+

-

1) да, т.к.
[image: image123.wmf]1

lim

=

¥

®

n

n

a

2) нет, т.к.
[image: image124.wmf]0

lim

¹

¥

®

n

n

a

3) да, т.к.
[image: image125.wmf]...

...

2

1

³

³

³

³

n

a

a

a

4) нет, т.к.
[image: image126.wmf]...

...

2

1

£

£

£

£

n

a

a

a

вариант 4

1.
[image: image127.wmf]ò

=

x

dx

[image: image128.wmf]C

x

C

x

C

x

C

x

x

+

-

+

-

+

+

2

)

4

:

3

2

)

3

;

2

)

2

;

2

1

)

1

2

/

3

2.
[image: image129.wmf]ò

=

-

4

2

x

dx

[image: image130.wmf]C

x

x

C

x

C

x

C

x

arctg

+

+

-

+

-

+

+

2

2

ln

4

1

)

4

;

4

ln

)

3

;

2

arcsin

)

2

;

2

2

1

)

1

2

3.
[image: image131.wmf]ò

=

tgxdx

[image: image132.wmf]C

x

C

x

C

x

C

x

+

-

+

+

-

+

cos

ln

)

4

;

cos

ln

)

3

;

sin

ln

)

2

;

sin

ln

)

1

4. К следующему интегралу
[image: image133.wmf]ò

xdx

x

arcsin

применяется метод интегрирования по частям. Указать наиболее подходящие функции u и v:

[image: image134.wmf]xdx

x

dv

u

dx

dv

x

x

u

xdx

dv

x

u

xdx

dv

x

u

arcsin

;

1

)

4

;

;

arcsin

)

3

;

arcsin

;

)

2

;

;

arcsin

)

1

=

=

=

=

=

=

=

=

5. Вычислить определенный интеграл
[image: image135.wmf]ò

5

2

dx

e

x

1) e3; 2) e5-e2; 3) 5lne-3lne; 4) ln(2.5)

6. Найти область определения функции z=ln(1-x2-y2)
1) множество всех точек плоскости Оху;

2) множество всех точек пространства Охуz

3) круг с центром в начале координат, радиус которого равен 1, т.е. х2+у2≤1;

4) внутренность круга с центром в начале координат, радиус которого равен 1, т.е. х2+у2<1;

7. Найти частные производные функции двух переменных
[image: image136.wmf]y

x

z

2

=

1)
[image: image137.wmf]2

2

3

,

2

y

x

z

y

x

z

y

x

-

=

¢

=

¢

2)
[image: image138.wmf]y

x

z

y

x

z

y

x

2

,

2

2

=

¢

-

=

¢

3)
[image: image139.wmf]2

2

,

2

y

x

z

y

x

z

y

x

-

=

¢

=

¢

4)
[image: image140.wmf]y

x

z

y

x

z

y

x

ln

,

2

2

-

=

¢

=

¢

8. Вычислить дифференциал функции z=x3y-2x+4y в точке Р(1;1)

1) dz=dx

2) dz=dx+5dy

3) dz=-dx+5dy

4) dz=5dy

9. для того, чтобы в точке М(х0;у0) существовал экстремум необходимо, чтобы

1) в этой точке функция имела непрерывные частные производные 1-го и 2-го порядка

2)
[image: image141.wmf]0

)

;

(

)

;

(

0

0

0

0

=

¢

=

¢

y

x

f

y

x

f

x

x

3)
[image: image142.wmf]0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

>

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

yx

xy

yy

xx

4)
[image: image143.wmf]0

)

;

(

)

;

(

)

;

(

)

;

(

0

0

0

0

0

0

0

0

<

¢

¢

¢

¢

-

¢

¢

¢

¢

y

x

f

y

x

f

y

x

f

y

x

f

yx

xy

yy

xx

10. Для стационарной точки Р(1,2)
[image: image144.wmf]6

,

5

,

6

=

¢

¢

=

¢

¢

=

¢

¢

xy

yy

xx

z

z

z

1) точка не является точкой экстремума

2) точка является точкой минимума

3) точка является точкой максимума

4) спорный случай

11. Определить порядок д.у.
[image: image145.wmf](

)

(

)

3

2

sin

cos

x

y

y

y

x

=

¢

¢

+

¢

1) первого порядка 2) второго порядка

3) третьего порядка 4) пятого порядка

12. какое из приведённых ниже уравнений является уравнением Бернулли
1)
[image: image146.wmf]y

x

x

y

y

x

2

=

+

¢

 2)
[image: image147.wmf]x

y

x

y

cos

sin

=

×

+

¢

3)
[image: image148.wmf](

)

0

2

2

=

+

¢

+

xy

y

y

x

 4)
[image: image149.wmf]4

2

2

2

y

y

x

xy

y

x

+

=

+

¢

13. общее решение ЛОДУ 2 порядка
[image: image150.wmf]0

9

6

=

+

¢

-

¢

¢

y

y

y

1)
[image: image151.wmf]x

x

e

C

e

C

y

3

2

3

1

+

=

-

2)
[image: image152.wmf]x

x

e

C

e

C

y

3

2

3

1

+

=

3)
[image: image153.wmf]x

e

C

x

e

C

y

x

x

3

sin

3

cos

2

1

-

-

+

=

4)
[image: image154.wmf]x

x

xe

C

e

C

y

3

2

3

1

+

=

14. Определить формулу n-го члена числового ряда:
[image: image155.wmf]...

8

3

4

2

2

1

+

-

+

-

1)
[image: image156.wmf](

)

n

n

n

n

a

2

1

-

=

 2)
[image: image157.wmf]n

n

n

n

a

2

)

1

2

(

)

1

(

1

2

-

-

=

-

3)
[image: image158.wmf]n

n

n

n

n

a

2

)

1

2

(

)

1

(

-

-

=

 4)
[image: image159.wmf]n

n

n

n

n

a

2

)

1

2

(

)

1

(

1

-

-

=

+

15. выполняется ли необходимый признак сходимости для ряда:
[image: image160.wmf]...

9

1

4

1

1

+

+

1) да, т.к.
[image: image161.wmf]...

...

2

1

>

>

>

>

n

a

a

a

2) нет, т.к.
[image: image162.wmf]...

...

2

1

<

<

<

<

n

a

a

a

3) да, т.к.
[image: image163.wmf]0

lim

=

¥

®

n

n

a

4) нет, т.к.
[image: image164.wmf]1

lim

=

¥

®

n

n

a

_1211308122.unknown

_1211311045.unknown

_1211312527.unknown

_1211313186.unknown

_1211314159.unknown

_1211314458.unknown

_1211314537.unknown

_1211314645.unknown

_1211314772.unknown

_1211314787.unknown

_1211314698.unknown

_1211314553.unknown

_1211314499.unknown

_1211314235.unknown

_1211314411.unknown

_1211314217.unknown

_1211313799.unknown

_1211313968.unknown

_1211313766.unknown

_1211312896.unknown

_1211313033.unknown

_1211313090.unknown

_1211312913.unknown

_1211312816.unknown

_1211312846.unknown

_1211312546.unknown

_1211312136.unknown

_1211312378.unknown

_1211312441.unknown

_1211312467.unknown

_1211312403.unknown

_1211312323.unknown

_1211312354.unknown

_1211312153.unknown

_1211311541.unknown

_1211311953.unknown

_1211312016.unknown

_1211312107.unknown

_1211311722.unknown

_1211311143.unknown

_1211311527.unknown

_1211311108.unknown

_1211310396.unknown

_1211310783.unknown

_1211310932.unknown

_1211310979.unknown

_1211310829.unknown

_1211310513.unknown

_1211310713.unknown

_1211310418.unknown

_1211309939.unknown

_1211310187.unknown

_1211310354.unknown

_1211310106.unknown

_1211309825.unknown

_1211309857.unknown

_1211308958.unknown

_1210452033.unknown

_1210452239.unknown

_1211090093.unknown

_1211308059.unknown

_1211308117.unknown

_1211308047.unknown

_1210452666.unknown

_1210452737.unknown

_1210452764.unknown

_1210452780.unknown

_1210452704.unknown

_1210452499.unknown

_1210452641.unknown

_1210452155.unknown

_1210452192.unknown

_1210452210.unknown

_1210452178.unknown

_1210452078.unknown

_1210452034.unknown

_1210452052.unknown

_1210445983.unknown

_1210447004.unknown

_1210447178.unknown

_1210451346.unknown

_1210451985.unknown

_1210452006.unknown

_1210452032.unknown

_1210451971.unknown

_1210447217.unknown

_1210447273.unknown

_1210447084.unknown

_1210446323.unknown

_1210446835.unknown

_1210446888.unknown

_1210446917.unknown

_1210446879.unknown

_1210446605.unknown

_1210446210.unknown

_1210446267.unknown

_1210446076.unknown

_1203759042.unknown

_1203792343.unknown

_1206766398.unknown

_1206766488.unknown

_1210444013.unknown

_1206766280.unknown

_1203792552.unknown

_1203765293.unknown

_1203765581.unknown

_1203765697.unknown

_1203765519.unknown

_1203760971.unknown

_1203762768.unknown

_1203759228.unknown

_1203760961.unknown

_1203759153.unknown

_1139581525.unknown

_1203756852.unknown

_1203757151.unknown

_1203757415.unknown

_1203758920.unknown

_1203757224.unknown

_1139597884.unknown

_1139597914.unknown

_1139600029.unknown

_1139600120.unknown

_1139600148.unknown

_1139600112.unknown

_1139597955.unknown

_1139599446.unknown

_1139581757.unknown

_1139597807.unknown

_1139597872.unknown

_1139581999.unknown

_1139582033.unknown

_1139582100.unknown

_1139581911.unknown

_1139581940.unknown

_1139581740.unknown

_1139581754.unknown

_1139581578.unknown

_1139581712.unknown

_1139581199.unknown

_1139581472.unknown

_1139580922.unknown

_1139581180.unknown

