 Частное образовательное учреждение высшего профессионального образования

«Южно-Уральский институт управления и экономики»

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ

по выполнению домашней контрольной работы № 2
по дисциплине

«МАТЕМАТИЧЕСКИЙ АНАЛИЗ»

Для студентов заочной формы обучения

Для направления:

080100.62 «Экономика»

Челябинск

2012

Математический анализ: Методические рекомендации по выполнению домашней контрольной работы / М.А.Сагадеева - Челябинск: ЧОУ ВПО «Южно-Уральский институт управления и экономики», 2012.- 26 с.

Математический анализ: Методические рекомендации по выполнению домашней контрольной работы: 080100.62 «Экономика»
(Издательство ЧОУ ВПО «Южно-Уральский институт управления и экономики», 2012
СОДЕРЖАНИЕ

4ВВЕДЕНИЕ

5МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
ПО ВЫПОЛНЕНИЮ КОНТРОЛЬНЫХ ЗАДАНИЙ

15ЗАДАНИЯ ДЛЯ ДОМАШНЕЙ КОНТРОЛЬНОЙ РАБОТЫ

22РЕКОМЕНДУЕМЫЙ СПИСОК ЛИТЕРАТУРЫ

ВВЕДЕНИЕ

Цель курса математический анализ в системе подготовки – освоение необходимого математического аппарата.

Задачи изучения математического анализа как фундаментальной дисциплины состоят в развитии логического и алгоритмического мышления, в выработке навыков решения основных задач математического анализа, что в конечном итоге формирует навык исследования моделей реальных процессов.

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ КОНТРОЛЬНЫХ ЗАДАНИЙ

Раздел I ИНТЕГРАЛЬНОЕ ИCЧИЛЕНИЕ И ДИФФЕРЕНЦИАЛЬНЫЕ УРАВНЕНИЯ
Тема 1 Неопределенный интеграл
Понятие первообразной и неопределенного интеграла. Свойства неопределенного интеграла (с доказательством). Таблица основных интегралов. Интегрирование методом разложения, замены переменной и по частям. Понятие о «неберущихся» интегралах. (1, гл. 10, § 10.1–10.5, 10.8; с. 247–265); (2, гл. 10); (3,гл.9).

Студенту необходимо, прежде всего, разобраться в принципиальном вопросе: интегральное исчисление решает обратную задачу – нахождение самой функции по ее производной. Эта задача является более сложной по сравнению с задачей дифференцирования.

Понятие первообразной функции (1, с.251) связывается геометрической интерпретацией, когда первообразные отличаются на число (константу). Отсюда следует определение неопределенного интеграла, как «совокупность всех первообразных для функции f(x) на промежутке Х (ось абсцисс)».

(f(x)dx=F(x)+C, f(x) – подинтегральная функция, f(x)dx – подынтегральное выражение, F(x) – первообразная функция, (– знак интеграла, С – константа.

Следует изучить свойства (с доказательствами) неопределенного интеграла (1, с.253, 254), знать табличные интегралы (1, с.255). Обратить внимание на свойство 2 (1, с.253): дифференциал неопределенного интеграла равен подынтегральному выражению d((f(x)dx)=f(x)dx, то есть операции интегрирования и дифференцирования взаимно обратны (знаки d и (взаимно уничтожают друг друга).

Непосредственное интегрирование предполагает (1, примеры 1.10–10.3, с.255–257) сведение интегралов к табличным за счет тождественных преобразований и основных правил интегрирования.

Для вычисления интегралов применяют линейную подстановку t=kx+b, а также другие подстановки:

а) переменная интегрирования х заменяется функцией переменной t: x=((t), а dx=(((t)dt; (f(x)dx=(f(((t))(((t)dt;

б) новая переменная t вводится как функция переменной интегрирования x: t=((x), dt=(((x)dx; (f(((x))(((x)dx=(f(t)dt.

Последнюю подстановку удобно применять, если подынтегральное выражение содержит дифференциал (производную) функции ((х) с точностью до постоянного множителя.

 Если интеграл, полученный после замены переменной, стал «проще» данного (преобразован в табличный или приводящийся к табличному), то цель подстановки достигнута.

 После интегрирования функции по переменной t необходимо вернуться к прежней переменной х, выразив t через х по формуле, применявшейся при подстановке.

 Примеры различных подстановок даны в (1, § 10.3, 10.6).

 Практическое применение формулы интегрирования по частям ((10.21), с. 263), если оно целесообразно, связано с проблемой правильного разбиения подынтегрального выражения на сомножители u и dv. Отметим, что формулу интегрирования по частям, как правило, удобно применять, если подынтегральная функция является произведением многочлена на показательную или логарифмическую функцию (1, примеры 10.10–10.13, с. 263-269).

 Рекомендуется разобрать задачи с решениями N 10.1–10.4, 10.6–10.8, 10.9-10.11, 10.13, 10.14, 10.18а, 10.23, 10.24а, 10.25-10.27 и задачи для самостоятельного решения N 10.33-10.39, 10.41-10 45, 10 47–10.54, 10.55–10.59, 10.61, 10.63-10.65, 10.68–10.70 по учебнику (1) и аналогичные задачи по практикуму (2), обратив особое внимание на интегрирование методом подстановки.

Тема 2 Определенный интеграл
Задача о вычислении площади криволинейной трапеции. Определенный интеграл как предел интегральной суммы. Формула Ньютона – Лейбница. Свойства определенного интеграла. Вычисление определенного интеграла методом замены переменной и по частям. Понятие о несобственных интегралах с бесконечными пределами интегрирования. Вычисление площадей плоских фигур. Приближенное вычисление определенного интеграла по формуле трапеций. (1, гл. 11, § 11.1-11.8, 11.10; с. 283–10, 312–314, 318–321); (2, гл. 11).

Студенту необходимо рассмотреть задачу о площади криволинейной трапеции и разобраться в том, что площадь криволинейной трапеции есть предел площади S под ломанной при неограниченном приближении ломанной к заданной кривой.

Необходимо разобраться с понятием интегральной суммы, ее геометрическим смыслом и перейти к понятию определенного интеграла (1, с.283–285).

Студент должен знать, что в отличие от неопределенного интеграла, который является семейством кривых, определенный интеграл является числом и определенный интеграл вычисляется формулой Ньютона-Лейбница.

Благодаря этой формуле (1,ф.1.15) интеграл вычисляется путем нахождения приращения первообразной для данной функции на отрезке интегрирования.

Достаточное условие интегрируемости функции на отрезке – непрерывность функции на этом отрезке.

Студент должен разобраться в методах интегрирования, изучив для этого свойства определенного интеграла и теорему о среднем (1, с.289–291).

Метод интегрирования по частям позволяет расширить класс интегрируемых функций за пределы табличных интегралов(1, с. 241–245). При этом необходимо использовать приемы интегрирования по частям для неопределенного интеграла.

Метод подстановки также расширяет класс интегрируемых функций. При этом нужно помнить, что при введении новой переменной изменяются пределы интегрирования. После их изменения можно рассчитать определенный интеграл, не возвращаясь к старой переменной (1, пример 11.4), (2,с.259).

Тема 3 Несобственный интеграл

Вычисляется как интеграл с одним или с двумя неограниченными пределами. Подынтегральная функция определена и непрерывна на одном из промежутков (a;+(), (-(;b(, (-(;+((.

Если несобственный интеграл сходится, то он имеет конечный предел, если не сходится, то предел его равен бесконечности (2, с.271, 272).

Для вычисления площадей плоских фигур необходимо уметь определять пределы интегрирования, если они не заданы и если площадь фигуры представляется в виде сумм или разностей криволинейных трапеций. Поэтому нужно построить кривые, ограничивающие плоские фигуры, определяют граничные условия (пределы интегрирования). Необходимо разобрать примеры (1,11.5–11.7, 11.20–11.22, с.300–304, 313), (2, с.261, примеры 11.30–11.35).

Формула трапеций применяется для приближенного вычисления определенного интеграла, когда соответствующая первообразная не вычисляется непосредственным интегрированием.

Разобрать примеры по теме (1, N 11.1–11.11, 11.18–11.22, задачи для самостоятельной работы N 11.25–11.30,11.32–11.35,11.37–11.39, 11.41, 11.42, 11.43–11.52, 11.57, 11.59), (2,11.1 а), б), в), г), д), е), 11.30–11.35, задачи для самостоятельной работы 11.2–11.28, 11.36–11.53, 11.54–11.57, 11.58–11.61, 11.62–11.71, 11.75–11.86).
Раздел II Ряды
Тема 4 Числовые ряды

[image: image1.jpg]ucsoBoit ps

ay+agt .. ta,t. (1)

’2“

HASKIBAETCA CYODAULUMCH, ECTH CYIECTBYeT KoHeuHsti npegen lim S, =5,

e
The S, =ay +ay + ... + @, — n-% YACTHUHAS CYMMa Psifia, S — CyMMa paaa.

Ecitnt noc1efi0BaTe b octs {S,} He UMeeT KOHEIHOro IpeAeta, T0 PAL Y dy

aml
HAILIBACTCA PACTODLUUMCA.

Obuwe NPUIHAKN CXOMMOCTH piza:
1. Kpumepui Kow cxodumocmu 4uc060z0 pada. [Lis Toro wTo6st pax

3 @, cxonmica, HeoGXOMINO M A0CTATOUHO, WTOGH AT MH0GOrO € > 0 na-
a1
meyies momep N, Taxoit, 4To Ans M0OLIX m > n > N BHIONHAIOCH YCIOBHE

lap + @piq + e+ ay)

<e.
2. Heobxodunoe yeaosue cxodumocmu pada. Ecan pan Za" cxonures,
n=1

T0 ero obmyuii wieH cTpeMUTCA K HYmO, T.e. lim a,

CpoifcTsa CXOmAMMXCS PAOB:

1. Ha CXOQMMOCTS PA/A He BAHACT OTODACHIBAHNE, JOGABICHNE MK Ha-
MeHeHHe KOHeYHOro YMCia ero 4ieHoB.

2. TlyeTh AaHBI BA CXOAAUIMXCA PAAA Z S, Torza paa

Z‘“" +b,) cxoutes u Y (4, + by) = S+ S

n=1

3. TlycTs gan cxopAmuiicsa Pz Zu

n=1

S u mocrosmuas C, Torga paa

iCa,, cxopures u icfx,, - cse.

n=1 n=1

[image: image2.jpg]Pz Y a,, B KOTOPOM Bee @, > 0, HASBIBAETCS NOAOHUMEABHILM.

O6wuit npusnax cxodumocmu nooscumensuox pados. Jins 1010 410681

MOJOMKUTebHET DA 2“’“ @, > 0, cXomucs, HEOGXOAMMO H 10CTATONHO,
n=1
4T00bL IOCE/10BATEILHOCTE €10 YACTHYHBIX CYMM GFLIA OTPAHIEHA CBEPXY.

Hpusnarxu cpasnenus norowumenousix pados. Iycts zams: ABa Moo~

JKHTENBHBIX PAAa Za,, u Zb,,. Torna:
Al aml

1) ecnt @, < b, npu Beex n, 1o w3 cxopmmocTu paxa an crezyer cxo-

RNOCT pa. 3!y, 3 pacxomocT paza Y’ 4, cexyer pacxommioeTs

sl =t
pana Zb,,:
st

2) econ cymectsyer lim a, /b, e papubiit Hy.10 1 KORewHbIIE, To PHL
n—oo

S bun Y a, exonsmes n pacxomsres oxospesserio;
o R

[image: image3.jpg]pr ncex n, 70 0 cxomNoCTH paza 3 b, Burreiact

L)

3) ecan

exommoers paa Y a,, o na pacxommmoeti piza Y a, purtexact pacxos-

1 n=1

woers paza 3 b,

n=1

Ilpusnax Kowu. TIycts s MONOMKATEIBHOTO PAAa Z"" cyuecTsyer

npegen lim #fa, = g. Toraa:
a) ecau ¢ < 1, To pag 2“" cxonTes;

=1

6) ecat ¢ > 1, T0 pax Za,, pacxomuTea.
TMpumevanue. Eenng= 1, T0 Teopema He JaeT OTRETA Ha BOPOC O
cxonumocTi.

[image: image4.jpg]Hpusnar JaranGepa. Ilycrs s TOTOKUTENLHONO PAAA 2 a, cymecr-
a1
Byer npezien lim a, . /a, = q. TOrKa CHPABEATAEH CIEAYIONIHE YTBEPIe-
Fer

HAA:

a)ecau ¢ < 1, To pag Za,, cxoanTeA;
n=1
6) ecamr ¢ > 1, 0 pax Zun pacxozuTes.
pst
Mpumeuanwue. Kak n B ciyuae npusnaxa Komu, Teopema ne jaer

oTBeTA HA BONPOC O CXOMMOCTI, ecu g = 1.

Hrumezpanvuniit npusnax Kowu. Tlycrs uwiens: paga Zun HOIOKHTE b

>0, mmyers f(x) — nenpepuBHan
HooKHTeBRAR YORIBAIOIA DYRKINA, ONpeeTeHHAS MpK X > 0, TaKAs,
aro

HEL M YOHIBAIOT, T.. @) > Gy > ... > @, >

1) = ay, f(2) = ag, ..., f(n) = a,,

Torza METerpan J‘ f(x) dx u pax Y’ a, exomatcs wan pacxopaTes OHOBpE-

1 n=1
MEHHO.

Раздел III ФУНКЦИИ НЕСКОЛЬКИХ ПЕРЕМЕННЫХ

Тема 5 Функции нескольких переменных
Функции двух и нескольких переменных. Частные производные и техника дифференцирования. Экстремум функции двух переменных и его необходимое условие. Понятие об эмпирических формулах и методе наименьших квадратов. Построение методом наименьших квадратов линейной функции по эмпирическим данным (вывод системы нормальных уравнений). (1, гл. 15, § 15.1, 15.3, 15.6, 15.8; с. 397–400, 404–406, 410–413); (2, гл. 15).

При изучении этой темы необходимо проводить сравнение с функциями одной переменной и по аналогии определять область определения, но только множеством точек плоскости, а также графики в виде поверхности в пространстве (1, пример 15.2, с.400).

При определении частной производной необходимо использовать понятие частного приращения.

Техника дифференцирования функции двух переменных включает те же правила и принципы, которые использовались для нахождения производных функций одной переменной (1, пример 15.7, 15.8, с.405–406).

Метод наименьших квадратов имеет большое прикладное значение в экономических исследованиях.

Эмпирическая формула включает неизвестные переменные, а критерием ее точности является функция этих параметров, то есть функция нескольких переменных.

Критерий минимизируют, то есть находят экстремум функции нескольких переменных, получают с помощью метода наименьших квадратов формулу, которая является приближением с заданной точностью таблично заданной функции (1, пример 15.11), (2, с.363 –368).

Необходимо обратить внимание на оценку погрешности приближения.

Разобрать задачи с решениями (1, N15.7, 15.9, 15.13) , для самостоятельного решения (1, N 15.23–15.32, 15.39).

Раздел IV Дифференциальные уравнения
Тема 6 Дифференциальные уравнения
 Понятие о дифференциальных уравнениях. Общее и частное решения. Задача Коши. Задача о построении математической модели демографического процесса. Дифференциальные уравнения первого порядка (неполные, с разделяющимися переменными, однородные и линейные). (1, гл. 12, § 12.1, 12.4–12.7, с. 325–328; 334–340); (2, гл. 2).

Студентам необходимо усвоить определение дифференциального уравнения – как уравнения, которое связывает искомую функцию одной или нескольких переменных и производные различных порядков данной функции.

Дифференциальные уравнения от одной переменной называется обыкновенным дифференциальным уравнением, в дифференциальные уравнения от нескольких переменных – дифференциальные уравнения в частных производных.

Порядок дифференциального уравнения равен порядку старшей степени производной xy(((-xy(+5=0 – уравнение третьего порядка.

Нужно помнить, что задача интегрирования дифференциального уравнения – это задача нахождения искомого решения, а график решения называется интегральной кривой.

Общее решение дифференциального уравнения – это решение, которое является функцией переменных х и n произвольных независимых постоянных С1, С2, С0…,Сn.

Частное решение дифференциального уравнения – это решение, полученное из общего при некоторых значениях постоянных.

Для ряда типов дифференциальных уравнений нужно знать студенту основные понятия, нужно уметь решать однородные дифференциальные уравнения, линейные дифференциальные уравнения, неполные дифференциальные уравнения и дифференциальные уравнения с разделяющимися переменными.

Разобрать задачи (1, 12.8–12.22, 12.31–12.32, 12.45–12.47, 12.65). Решить самостоятельно (2, 12.17–12.30, 12.48–12.57, 12.62–12.69, 12.78).

Таблица соотношения начальной буквы фамилии студента и варианта контрольных заданий
	Начальная буква фамилии
	Вариант задания

	А, Е, Л
	Первый

	Р, Х, Э
	Второй

	Б, Ж, М
	Третий

	С, Ц, Ю
	Четвертый

	В, З, Н
	Пятый

	Т, Ч
	Шестой

	Г, И, О
	Седьмой

	У, Ш
	Восьмой

	Д, К, П
	Девятый

	Ф, Щ, Я
	Десятый

ЗАДАНИЯ ДЛЯ ДОМАШНЕЙ КОНТРОЛЬНОЙ РАБОТЫ

ВАРИАНТ №1

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image5.wmf].

6

2

2

4

2

2

y

x

y

xy

x

z

-

-

-

+

-

=

Задание № 2. Найти интегралы:

[image: image6.wmf]ò

+

dх

х

х

2

2

.

1

[image: image7.wmf]dх

х

ò

3

/

1

0

3

2

.

2

Задание № 3. Исследовать несобственный интеграл на сходимость
[image: image8.png]j xe ¥ dx

°

~

©
R

|
-

~—

Задание № 4. Вычислить сумму ряда
[image: image9.wmf]2

1

6

9125

n

nn

¥

=

+-

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image10.wmf]2

1

sin

n

nn

nn

¥

=

å

2.
[image: image11.wmf](

)

2

1

21!

n

n

n

n

¥

=

+

-

å

Задание № 6. Решить дифференциальное уравнение:

х2dу = у2dх, если при х = 1; у = 1.

ВАРИАНТ №2

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image12.wmf].

5

4

2

2

y

x

y

xy

x

z

-

-

+

+

=

Задание № 2. Найти интегралы:

1.
[image: image13.wmf]dx

x

x

ò

+

1

 2.
[image: image14.wmf]ò

+

p

p

2

2

/

cos

1

sin

x

xdx

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image15.png]o3

x2e*dx

Задание № 4. Вычислить сумму ряда
[image: image16.wmf]2

0

2

483

n

nn

¥

=

++

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image17.wmf](

)

3

1

21

sin

n

n

n

n

¥

=

+-

å

2.
[image: image18.wmf](

)

1

102!

2!

n

n

n

n

¥

=

å

Задание № 6. Решить дифференциальное уравнение:

[image: image19.wmf].

1

;

4

,

0

)

1

2

(

2

=

=

=

+

+

y

x

при

если

dx

y

dy

x

ВАРИАНТ №3

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image20.wmf].

6

2

2

2

y

x

y

xy

x

z

-

-

+

+

-

=

Задание № 2. Найти интегралы:

1.
[image: image21.wmf]dx

x

x

ò

+

)

2

(

2

 2.
[image: image22.wmf]ò

6

/

8

/

2

2

cos

p

p

x

dx

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image23.png]oo
arctg * 4,
1+2

Задание № 4. Вычислить сумму ряда
[image: image24.wmf]2

1

14

492845

n

nn

¥

=

--

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image25.wmf](

)

(

)

2

1

cos(2)

12

n

n

nnn

p

¥

=

++

å

2.
[image: image26.wmf](

)

(

)

13

1

21

1!

n

n

n

n

+

¥

=

+

+

å

Задание № 6. Решить дифференциальное уравнение:

[image: image27.wmf].

1

;

1

,

0

2

2

=

-

=

=

+

¢

y

x

при

если

y

y

x

ВАРИАНТ №4

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image28.wmf].

6

3

2

2

y

x

y

xy

x

z

+

+

+

-

-

=

Задание № 2. Найти интегралы:

1.
[image: image29.wmf]dx

x

x

x

ò

+

3

2

3

 2.
[image: image30.wmf]xdx

e

x

cos

2

/

0

sin

ò

p

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image31.png]o

ESIE

a
&

s

E ad

[

0

arctg2x
1+x2

dx

Задание № 4. Вычислить сумму ряда
[image: image32.wmf]2

2

1

2

n

nn

¥

=

+-

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image33.wmf](

)

3

1

11

arctg

2

2

n

n

n

n

¥

=

+-

+

å

2.
[image: image34.wmf]1

3!

n

n

n

n

n

¥

=

å

Задание № 6. Решить дифференциальное уравнение:

[image: image35.wmf]1

;

2

,

0

)

1

(

2

=

=

=

-

+

y

x

при

если

xydy

dx

y

ВАРИАНТ №5

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image36.wmf].

8

10

2

2

2

-

+

+

-

+

-

=

y

x

y

xy

x

z

Задание № 2. Найти интегралы:

1.
[image: image37.wmf]dx

x

x

ò

5

3

 2.
[image: image38.wmf]ò

+

1

0

4

3

3

x

dx

x

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image39.png]+oo

3
arctg3x dx
1+2x2

Задание № 4. Вычислить сумму ряда
[image: image40.wmf]2

2

24

9125

n

nn

¥

=

--

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image41.wmf]3

3

2

1

arcsin

3

n

n

n

nn

¥

=

-

-

å

2.
[image: image42.wmf](

)

2

1

2!

n

n

n

¥

=

+

å

Задание № 6. Решить дифференциальное уравнение:

[image: image43.wmf].

0

;

1

,

3

=

=

¢

=

-

y

x

при

если

y

x

y

ВАРИАНТ №6

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image44.wmf].

8

4

2

2

y

x

xy

x

z

-

-

+

=

Задание № 2. Найти интегралы:

1.
[image: image45.wmf]dx

x

x

)

2

1

(

4

5

+

ò

 2.
[image: image46.wmf]ò

-

+

0

3

/

2

3

)

6

4

(

dx

x

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image47.png]I

oJarcctg x 4.

1+x2

Задание № 4. Вычислить сумму ряда
[image: image48.wmf]2

1

8

16815

n

nn

¥

=

--

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image49.wmf]2

1

1sin

2

n

n

n

p

¥

=

+

å

2.
[image: image50.wmf](

)

2

1

7

21!

n

n

n

¥

=

-

å

Задание № 6. Решить дифференциальное уравнение:

[image: image51.wmf].

1

;

1

,

3

=

=

=

y

x

при

если

dy

x

ydx

ВАРИАНТ №7

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image52.wmf].

2

4

2

y

x

xy

z

-

-

=

Задание № 2. Найти интегралы:

1.
[image: image53.wmf]dx

x

x

x

ò

2

2

 2.
[image: image54.wmf]xdx

x

cos

sin

2

/

0

2

ò

p

[image: image83.png]o

<)%

o
®

®

+00

3 dx
(x%+1)3

Задание № 3. Исследовать несобственный интеграл на сходимость

Задание № 4. Вычислить сумму ряда
[image: image55.wmf]2

1

4

443

n

nn

¥

=

+-

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image56.wmf]2

2

1

sin2

n

n

n

¥

=

å

2.
[image: image57.wmf](

)

1

1!

n

n

n

n

¥

=

+

å

Задание № 6. Решить дифференциальное уравнение:

[image: image58.wmf].

1

;

4

,

2

=

=

=

¢

y

x

при

если

y

x

y

ВАРИАНТ №8

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image59.wmf].

6

2

2

y

x

y

xy

x

z

-

+

+

+

=

Задание № 2. Найти интегралы:

1.
[image: image60.wmf]dx

x

x

)

1

(

3

ò

+

 2.
[image: image61.wmf]dx

x

ò

+

1

0

)

2

ln(

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image62.png]+oo

xtdx
(x%+5)1

Задание № 4. Вычислить сумму ряда
[image: image63.wmf]2

1

7

492110

n

nn

¥

=

--

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image64.wmf]

2.
[image: image65.wmf](

)

2

1

32!

10

n

n

n

n

¥

=

+

å

Задание № 6. Решить дифференциальное уравнение:

[image: image66.wmf].

1

;

0

,

2

=

=

=

y

x

при

если

dy

dx

y

ВАРИАНТ №9

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image67.wmf]1

.

2

2

+

-

+

+

+

=

y

x

xy

y

x

z

Задание № 2. Найти интегралы:

 1.
[image: image68.wmf]dx

x

x

x

)

1

1

(

3

2

ò

+

 2.
[image: image69.wmf]x

x

dx

e

e

ln

2

ò

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image70.png]+00

x2 dx
(x3+3)2

Задание № 4. Вычислить сумму ряда
[image: image71.wmf]2

1

5

2556

n

nn

¥

=

--

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image72.wmf]3

1

ln

1

n

n

nn

¥

=

++

å

2.
[image: image73.wmf](

)

12

2

45

1!

n

n

n

n

-

¥

=

+

-

å

Задание № 6. Решить дифференциальное уравнение:

[image: image74.wmf].

5

.

0

;

1

,

2

3

4

3

=

=

=

y

x

при

если

dx

y

dy

x

ВАРИАНТ №10

Задание № 1. Найти точки экстремума функции нескольких переменных:

[image: image75.wmf].

9

6

2

2

y

x

y

xy

x

z

-

-

+

+

=

Задание № 2. Найти интегралы:

1.
[image: image76.wmf]dx

x

x

ò

+

1

2

3

2

 2.
[image: image77.wmf]dx

e

e

x

x

ò

+

1

0

1

Задание № 3. Исследовать несобственный интеграл на сходимость

[image: image78.png]1 +oo

fresinx ¥ dx
J' x 2 2 ORL
-2 (2 +2)
3

0

Задание № 4. Вычислить сумму ряда
[image: image79.wmf]2

2

12

361235

n

nn

¥

=

+-

å

Задание № 5. Исследовать ряды на сходимость
1.
[image: image80.wmf](

)

1

31

arcsin

4

2

n

n

n

n

¥

=

+-

+

å

2.
[image: image81.wmf]3

1

!

32

n

n

nn

¥

=

+

å

Задание № 6. Решить дифференциальное уравнение:

[image: image82.wmf]2

;

1

,

)

1

(

=

=

+

=

y

x

при

если

dx

y

xdy

РЕКОМЕНДУЕМЫЙ СПИСОК ЛИТЕРАТУРЫ
Основная литература:
1. Абрамов, А.А. Введение в тензорный анализ и риманову геометрию: учеб. пособие для вузов / А.А.Абрамов. - 2-е изд. - М.: Физматлит, 2004. - 111с.

2. Белова, Т.И. Вычисление неопределенных интегралов. Обыкновенные дифференциальные уравнения. Компьютерный курс: учеб. пособие / Т.И.Белова, А.А.Грешилов, И.В.Дубограй; Ред. А.А.Грешилов. - М.: Логос, 2004. - 184 с. + 1 эл. опт. диск (CD-ROM).

3. Берман, Г.Н. Сборник задач по курсу математического анализа: учеб. пособие / Г.Н.Берман. - 22-е изд., перераб. - СПб.: Профессия, 2006. - 432 с.

4. Берман, Г.Н. Сборник задач по курсу математического анализа: учеб. пособие / Г.Н.Берман. - 22-е изд., перераб. - СПб.: Профессия, 2005. - 432 с.

5. Виноградова, И.А. Задачи и упражнения по математическому анализу: учеб. для вузов. В 2 ч. Ч.1 / И.А.Виноградова, С.Н.Олехник, В.А.Садовничий. - 4-е изд., стереотип. - М.: Дрофа, 2004. - 725 с.

6. Виноградова, И.А. Задачи и упражнения по математическому анализу: учеб. пособие для вузов. Ч. 1. Дифференциальное и интегральное исчисление / И.А.Виноградова, С.Н.Олехник, В.А.Садовничий; Ред. В.А.Садовничий. - 3-е изд., испр. - М.: ДРОФА, 2001. - 725 с.

7. Виноградова, И.А. Задачи и упражнения по математическому анализу: учеб. пособие для вузов. Ч.2. Ряды, несобственные интегралы, ряды Фурье, преобразование Фурье / И.А.Виноградова, С.Н.Олехник, В.А.Садовничий; ред. В.А.Садовничий . - 3-е изд., испр. - М.: ДРОФА, 2001. - 712 с.

8. Голоскоков, Д.П. Уравнения математической физики. Решение задач в системе Maple: учеб. для вузов / Д.П.Голоскоков. - СПб.: Питер, 2004. - 538с.

9. Гурова, З.И. Математический анализ. Начальный курс с примерами и задачами: учеб. для втузов / З.И.Гурова, С.Н.Каролинская, А.П.Осипова; Ред. А.И.Кибзун. - М.: Физматлит, 2002. - 351 с.

10. Лукьянов, А.В. Обыкновенные дифференциальные уравнения: учеб. пособие по решению задач / А.В.Лукьянов, Ю.Д.Погуляев. - Челябинск: Полиграф-Мастер, 2006.

11. Мартинсон, Л.К. Дифференциальные уравнения математической физики: учеб. для втузов / Л.К.Мартинсон, Ю.И.Малов; Ред. В.С. Зарубин, А.П.Крищенко. - 2-е изд. - М.: МГТУ им. Н.Э. Баумана, 2002. - 367 с.

12. Математический анализ в вопросах и задачах: учеб. пособие для вузов / В.Ф.Бутузов, Н.Ч.Крутицкая, Г.Н.Медведев, А.А.Шишкин; Ред. В.Ф.Бутузов . - 5-е изд., испр. - М.: ФИЗМАТЛИТ, 2002. - 479 с.

13. Пантелеев, А.В. Теория функций комплексного переменного и операционное исчисление в примерах и задачах : учеб. пособие для втузов / А.В.Пантелеев, Якимова А.С. - М. : Высш. шк., 2001. - 446 с.

14. Пискунов, Н.С. Дифференциальное и интегральное исчисления: учеб. для втузов. В 2 т. Т. 1 / Н.С.Пискунов. - Стер. изд. - М. : ИНТЕГРАЛ-ПРЕСС, 2004. - 415 с.

15. Пискунов, Н.С. Дифференциальное и интегральное исчисления: учебник для втузов. В 2 т. Т. 2 / Н.С.Пискунов. - Стер. изд. - М.: ИНТЕГРАЛ-ПРЕСС, 2004. - 544 с.

16. Полянин, А.Д. Методы решения нелинейных уравнений математической физики и механики: учеб. пособие для вузов / А.Д.Полянин, В.Ф.Зайцев, А.И.Журов. - М.: Физматлит, 2005. - 254 с.

17. Русак, В.Н. Математическая физика: учеб. пособие для ун-тов / В.Н.Русак. - 2-е изд., испр. - М.: Едиториал УРСС, 2006. - 244 с.

18. Фихтенгольц, Г.М. Курс дифференциального и интегрального исчисления: учеб. для вузов. В 3 т. Т. 3 / Г.М. Фихтенгольц. - 8-е изд. - М.: ФИЗМАТЛИТ, 2003. - 727 с.

19. Фихтенгольц, Г.М. Основы математического анализа: учебник для вузов. Ч. 1 / Г.М. Фихтенгольц. - 6-е изд., стер. - СПб. Лань, 2005. - 440 с. - Алф. указ.: С. 434-440.

20. Фихтенгольц, Г.М. Основы математического анализа: учебник для вузов. Ч. 2 / Г.М.Фихтенгольц. - 6-е изд., стер. - СПб.: Лань, 2005. - 463 с.
21. Фихтенгольц, Г.М. Основы математического анализа: учебник. Ч. 1 / Г. М. Фихтенгольц. - 8-е изд. стер. - СПб.; М.; Краснодар: Лань, 2006. - 440 с.

22. Фихтенгольц, Г.М. Основы математического анализа: учебник. Ч. 2 / Г. М.Фихтенгольц. - 8-е изд. стер. - СПб.; М.; Краснодар: Лань, 2006. - 463 с.

23. Шипачев, В.С. Математический анализ: учеб. пособие для вузов / В.С.Шипачев. - М.: Высш. шк., 2002. - 176 с.
Дополнительная литература:

1. Антоневич, А.Б. Задачи и упражнения по функциональному анализу. Учеб.пособие. / А.Б.Антоневич, П.Н.Князев, Я.В.Радыно – М.: Едиториал УРСС, 2004 – 205с.

2. Босс, В. Лекции по математике: анализ. / В.Босс – М.: Едиториал УРСС, 2004 – 213с.

3. Босс, В. Лекции по математике: дифференциальные уравнения. / В.Босс– М.: Едиториал УРСС, 2004 – 204 с.

4. Васильева, А.Б. Интегральные уравнения / А.Б.Васильева, Н.А.Тихонов . - 2-е изд. - М.: ФИЗМАТЛИТ, 2004. – 175с.
5. Высшая математика в упражнениях и задачах. В 2 ч. Ч.2 / П.Е.Данко [и др.]. - 7-е изд., испр. - М.: Оникс: Мир и Образование(М.), 2008. - 448 с.
6. Данко, П.Е. Высшая математика в упражнениях и задачах. В 2 ч. Ч.2 / П.Е.Данко, А.Г.Попов, Т.Я.Кожевникова, С.П.Данко. - 6-е изд. - М.: Оникс: Мир и Образование(М.), 2007. - 416 с.
7. Данко, П.Е. Высшая математика в упражнениях и задачах. В 2-х ч. Ч.2 / П.Е.Данко, А.Г.Попов, Т.Я.Кожевникова. - 6-е изд. - М.: Оникс: Мир и Образование(М.), 2005. - 416 с.
8. Ерофеенко, В.Т. Уравнения с частными производными и математические модели в экономике: курс лекций / В.Т.Ерофеенко, И.С.Козловская. - 2-е изд., перераб. и доп. - М.: Едиториал УРСС, 2004. - 244с.
9. Задачи и упражнения по математическому анализу для втузов / Ред. Б.П.Демидович. – М.: АСТ-Астрель, 2004. - 495 с.
10. Зайцев, В.Ф. Справочник по обыкновенным дифференциальным уравнениям / В.Ф.Зайцев, А.Д.Полянин. - М.: Физматлит, 2001. - 576 с.
11. Краснов, М.Л. Операционное исчисление. Теория устойчивости: Задачи и примеры с подробными решениями: учеб.пособие. / М.Л.Краснов, А.И.Киселев, Г.И. Крамаренко – М.: Едиториал УРСС, 2003 – 175с.

12. Краснов, М.Л., Интегральные уравнения. Задачи и примеры с подробными решениями: учеб.пособие. / М.Л.Краснов, А.И.Киселев, Г.И. Крамаренко – М.: Едиториал УРСС, 2003 – 192с.

13. Кудрявцев, Л.Д. Краткий курс математического анализа: учеб. для вузов. В 2 т. Т. 1 Дифференциальное и интегральное исчисления функции одной переменной. Ряды / Л.Д.Кудрявцев. - 2-е изд., перераб. и доп. - Висагинас: Alfa, 1998. - 397 с.
14. Лукьянов, А.В. Введение в теорию уравнений с частными производными и математическую физику: метод. указания по решению уравнений теплопроводности / А.В.Лукьянов, Ю.Д.Погуляев. - Челябинск: Полиграф-Мастер, 2006. - 59 с.
15. Математический анализ и линейная алгебра. Учебное–методическое пособие. / Под ред. Н.Ш.Кремера. – М.: ВЗФЭИ, 2002.

16. Подчуфаров, Ю.Б. Физико-математическое моделирование систем управления и комплексов / Ю.Б.Подчуфаров; Ред. А.Г. Шипунов. - М.: Физматлит, 2002. - 167 с.
17. Привалов, И.И. Введение в теорию функций комплексного переменного: учеб. для вузов / И.И. Привалов - 14-е изд., стереотип. - М.: Высш. шк., 1999. - 432с.
18. Сборник задач и упражнений по математическому анализу. Ч.1 / С.И.Ляшко [и др.]; Ред. И.И. Ляшко. - М.; СПб.; Киев: Диалектика, 2001. - 430 с.
19. Сикорский, Ю.С. Обыкновенные дифференциальные уравнения. С приложением их к некоторым техническим задачам / Ю.С.Сикорский; Ред. С.Г. Михлин. - 2-е изд., стереотип. - М.: УРСС, 2005. - 155 с.
20. Стакун, А.А. Математический анализ: конспект лекций с решениями типовых примеров и метод. указ. к инд. заданиям (для студ.-заоч.). В 2 ч. Ч.2 / А.А.Стакун, С.И.Фролов. - СПб.: Политехника, 2001. - 147 с.
21. Цлаф, Л.Я. Вариационное исчисление и интегральные уравнения: справ. рук. / Л.Я.Цлаф. - 3-е изд., стереотип. – М.: Лань, 2005. - 191 с.
PAGE
10

_1396259562.unknown

_1396262062.unknown

_1396262200.unknown

_1396262240.unknown

_1396262260.unknown

_1396262269.unknown

_1396262276.unknown

_1396262282.unknown

_1396262273.unknown

_1396262264.unknown

_1396262243.unknown

_1396262230.unknown

_1396262233.unknown

_1396262203.unknown

_1396262092.unknown

_1396262192.unknown

_1396262197.unknown

_1396262176.unknown

_1396262187.unknown

_1396262171.unknown

_1396262075.unknown

_1396262081.unknown

_1396262066.unknown

_1396261490.unknown

_1396262048.unknown

_1396262057.unknown

_1396262023.unknown

_1396259573.unknown

_1396259628.unknown

_1396259634.unknown

_1396259637.unknown

_1396259599.unknown

_1396259569.unknown

_1079013131.unknown

_1079594782.unknown

_1126799428.unknown

_1126815175.unknown

_1395847414.unknown

_1396259520.unknown

_1126815515.unknown

_1126799431.unknown

_1079598166.unknown

_1079598910.unknown

_1079599012.unknown

_1079598790.unknown

_1079595287.unknown

_1079594281.unknown

_1079594550.unknown

_1079342579.unknown

_1079594127.unknown

_1079342463.unknown

_1078081678.unknown

_1078940770.unknown

_1078941468.unknown

_1078990820.unknown

_1079000451.unknown

_1078990749.unknown

_1078940876.unknown

_1078081868.unknown

_1078082282.unknown

_1078082552.unknown

_1078082718.unknown

_1078082326.unknown

_1078082059.unknown

_1078081729.unknown

_1046441461.unknown

_1046441677.unknown

_1077982495.unknown

_1046441237.unknown

