Пермский институт ФСИН России
Кафедра естественнонаучных дисциплин

МАТЕМАТИКА
Учебно-методические материалы

Заочное обучение
Специальность 110400 - Зоотехния

Пермь 2010 г.

Математика: Учебно-методические материалы (заочное обучение)/ Пермский институт ФСИН России
Пермь 2010. 23с.

Материалы подготовлены преподавателем - методистом
майором внутренней службы

Герасимовой Р.В.

Утверждены на заседании кафедры ЕНД
протокол №7 от 10 июня 2010г
Пояснительная записка

Потребность в изучении дисциплины (Математика(слушателями, обучающимися по специальности 110400 - Зоотехния вызвана необходимостью анализа и обработки большого объёма служебной информации, с которой будут работать выпускники школы, а также применением ряда математических методов при решении служебных задач, стоящих перед правоохранительными органами.

Целевая установка
Целью изучения дисциплины (Математика(является усвоение фундаментальных понятий в области математики, приобретение твёрдых знаний в теории пределов для последовательностей и функций, дифференциальном и интегральном исчислении, теории вероятностей и математической статистики и теории дифференциальных уравнений.

Выполнение контрольной работы закрепляет знания в области изучения дисциплины (Математика(.

Структура курса
Программа изучения дисциплины (Математика(предусматривает 24 часов аудиторных занятий, из них по 12 часов лекций и практических занятий, выполнение одной контрольной работы и сдачу экзамена.

Требования к экзамену
Экзамен проводится в письменной форме. Слушатель должен ответить на вопросы теста.
Методические указания по выполнению контрольной

работы
Контрольная работа даётся в 30 вариантах. Выполняется один из них, исходя из порядкового номера в журнале по списку. Варианты заданий приведены в таблице в конце брошюры.

Для выполнения контрольной работы используется школьная тетрадь объёмом 12…18 листов. На обложке тетради оформляется надпись: Контрольная работа по дисциплине (Информатика и математика(слушателя ___ учебной группы!!! Далее указываются: специальное звание, фамилия, имя, отчество, номер зачётной книжки (обязательно) и номер варианта.

Выполнение каждого задания и ответ на каждый вопрос начинается с новой страницы. Вначале указывается номер задания или вопроса и приводится его формулировка. Затем излагается ход выполнения задания или ответ на вопрос. В заключение каждого задания или вопроса указывается список литературы, которая использовалась при выполнении задания или при ответе на вопрос.

Контрольная работа
Выполните письменно указанные ниже задания в соответствии с номером варианта.
Примечание. Требования и данные для выполнения заданий 1, 7 указаны ниже.
Задание 1. Изложите теоретические вопросы в краткой форме. Контрольная работа даётся в десяти вариантах. Выполняется один из них, исходя из последней цифры номера своей зачётной книжки. Слушатель, номер зачётной книжки которого заканчивается на (1(, выполняет вариант №1, на (2(- вариант №2, на (3(- вариант №3, на (4(- вариант №4, на (5(- вариант №5, на (6(- вариант №6, на (7(- вариант №7, на (8(- вариант №8, на (9(- вариант №9, на (0(- вариант №10.
Таблица 1

	
	Задание 1

	Вариант №1
	1.1; 2.1; 1.5; 3.1

	Вариант № 2
	1.2; 2.2; 1.5; 3.2

	Вариант №3
	1.3; 2.3; 1.5; 3.3

	Вариант №4
	1.4; 2.4; 1.5; 3.1

	Вариант №5
	1.6; 2.5; 1.5; 3.2

	Вариант №6
	1.1; 2.6; 1.5; 3.3

	Вариант №7
	1.2; 2.1; 1.5; 3.1

	Вариант №8
	1.3; 2.2; 1.5; 3.2

	Вариант №9
	1.4; 2.3; 1.5; 3.3

	Вариант №10
	1.6; 2.4; 1.5; 3.1

1. Алгебра и начала математического анализа
1.1. Производная. Геометрический и физический смысл.
1.2. Дифференциал функции и его геометрический смысл.
1.3. Неопределенный интеграл и его свойства.
1.4. Определенный интеграл и его свойства.
1.5. Основные понятия и определения теории дифференциальных уравнений.
1.6. Случайные события и случайные величины. Способы представления случайных величин.
2. Аналитическая геометрия

2.1. Векторы на плоскости.

2.2. Векторы в пространстве.

2.3. Прямая на плоскости.

2.4. Плоскость и прямая в пространстве.
2.5. Линейное пространство.
2.6. Евклидово пространство.
3. Линейная алгебра

3.1. Матрицы

3.2. Определители линейных уравнений

3.3. Определители и система линейных уравнений
Задание 2. Найти предел функции:

1.
[image: image1.wmf]2

6

lim

2

2

-

-

+

®

x

x

x

x

2.
[image: image2.wmf]

 EMBED Equation.3 [image: image3.wmf]3

)

3

sin(

lim

0

+

+

®

x

x

x

3.
[image: image4.wmf]x

x

x

x

sin

lim

0

-

®

4.
[image: image5.wmf]2

2

0

1

cos

lim

x

x

x

-

®

5.
[image: image6.wmf]2

3

6

lim

2

2

2

+

+

-

-

-

®

x

x

x

x

x

6.
[image: image7.wmf]1

3

2

lim

3

2

0

+

+

+

®

x

x

x

x

7.
[image: image8.wmf]3

3

lim

3

-

-

®

x

x

x

8.
[image: image9.wmf]1

1

lim

2

1

-

-

®

x

x

x

9.
[image: image10.wmf]2

1

)

1

(

lim

4

-

-

®

x

x

x

10.
[image: image11.wmf]1

8

2

4

3

lim

2

2

-

-

-

+

¥

®

x

x

x

x

x

11.
[image: image12.wmf]5

25

lim

2

5

-

-

®

x

x

x

12.
[image: image13.wmf]x

x

x

5

sin

4

sin

lim

0

®

13.
[image: image14.wmf]3

6

5

lim

2

-

+

-

¥

®

x

x

x

x

14.
[image: image15.wmf]4

3

2

3

2

lim

2

2

+

+

+

+

¥

®

x

x

x

x

x

15.
[image: image16.wmf]2

2

0

2

sin

lim

x

x

x

®

16.
[image: image17.wmf]1

2

lim

3

2

1

+

-

-

-

®

x

x

x

x

17.
[image: image18.wmf]3

3

2

1

7

5

lim

x

x

x

x

-

-

¥

®

18.
[image: image19.wmf]x

x

x

x

2

cos

cos

sin

lim

4

-

®

p

19.
[image: image20.wmf]2

3

2

3

2

0

2

1

1

lim

x

x

x

x

x

+

+

+

+

®

20.
[image: image21.wmf]x

tgx

tgx

x

2

sin

1

1

lim

+

-

-

®

p

21.
[image: image22.wmf]100

50

2

)

1

(

)

1

(

lim

+

+

¥

®

x

x

x

22.
[image: image23.wmf]1

1

lim

2

+

+

-¥

®

x

x

x

23.
[image: image24.wmf]÷

ø

ö

ç

è

æ

-

+

+

-

®

4

4

2

1

lim

2

2

x

x

x

24.
[image: image25.wmf]3

0

sin

lim

x

x

tgx

x

-

®

25.
[image: image26.wmf]x

x

tg

x

4

sin

2

lim

2

p

®

26.
[image: image27.wmf]5

3

1

1

1

lim

x

x

x

-

-

®

27.
[image: image28.wmf]x

x

x

x

+

-

+

-

+

®

1

1

1

1

lim

2

0

28.
[image: image29.wmf]3

3

9

lim

2

3

-

-

®

x

x

x

29.
[image: image30.wmf]8

8

6

lim

3

2

2

+

+

+

-

®

x

x

x

x

30.
[image: image31.wmf]2

3

1

lim

3

2

3

1

+

-

+

-

-

®

x

x

x

x

x

x

Задание 3. Найти производную функции:
1.
[image: image32.wmf]2

2

2

-

+

-

=

x

x

x

y

2.
[image: image33.wmf]x

x

y

2

sin

=

3.
[image: image34.wmf]9

2

)

2

4

(

+

-

=

x

x

y

4.
[image: image35.wmf]1

2

2

+

+

=

x

x

y

5.
[image: image36.wmf]20

)

cos

(sin

x

x

y

+

=

6.
[image: image37.wmf])

2

cos(

2

-

=

x

y

7.
[image: image38.wmf]x

x

e

y

x

+

-

=

1

7

8.
[image: image39.wmf]x

x

y

sin

12

+

=

9.
[image: image40.wmf]5

2

)

6

3

(

x

x

y

+

-

=

10.
[image: image41.wmf])

2

(

2

x

x

tg

y

+

=

11.
[image: image42.wmf]4

sin

12

x

x

y

+

=

12.
[image: image43.wmf]x

y

sin

ln

=

13.
[image: image44.wmf])

3

2

1

ln(

2

+

+

+

+

=

x

x

x

y

14.
[image: image45.wmf]x

tg

y

5

ln

=

15.
[image: image46.wmf]x

tg

e

y

3

=

16.
[image: image47.wmf])

2

ln(

2

x

x

y

=

17.
[image: image48.wmf]x

y

ln

ln

=

18.
[image: image49.wmf]2

2

2

2

ln

x

a

x

a

y

-

+

=

19.
[image: image50.wmf]x

x

y

2

1

2

1

ln

-

+

=

20.
[image: image51.wmf]x

x

x

y

arcsin

ln

+

=

21.
[image: image52.wmf]3

2

sin

x

y

=

22.
[image: image53.wmf]1

+

=

x

x

y

23.
[image: image54.wmf]2

1

x

xtgx

y

+

=

24.
[image: image55.wmf]x

y

cos

5

1

+

=

25.
[image: image56.wmf]3

arcsin

2

1

2

x

y

=

26.
[image: image57.wmf])

cos

(sin

2

1

x

x

e

y

x

+

=

27.
[image: image58.wmf]x

tgx

x

tg

y

3

3

3

+

-

=

28.
[image: image59.wmf]x

x

ctg

y

3

3

3

+

=

29.
[image: image60.wmf]x

x

y

2

sin

1

2

sin

1

-

+

=

30.
[image: image61.wmf]2

)

2

(

x

e

x

y

-

+

=

Задание 4. Вычислить неопределенный интеграл:
1.
[image: image62.wmf]ò

+

=

x

x

dx

y

2

2

cos

sin

2.
[image: image63.wmf]dx

x

x

y

3

4

2

×

+

=

ò

3.
[image: image64.wmf]ò

+

=

x

xdx

y

2

cos

4

sin

3

4.
[image: image65.wmf]ò

=

x

dx

y

2

sin

5.
[image: image66.wmf]ò

+

=

dx

x

x

y

1

2

2

6.
[image: image67.wmf]ò

+

=

)

3

(

2

x

xdx

y

7.
[image: image68.wmf]ò

+

=

3

2

3

4

2

x

dx

x

y

8.
[image: image69.wmf]ò

÷

ø

ö

ç

è

æ

+

=

dx

x

x

y

2

2

cos

3

sin

2

9.
[image: image70.wmf]ò

+

=

dx

x

y

)

4

2

cos(

10.
[image: image71.wmf]dx

x

x

x

y

)

2

sin

4

3

(

2

5

-

+

=

ò

11.
[image: image72.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

=

dx

x

x

y

2

2

1

3

1

2

12.
[image: image73.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

dx

x

e

e

y

x

x

3

2

13.
[image: image74.wmf]ò

÷

ø

ö

ç

è

æ

+

=

dx

x

x

y

2

2

cos

2

sin

14.
[image: image75.wmf]ò

+

=

dx

x

x

y

2

4

1

15.
[image: image76.wmf]ò

-

=

dx

x

x

y

2

3

sin

sin

1

16.
[image: image77.wmf]ò

=

dx

x

y

2

sin

2

17.
[image: image78.wmf]ò

÷

ø

ö

ç

è

æ

+

+

=

dx

x

x

x

y

3

2

1

1

1

18.
[image: image79.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

=

-

dx

x

x

y

x

3

4

3

4

19.
[image: image80.wmf]ò

+

=

dx

x

x

tg

y

2

2

sin

4

3

20.
[image: image81.wmf]ò

=

dx

e

y

x

x

2

21.
[image: image82.wmf]ò

=

xdx

ctg

y

2

22.
[image: image83.wmf]ò

-

+

=

dx

x

x

y

1

2

2

2

23.
[image: image84.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

=

dx

x

x

y

4

3

1

1

24.
[image: image85.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

=

-

dx

x

e

e

y

x

x

2

cos

1

25.
[image: image86.wmf](

)

ò

-

=

dx

x

x

y

3

1

26.
[image: image87.wmf]ò

÷

ø

ö

ç

è

æ

-

=

dx

x

x

y

2

2

cos

2

sin

27.
[image: image88.wmf]ò

+

=

dx

y

x

x

x

10

5

2

28.
[image: image89.wmf](

)

ò

+

=

dx

y

x

x

3

2

29.
[image: image90.wmf]ò

+

=

dx

y

x

x

x

10

5

2

30.
[image: image91.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

=

dx

x

x

y

5

1

25

1

2

2

Задание 5. Вычислить определенный интеграл, используя формулу Ньютона-Лейбница:
1.
[image: image92.wmf](

)

ò

+

=

1

0

5

3

2

dx

x

y

2.
[image: image93.wmf](

)

ò

-

-

+

=

1

1

3

7

2

dx

x

x

y

3.
[image: image94.wmf]ò

-

=

3

0

2

9

x

dx

y

4.
[image: image95.wmf]dx

x

x

y

ò

+

=

4

1

1

5.
[image: image96.wmf]ò

=

3

6

2

cos

p

p

x

dx

y

6.
[image: image97.wmf]dx

x

x

x

y

ò

-

+

=

4

1

3

2

3

4

2

3

7.
[image: image98.wmf]dx

y

x

ò

÷

ø

ö

ç

è

æ

-

=

2

6

2

sin

1

1

p

p

8.
[image: image99.wmf]ò

-

=

4

3

2

25

x

dx

y

9.
[image: image100.wmf]dx

x

y

ò

-

=

8

1

3

10.
[image: image101.wmf]ò

=

1

0

2

dx

x

y

11.
[image: image102.wmf]dx

x

x

y

ò

-

=

1

0

2

)

(

12.
[image: image103.wmf]ò

+

=

3

0

2

1

x

dx

y

13.
[image: image104.wmf]dx

x

x

x

y

ò

-

+

+

+

=

0

4

2

2

4

1

1

3

3

p

14.
[image: image105.wmf]ò

=

p

p

3

2

sin

xdx

x

y

15.
[image: image106.wmf]ò

-

-

=

1

1

2

dx

xe

y

x

16.
[image: image107.wmf]ò

-

=

a

dx

x

a

x

y

0

2

2

2

17.
[image: image108.wmf]ò

+

=

4

1

1

x

dx

y

18.
[image: image109.wmf]dx

x

x

y

ò

-

+

=

2

1

0

1

1

19.
[image: image110.wmf]dx

x

y

ò

=

2

0

2

cos

sin

p

20.
[image: image111.wmf]ò

+

=

1

0

1

x

e

dx

y

21.
[image: image112.wmf]ò

+

=

1

0

2

1

x

dx

y

22.
[image: image113.wmf]dx

x

tg

y

ò

=

4

0

3

p

23.
[image: image114.wmf]dx

x

y

ò

=

4

0

4

sin

p

24.
[image: image115.wmf]ò

+

=

3

1

2

x

x

dx

y

25.
[image: image116.wmf]ò

+

+

=

4

0

1

2

1

x

dx

y

26.
[image: image117.wmf]ò

-

-

=

1

1

2

2

dx

e

x

y

x

27.
[image: image118.wmf]ò

=

3

0

arctgxdx

y

28.
[image: image119.wmf]ò

=

p

0

2

sin

xdx

y

29.
[image: image120.wmf]dx

x

x

y

ò

÷

ø

ö

ç

è

æ

+

=

2

1

4

2

1

30.
[image: image121.wmf]dx

x

y

e

ò

=

1

2

ln

Задание 6. Найти интегралы методом подстановки:

1.
[image: image122.wmf]ò

+

dx

x

)

4

2

cos(

2.
[image: image123.wmf]dx

x

x

3

4

2

×

+

ò

3.
[image: image124.wmf]ò

+

5

2

)

3

(

x

xdx

4.
[image: image125.wmf]ò

-

dx

x

7

)

9

8

(

5.
[image: image126.wmf]ò

×

+

dx

x

x

4

6

5

)

1

8

(

6.
[image: image127.wmf]ò

+

dx

x

3

)

1

3

(

7.
[image: image128.wmf]ò

+

5

2

)

3

(

x

xdx

8.
[image: image129.wmf]ò

+

1

3

2

x

dx

x

9.
[image: image130.wmf]ò

-

3

)

3

2

(

x

dx

10.
[image: image131.wmf]ò

×

-

×

dx

x

x

7

3

2

6

11.
[image: image132.wmf]xdx

x

×

+

ò

2

2

12.
[image: image133.wmf]ò

-

2

1

x

xdx

13.
[image: image134.wmf]ò

×

xdx

e

x

cos

sin

14.
[image: image135.wmf]ò

-

dx

e

x

2

15.
[image: image136.wmf]ò

×

+

×

dx

e

e

x

x

1

16.
[image: image137.wmf]ò

-

dx

x

e

x

)

2

(

2

2

2

17.
[image: image138.wmf]ò

+

dx

e

x

5

3

18.
[image: image139.wmf]ò

+

1

7

6

5

x

dx

x

19.
[image: image140.wmf]ò

+

dx

x

)

1

ln(

20.
[image: image141.wmf]xdx

x

×

-

ò

1

3

2

21.
[image: image142.wmf]ò

+

7

3

2

)

5

3

(

x

dx

x

22.
[image: image143.wmf]ò

+

dx

x

5

3

)

1

4

(

23.
[image: image144.wmf]ò

-

6

5

4

)

1

(

x

dx

24.
[image: image145.wmf]ò

-

1

3

x

dx

25.
[image: image146.wmf]dx

x

x

3

4

2

×

+

ò

26.
[image: image147.wmf]ò

×

dx

x

e

x

cos

sin

27.
[image: image148.wmf]ò

×

xdx

e

x

2

2

28.
[image: image149.wmf]ò

+

2

2

)

3

(

x

xdx

29.
[image: image150.wmf]ò

-

-

x

x

dx

x

7

)

2

7

(

2

30.
[image: image151.wmf]ò

+

dx

x

)

5

3

sin(

Задание 7. Найти решение дифференциального уравнения:

1.
[image: image152.wmf]0

=

-

¢

y

y

x

2.
[image: image153.wmf]0

=

+

¢

x

y

y

3.
[image: image154.wmf]0

=

+

¢

y

y

x

4.
[image: image155.wmf]y

y

=

¢

5.
[image: image156.wmf]0

2

=

+

¢

y

y

x

6.
[image: image157.wmf](

)

dy

x

dx

y

)

1

(

1

2

2

+

=

+

7.
[image: image158.wmf](

)

0

)

(

2

2

=

-

+

+

dy

y

x

y

dx

x

xy

8.
[image: image159.wmf](

)

0

)

1

(

2

1

2

=

+

+

+

dy

x

xdx

y

9.
[image: image160.wmf](

)

2

2

1

1

y

y

x

xy

+

=

¢

+

10.
[image: image161.wmf](

)

0

)

1

(

2

1

2

=

+

-

+

dx

e

x

dy

x

e

y

y

11.
[image: image162.wmf]0

)

(

=

+

¢

+

+

xy

y

y

xy

x

12.
[image: image163.wmf]y

x

y

x

y

¢

+

=

¢

-

2

1

13.
[image: image164.wmf]y

x

y

=

¢

2

14.
[image: image165.wmf]ctgx

y

y

)

1

2

(

+

=

¢

15.
[image: image166.wmf]0

2

2

=

+

¢

y

y

x

16.
[image: image167.wmf]1

=

-

¢

y

tgx

y

17.
[image: image168.wmf]dy

dx

y

=

2

18.
[image: image169.wmf]y

y

x

y

ln

sin

=

¢

19.
[image: image170.wmf]0

)

1

(

2

=

-

+

xydy

dx

y

20.
[image: image171.wmf](

)

0

1

2

2

=

+

+

dx

y

dy

x

21.
[image: image172.wmf]x

y

y

=

¢

22.
[image: image173.wmf]ydy

dx

x

=

2

23.
[image: image174.wmf]0

)

1

(

=

+

-

dx

y

dy

x

24.
[image: image175.wmf]0

=

×

+

¢

×

y

x

y

x

25.
[image: image176.wmf]5

4

+

=

¢

x

y

26.
[image: image177.wmf]y

y

=

¢

27.
[image: image178.wmf]5

3

2

2

+

+

=

¢

x

x

y

28.
[image: image179.wmf]0

1

2

=

+

¢

×

-

ху

у

y

29.
[image: image180.wmf]2

1

y

y

-

=

¢

30.
[image: image181.wmf]5

)

5

(

+

=

¢

x

y

Задание 8. Построить гистограмму распределения случайной величины Х и определить основные параметры закона распределения. Число преступлений (хi) по годам наблюдения (i) представлено простым статистическим рядом в таблице №2.

Контрольная работа даётся в десяти вариантах. Выполняется один из них, исходя из последней цифры номера своей зачётной книжки. Слушатель, номер зачётной книжки которого заканчивается на (1(, выполняет вариант №1, на (2(- вариант №2, на (3(- вариант №3, на (4(- вариант №4, на (5(- вариант №5, на (6(- вариант №6, на (7(- вариант №7, на (8(- вариант №8, на (9(- вариант №9, на (0(- вариант №10. Варианты заданий приведены в таблице 2 данной брошюры.

Таблица №2

	Годы наблюде-ния, i
	Число преступлений по годам наблюдения, хi

	
	Вариант №1
	Вариант №2
	Вариант №3
	Вариант №4
	Вариант №5
	Вариант №6
	Вариант №7
	Вариант №8
	Вариант №9
	Вариант №10

	1983
	149
	162
	185
	173
	205
	185
	217
	188
	168
	171

	1984
	175
	132
	152
	161
	187
	212
	189
	171
	152
	132

	1985
	134
	152
	174
	174
	163
	172
	178
	162
	179
	152

	1986
	152
	142
	163
	152
	172
	202
	194
	186
	169
	142

	1987
	163
	183
	139
	192
	199
	186
	152
	192
	142
	151

	1988
	113
	165
	176
	162
	152
	196
	204
	164
	195
	163

	1989
	153
	128
	161
	186
	208
	206
	173
	175
	154
	146

	1990
	129
	172
	141
	172
	181
	171
	195
	148
	186
	181

	1991
	145
	153
	181
	193
	198
	226
	161
	172
	172
	124

	1992
	131
	141
	159
	145
	175
	195
	182
	199
	182
	162

	1993
	151
	131
	182
	189
	182
	211
	202
	156
	158
	174

	1994
	132
	151
	169
	168
	164
	189
	174
	174
	144
	131

	1995
	126
	161
	155
	194
	212
	213
	185
	166
	164
	144

	1996
	147
	145
	194
	178
	196
	192
	163
	182
	171
	153

	1997
	169
	154
	148
	208
	171
	173
	196
	195
	165
	161

	1998
	155
	174
	165
	156
	184
	208
	181
	154
	177
	135

	1999
	139
	137
	172
	185
	168
	194
	203
	173
	147
	178

	2000
	141
	169
	156
	165
	207
	168
	169
	164
	134
	154

	2001
	122
	158
	143
	157
	185
	184
	188
	183
	153
	148

	2002
	162
	147
	167
	176
	172
	191
	171
	153
	185
	168

	2003
	142
	171
	175
	182
	192
	204
	192
	201
	167
	158

ПРИЛОЖЕНИЕ

I. Руководство для выполнения Задания 8
В качестве примера решим следующую задачу. Число преступлений хi по годам наблюдения i представлено простым статистическим рядом таблицей 3:

Таблица №3

	i
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	хi
	137
	124
	147
	131
	132
	152
	115
	146
	121
	133
	142
	128
	142
	136
	157

Построить гистограмму распределения случайной величины Х, определить основные параметры закона распределения.

Необходимо разбить статистический ряд на равные интервалы. Количество интервалов (q) выбирается произвольно. Допустим, q=5. Далее необходимо вычислить длину каждого интервала h по следующей формуле:

[image: image182.wmf]q

х

х

h

max

min

-

=

 , где

хmax – максимальное значение случайной величины Х для своего варианта, для нашего примера хmax=157
хmin – минимальное значение случайной величины из статистического ряда для своего варианта, для нашего примера хmin=115

[image: image183.wmf]4

,

8

5

42

115

=

=

-

=

5

157

h

Далее составляется таблица группировки:

Таблица 4

	Интервал
	q=1
	q=2
	q=3
	q=4
	q=5

	
	115-123,4
	123,4-131,8
	131,8-140,2
	140,2-148,6
	148,6-157

	к
	2
	3
	4
	4
	2

	
[image: image184.wmf]*

к

р

	0,133
	0,2
	0,266
	0,266
	0,133

· Строка Интервал заполняется следующим образом: первый интервал начинается c минимального значения случайной величины (хmin) и заканчивается значением хmin +h = 115+8,4=123,4 Значения каждого последующего интервала больше значения предыдущего интервала на величину h. Необходимо помнить следующее: если значение случайной величины попадает в два интервала, то заносится один раз в интервал с большими значениями. Например: если случайная величина имела бы значение 140,2 то данное значение случайной величины заносится только в один четвёртый интервал, а не в третий и четвёртый интервалы одновременно;

· к: количество значений случайной величины из статистического ряда, попадающих в данный интервал. Например, второй интервал включает в себя все значения случайной величины от 123,4 до 131,8. Тогда из нашего статистического ряда попадают в этот интервал три значения случайной величины: 124, 128, 131, т.е. к=3;

·
[image: image185.wmf]*

к

р

: это относительная частота появления значений случайной величины в данном интервале:
[image: image186.wmf]n

k

p

k

=

*

где n – общее число значений случайной величины в статистическом ряду, для нашего примера n=15. Для второго интервала
[image: image187.wmf]2

,

0

15

3

*

=

=

к

р

По таблице группировки строится гистограмма распределения случайной величины:

[image: image188.png]0265

02,

0,13

LiES

123

L F

™

К основным числовым характеристикам случайной величины относятся математическое ожидание, дисперсия, среднеквадратичное отклонение.

1. Математическое ожидание в случаях группировки данных вычисляется по следующей формуле:
[image: image189.wmf]*

5

1

к

р

q

å

=

=

MC

cp

q

x

где xq ср – среднее арифметическое значение всех значений случайной величины, попадающих в интервал q. Верхний предел суммы равен 5, потому что интервалов всего 5.

При вычислении математического ожидания по любой формуле значение
[image: image190.wmf]*

к

р

 должно соответствовать значению относительной частоты случайной величины Х того интервала, в котором находится значение случайной величины. Например, относительная частота появления значений хi=115 и хi=121 в первом интервале равна 0,133 т.е. для первого интервала
[image: image191.wmf]*

1

р

= 0,133 Необходимо учитывать следующее. Допустим, что случайная величина имеет пограничное значение, например, 123,4 Тогда данное значение случайной величины нужно включать только в один интервал. Вычисляем среднее арифметическое значение для каждого интервала:

· для интервала q=1 хq1ср=(115+121)/2=118;

· для интервала q=2 хq2ср=(124+128+131)/3=127,7;
· для интервала q=3 хq3ср=(132+133+136+137)/4=134,5;
· для интервала q=4 хq4ср=(142+142+146+147)/4=144,25;
· для интервала q=5 хq5ср=(152+157)/2=154,5

[image: image192.wmf]136

93

,

135

133

,

0

5

,

154

266

,

0

25

,

144

266

,

0

5

,

134

2

,

0

7

,

127

133

,

0

118

»

=

×

+

×

+

×

+

×

+

×

=

MX

2. В случаях группировки данных дисперсия случайной величины Х вычисляется по следующей формуле:

[image: image221.wmf]121

09

,

121

133

,

0

)

136

5

,

154

(

266

,

0

)

136

25

,

144

(

266

,

0

)

136

5

,

134

(

2

,

0

)

136

7

,

127

(

133

,

0

)

136

118

(

*

)

(

2

2

2

2

2

2

5

1

*

»

=

×

-

+

×

-

+

+

×

-

+

×

-

+

×

-

=

=

-

=

å

=

к

р

MX

x

DX

q

q

сс

3. Среднеквадратическое отклонение показывает отклонение случайной величины от математического ожидания на определённую величину σ в ту или иную сторону:

[image: image193.wmf]121

=

=

D

Х

s

=11
Список теоретических вопросов и практических заданий

для проведения экзамена
1. Аналитическая геометрия

2. Векторы на плоскости.

3. Векторы в пространстве.

4. Прямая на плоскости.

5. Плоскость и прямая в пространстве.

6. Линейная алгебра

7. Матрицы

8. Определители линейных уравнений

9. Определители и система линейных уравнений

10. Числовые последовательности.

11. Виды и способы задания последовательностей.

12. Числовые ряды. Виды рядов.

13. Числовые функции. Способы задания функций.

14. Свойства функции.

15. Предел функции. Свойства пределов.

16. Основные теоремы о пределах.

17. Геометрический смысл производной.

18. Физический смысл производной.

19. Основные теоремы производных.

20. Исследование функций с помощью производной.

21. Дифференциал функции.

22. Геометрический смысл дифференциала функции.

23. Неопределенный интеграл и его свойства.

24. Определенный интеграл и его свойства.

25. Методы интегрирования.

26. Формула Ньютона—Лейбница.

27. Основные понятия теории дифференциальных уравнений.

28. Обыкновенные дифференциальные уравнения первого порядка.

29. Случайные события.

30. Вероятность события. Основные теоремы теории вероятностей.

31. Случайные величины.

32. Закон распределения случайной величины.

33. Способы представления закона распределения случайной величины.

34. Числовые характеристики случайной величины.

35. Построение гистограммы по статистическому ряду.
36. Преобразование простого статистического ряда в таблицу группировки.
37. Построить график функции
[image: image194.wmf]

 EMBED Equation.3 [image: image195.wmf])

2

)(

1

)(

4

(

+

-

+

=

x

x

x

y

38. Вычислить предел

[image: image196.wmf]2

6

lim

2

2

x

-

-

+

®

x

x

x

 EMBED Equation.3 [image: image197.wmf]
39. Вычислить предел

[image: image198.wmf]2

2

0

1

cos

lim

x

x

x

-

®

40. Вычислить предел

[image: image199.wmf]1

8

2

4

3

lim

2

2

-

-

-

+

¥

®

x

x

x

x

x

41. Найти производную функции

[image: image200.wmf]8

)

3

2

(

+

-

=

x

y

42. Найти производную функции

[image: image201.wmf]x

x

x

x

y

3

cos

2

2

sin

2

+

=

43. Найти производную функции

[image: image202.wmf]x

x

y

sin

12

+

=

44. Найти значение производной функции
[image: image203.wmf]1

-

=

x

x

y

 в точке х0 = 0

45. Найдите угловой коэффициент касательной к графику функции
[image: image204.wmf]x

x

y

cos

2

3

-

=

 в точке с абсциссой х0 = 0

46. Найдите первообразную функции
[image: image205.wmf]x

x

x

f

cos

)

(

+

=

47. Найдите первообразную функции
[image: image206.wmf]12

)

(

+

=

x

e

x

f

48. Вычислить неопределенный интеграл

[image: image207.wmf]ò

dx

x

4

49. Вычислить неопределенный интеграл

[image: image208.wmf]ò

-

dx

x

5

)

3

2

(

50. Вычислить неопределенный интеграл

[image: image209.wmf]ò

+

-

+

dx

x

x

x

)

1

2

sin

4

3

(

2

5

51. Вычислить неопределенный интеграл

[image: image210.wmf]ò

+

5

2

)

3

(

x

xdx

52. Вычислить неопределенный интеграл

[image: image211.wmf]ò

+

dx

x

)

4

2

cos(

53. Вычислить неопределенный интеграл

[image: image212.wmf]ò

×

x

x

dx

cos

sin

54. Вычислить определенный интеграл, используя формулу

Ньютона—Лейбница

[image: image213.wmf]ò

+

1

0

5

)

3

2

(

dx

x

55. Вычислить определенный интеграл, используя формулу

Ньютона—Лейбница

[image: image214.wmf]dx

x

x

x

ò

-

+

2

1

3

2

3

4

2

3

56. Вычислить определенный интеграл, используя формулу

Ньютона—Лейбница

[image: image215.wmf]ò

3

6

2

cos

p

p

x

dx

57. Вычислить определенный интеграл, используя формулу

Ньютона—Лейбница

[image: image216.wmf]dx

x

ò

+

4

1

1

x

58. Решите дифференциальное уравнение

[image: image217.wmf]x

x

y

sin

+

=

¢

59. Решите дифференциальное уравнение

y sin x dx + cos x dy=0

60. Найдите все решения дифференциального уравнения

[image: image218.wmf]2

y

y

y

x

=

+

¢

61. Найдите все решения дифференциального уравнения

[image: image219.wmf]1

4

-

=

¢

y

x

y

62. По данным статистического ряда определить математическое ожидание и статистическую дисперсию:
	xi
	2
	4
	6
	8
	10
	12

	pi
	0,08
	0,12
	0,28
	0,32
	0,15
	0,05

63. По заданному простому статистическому ряду построить гистограмму:

	xi
	2
	4
	6
	8
	10
	12
	14
	16
	18
	20
	22

	pi
	0,08
	0,12
	0,15
	0,11
	0,15
	0,05
	0,1
	0,05
	0,03
	0,05
	0,11

ЛИТЕРАТУРА

a) Основная:

1. Алгебра и начала анализа. Часть I / Под ред. Г.Н. Яковлева. – М.: Наука, 1978. – 336с.
2. Алгебра и начала анализа. Часть II / Под ред. Г.Н. Яковлева. – М.: Наука, 1978. – 334с.
3. Р.О. Быкова, М.Р. Шабалина. Учебное пособие. Основы высшей математики. - Киров, ПВВКИУ, 1992. – 147с

b) Дополнительная:
1. Пискунов Н.С. Дифференциальное и интегральное исчисления. Том 2.- М.: Наука, 1978. - 574 с.[image: image220.emf]

� EMBED Equation.3 ���

[image: image222.wmf]121

09

,

121

133

,

0

)

136

5

,

154

(

266

,

0

)

136

25

,

144

(

266

,

0

)

136

5

,

134

(

2

,

0

)

136

7

,

127

(

133

,

0

)

136

118

(

*

)

(

2

2

2

2

2

2

5

1

*

»

=

×

-

+

×

-

+

+

×

-

+

×

-

+

×

-

=

=

-

=

å

=

к

р

MX

x

DX

q

q

сс

_1339315277.unknown

_1339317600.unknown

_1339319092.unknown

_1339320609.unknown

_1339320963.unknown

_1339325968.unknown

_1339326395.unknown

_1339395005.unknown

_1339395067.unknown

_1339395344.unknown

_1339327687.unknown

_1339328039.unknown

_1339327668.unknown

_1339326229.unknown

_1339326285.unknown

_1339326060.unknown

_1339321510.unknown

_1339321647.unknown

_1339321750.unknown

_1339321920.unknown

_1339321995.unknown

_1339321794.unknown

_1339321710.unknown

_1339321608.unknown

_1339321400.unknown

_1339321446.unknown

_1339321150.unknown

_1339320707.unknown

_1339320812.unknown

_1339320895.unknown

_1339320735.unknown

_1339320665.unknown

_1339320683.unknown

_1339320635.unknown

_1339319734.unknown

_1339319913.unknown

_1339320017.unknown

_1339320099.unknown

_1339319980.unknown

_1339319810.unknown

_1339319876.unknown

_1339319770.unknown

_1339319370.unknown

_1339319577.unknown

_1339319670.unknown

_1339319536.unknown

_1339319195.unknown

_1339319292.unknown

_1339319138.unknown

_1339318241.unknown

_1339318809.unknown

_1339318960.unknown

_1339319044.unknown

_1339318891.unknown

_1339318565.unknown

_1339318613.unknown

_1339318377.unknown

_1339318465.unknown

_1339318317.unknown

_1339317829.unknown

_1339318078.unknown

_1339318142.unknown

_1339317922.unknown

_1339317702.unknown

_1339317748.unknown

_1339317645.unknown

_1339316148.unknown

_1339316868.unknown

_1339317240.unknown

_1339317390.unknown

_1339317518.unknown

_1339317299.unknown

_1339317046.unknown

_1339317172.unknown

_1339316968.unknown

_1339316366.unknown

_1339316512.unknown

_1339316524.unknown

_1339316413.unknown

_1339316253.unknown

_1339316313.unknown

_1339316207.unknown

_1339315673.unknown

_1339315852.unknown

_1339315960.unknown

_1339316087.unknown

_1339315909.unknown

_1339315730.unknown

_1339315788.unknown

_1339315689.unknown

_1339315409.unknown

_1339315581.unknown

_1339315618.unknown

_1339315523.unknown

_1339315314.unknown

_1339315336.unknown

_1339315300.unknown

_1209473434.unknown

_1339312611.unknown

_1339314203.unknown

_1339314582.unknown

_1339314785.unknown

_1339314856.unknown

_1339314697.unknown

_1339314419.unknown

_1339314511.unknown

_1339314287.unknown

_1339313027.unknown

_1339314071.unknown

_1339314097.unknown

_1339313034.unknown

_1339312728.unknown

_1339312836.unknown

_1339312666.unknown

_1209558650.unknown

_1339311953.unknown

_1339312046.unknown

_1339312087.unknown

_1339311989.unknown

_1211974169.unknown

_1289028329.unknown

_1289028357.unknown

_1215604894.unknown

_1288072420.unknown

_1212237068.unknown

_1209559774.unknown

_1211974162.unknown

_1211973936.unknown

_1209558956.unknown

_1209473895.unknown

_1209474195.unknown

_1209474315.unknown

_1209557597.unknown

_1209557704.unknown

_1209474237.unknown

_1209474028.unknown

_1209473748.unknown

_1209473843.unknown

_1209473555.unknown

_1209473743.unknown

_1209473490.unknown

_1183204616.unknown

_1183211356.unknown

_1183278306.unknown

_1193742291.unknown

_1193742788.unknown

_1194335068.unknown

_1209472732.unknown

_1194335175.unknown

_1193837779.unknown

_1194333460.unknown

_1193837736.unknown

_1193742784.unknown

_1188218065.unknown

_1193730767.unknown

_1188282806.unknown

_1183278430.unknown

_1183211829.unknown

_1183274806.unknown

_1183274842.unknown

_1183275048.unknown

_1183275435.unknown

_1183274872.unknown

_1183274835.unknown

_1183274781.unknown

_1183274798.unknown

_1183274678.unknown

_1183274775.unknown

_1183211994.unknown

_1183211574.unknown

_1183211759.unknown

_1183211430.unknown

_1183210933.unknown

_1183211068.unknown

_1183211263.unknown

_1183210980.unknown

_1183205413.unknown

_1183206428.unknown

_1183205324.unknown

_1183192693.unknown

_1183198620.unknown

_1183200613.unknown

_1183201018.unknown

_1183201906.unknown

_1183202036.unknown

_1183201570.unknown

_1183200885.unknown

_1183200402.unknown

_1183200537.unknown

_1183200454.unknown

_1183198931.unknown

_1183198287.unknown

_1183198452.unknown

_1183198506.unknown

_1183198400.unknown

_1183198133.unknown

_1183198228.unknown

_1183198113.unknown

_1181994260.unknown

_1181994825.unknown

_1181998195.unknown

_1182001186.unknown

_1183191945.unknown

_1182000355.unknown

_1182000545.unknown

_1181999627.unknown

_1181995289.unknown

_1181996049.unknown

_1181995050.unknown

_1181994688.unknown

_1181994760.unknown

_1181994472.unknown

_1163592115.unknown

_1181993720.unknown

_1181994212.unknown

_1181993608.unknown

_1163586365.unknown

_1163591214.unknown

_1163586182.unknown

