Семестр 1
1. .Понятие множества. Способы задания множеств. Мощность множества. Подмножества. Множество – степень. Операции над множествами. Свойства операций.
2. Диаграммы Венна.
3. Равенство множеств. Доказательство равенства множеств. Алгебра Буля. Прямое произведение множеств.

4. .Отношения на множествах как способ задания взаимосвязи между элементами множеств. Виды отношений. Способы задания. Свойства отношений. Примеры. Отношение эквивалентности. Отношение порядка. Операции над отношениями.

5. Функция. Теоретико - множественные определения.
6. Задачи комбинаторики. Размещения, сочетания, перестановки.
7. .Преобразования и перестановки. Выборка с повторениями. Упорядочивание выборки
8. Бином Ньютона. Свойства коэффициентов бинома Ньютона.

9. .Алгебраические операции. Их свойства.

10. .Предмет алгебры. Алгебраические системы: с одной определяющей операцией, с двумя определяющими операциями, модели, включающие в себя более одного класса математических объектов.

11. .Понятие гомоморфизма и изоморфизма моделей.

12. .Математическая логика. Высказывания. Основные логические связки. Перевод выражений естественного языка на языке математической логики.

13. Формулы алгебры логики. Оценка формул. Таблицы истинности. Тождественно истинные формулы. Равносильные формулы.
14. Алгебра Буля.

15. .Рассуждения. Правильные рассуждения и тавтологии. Логические схемы правильных умозаключений. Решение содержательных задач с помощью алгебры логики.

16. .Понятие предиката. Виды теорем.
17. Доказательства. Доказательство от противного. Метод математической индукции.

18. ..Матрицы. Виды матриц.
19. Операции над матрицами. Свойства операций.
20. .Определитель. Определение. Определители второго порядка.
21. Определители третьего порядка
22. Свойства определителей.
23. Миноры и алгебраические дополнения. Теорема Лапласа.
24. Вычисление определителей методом понижения порядка.
25. Вычисление определителей приведением к треугольному виду.
26. Ранг матрицы.
27. Обратная матрица. Алгоритмы нахождения обратной матрицы.

28. Общие понятия о системе линейных алгебраических уравнений.
29. Эквивалентные преобразования. Метод Гаусса. Теорема
30. Теорема Кронекера – Капелли.
31. Решение систем линейных алгебраических уравнений методом Крамера и обратной матрицы.

32. .Комплексные числа как расширение множества действительных чисел
33. .Алгебраическая, показательная и тригонометрическая форма записи комплексного числа.
34. Операции над комплексными числами. Формула Муавра. Формула Эйлера.

35. .Многочлены. Операции над многочленами.
36. Теория делимости в евклидовых кольцах. Делители.
37. Наибольший общий делитель. Алгоритм Евклида.
38. .Корни многочленов.
39. Основная теорема алгебры.
40. Рациональные дроби. Поле рациональных дробей.

41. Простейшие дроби. Разложение правильных рациональных дробей в сумму простейших.

42. .Линейные пространства. Базы. Преобразования.
43. Характеристические корни и собственные значения.
44. Евклидовы пространства.
45. Квадратичные формы.
46. Предмет аналитической геометрии.
47. Метод координат. Координаты на прямой и прямоугольные координаты на плоскости.
48. Полярные координаты.

49. Расстояние между двумя точками на плоскости.
50. Деление отрезка в данном отношении.
51. Площадь треугольника.

52. Линии и их уравнения. Две основные задачи. Пересечение линий.

53. Прямая линия. Уравнение прямой линии с угловым коэффициентом.
54. Исследование общего уравнения прямой линии. Уравнение прямой линии в отрезках.
55. Угол между прямыми. Условия параллельности и перпендикулярности прямых.
56. Уравнение прямой, проходящей через данную точку в данном направлении.
57. Уравнение прямой, проходящей через две данные точки.
58. Нормальное уравнение прямой линии.
59. Расстояние от точки до прямой.

60. Преобразование координат. Классификация линий.

61. Линии второго порядка. Общее уравнение.
62. Окружность, эллипс, гипербола, парабола.
63. Характеристики линий.
64. Метод координат в пространстве.
65. Прямоугольные координаты. Векторная алгебра.
66. Операции над векторами. Координаты вектора. Линейные операции над векторами в координатах.
67. Скалярное произведение, его свойства, механический смысл.
68. Длина вектора, угол между векторами, условие перпендикулярности. Направляющие косинусы вектора.
69. Нахождение расстояния между двумя точками.

70. Векторное произведение, его основные свойства.
71. Векторное произведение в декартовых координатах. Условие коллинеарности двух векторов.
72. Вычисление площади параллелограмма и треугольника.
73. Геометрический и физический смысл векторного произведения.

74. Смешанное произведение векторов. Выражение смешанного произведения через координаты векторов.
75. Условие компланарности трех векторов.
76. Объем параллелепипеда и тетраэдра.

77. Векторно – векторное произведение векторов.

78. Плоскость.
79. Нормальное уравнение плоскости.
80. Исследование общего уравнения плоскости. Уравнение плоскости в отрезках.
81. Уравнение плоскости, проходящей через заданную точку.
82. Уравнение плоскости, проходящей через три данные точки.
83. Угол между плоскостями.
84. Условия параллельности и перпендикулярности плоскостей.
85. Уравнение прямой.
86. Каноническое уравнение прямой.
87. Уравнение прямой, проходящей через данную точку параллельно заданному вектору. Уравнение прямой, проходящей через две точки.
88. Взаимное расположение прямой и плоскости.

КОНТРОЛЬНАЯ РАБОТА 1
ЗАОЧНОЕ ОТДЕЛЕНИЕ
Направление «Менеджмент организации»
Семестр 1
Группа М
Задание 1

Задано универсальное множество U = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10} и его подмножества A = {1, 3, 5, 7, 9}, B = {2, 4, 6, 8, 10}, C = {1, 2, 3, 4, 5}.
Найти указанные в таблице подмножества и построить диаграммы Венна.

Вар 1.

[image: image1.wmf])

B

A

(

\

)

B

A

(

Ç

È

Вар 2.

[image: image2.wmf])

C

A

(

\

)

C

A

(

Ç

È

Вар 3.

[image: image3.wmf])

B

C

(

\

)

B

C

(

Ç

È

Вар 4.

[image: image4.wmf])

C

A

(

\

)

C

A

(

Ç

È

Вар 5.

[image: image5.wmf])

B

A

(

\

)

B

A

(

Ç

È

Вар 6.

[image: image6.wmf])

B

A

(

\

)

B

A

(

Ç

È

Вар 7.

[image: image7.wmf])

C

A

(

\

)

C

A

(

Ç

È

Вар 8.

[image: image8.wmf])

B

C

(

\

)

B

C

(

Ç

È

Вар 9

[image: image9.wmf])

B

A

(

\

)

B

A

(

Ç

È

Вар 10

[image: image10.wmf])

C

B

A

(

\

)

C

B

A

(

Ç

Ç

È

È

Вар 11

[image: image11.wmf])

B

A

(

\

)

B

A

(

Ç

È

Вар 12

[image: image12.wmf])

C

B

A

(

\

)

C

B

A

(

Ç

Ç

È

È

Вар 13

[image: image13.wmf])

B

A

(

\

)

B

A

(

Ç

È

Вар 14

[image: image14.wmf])

B

C

(

\

)

B

C

(

Ç

È

Вар 15

[image: image15.wmf])

B

A

(

\

)

B

A

(

Ç

È

Вар 16

[image: image16.wmf])

B

C

(

\

)

B

A

(

Ç

È

Вар 17

[image: image17.wmf])

C

A

(

\

)

C

A

(

Ç

È

Вар 18

[image: image18.wmf])

B

C

(

\

)

B

C

(

Ç

È

Вар 19

[image: image19.wmf])

C

A

(

\

)

C

A

(

Ç

È

Вар 20

[image: image20.wmf])

C

B

A

(

\

)

C

B

A

(

Ç

Ç

È

È

Задание 2

Проверить правильность умозаключений путем равносильных преобразований и построением таблиц истинности
Вар 1

[image: image21.wmf]

В

;

А

,

В

А

ù

Å

Вар 2

[image: image22.wmf]В

А

,

В

А

ù

Å

Вар 3

[image: image23.wmf].

С

С

,

®

A

®

B

B

®

A

Вар 4

[image: image24.wmf].

A

®ù

B

ù

B

®

A

Вар 5

[image: image25.wmf](

)

(

)

.

C

&

C

®

B

A

®

B

®

A

Вар 6

[image: image26.wmf]D

B

C

A

,

D

С

,

Ú

Ú

®

B

®

A

Вар 7

[image: image27.wmf]A

B

,

B

A

Ø

Ú

Вар 8

[image: image28.wmf]A

ù

B

ù

B

®

A

,

Вар 9

[image: image29.wmf].

А

С

В

,

С

А

,

ù

Úù

ù

®

B

®

A

Вар 10

[image: image30.wmf].

А

С

В

,

С

А

,

ù

Úù

ù

®

B

®

A

Вар 11

[image: image31.wmf]

A

;

B

,

В

А

ù

Å

Вар 12

[image: image32.wmf]А

В

,

В

А

ù

Å

Вар 13

[image: image33.wmf].

А

,

ù

B

®ù

A

B

®

A

Вар 14

[image: image34.wmf](

)

(

)

В

С

&

С

&

®ù

ù

A

®

B

A

Вар 15

[image: image35.wmf]С

;

,

С

В

,

C

B

Ú

A

®

®

A

Вар 16

[image: image36.wmf]D

)

C

А

(

D

)

C

В

(

,

®

Ù

®

Ù

B

®

A

Вар 17

[image: image37.wmf]B

A

,

B

A

Ø

Ú

Вар 18

[image: image38.wmf]B

ù

A

B

Ú

A

,

Вар 19

[image: image39.wmf].

C

D

B

,

D

С

,

Úù

A

ù

Úù

ù

®

B

®

A

Вар 20

[image: image40.wmf](

)

(

)

C

C

&

®

B

®

A

®

B

A

Задание 3

Вычислить С = АВ – ВТ
Вар 1
А =
[image: image41.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

2

0

3

3

1

3

1

2

[image: image42.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

4

2

2

3

1

0

5

1

1

Вар 2
А =
[image: image43.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

3

2

1

5

5

2

1

[image: image44.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

3

2

1

1

3

2

0

Вар 3
А =
[image: image45.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

4

1

3

2

1

2

2

1

1

[image: image46.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

5

3

4

0

2

1

3

5

Вар 4
А =
[image: image47.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

2

3

2

2

1

1

1

1

[image: image48.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

1

0

0

2

3

1

4

2

Вар 5
А =
[image: image49.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

2

2

1

1

1

2

1

5

1

[image: image50.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

4

1

5

3

2

3

2

1

Вар 6
А =
[image: image51.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

4

2

2

3

1

0

5

1

1

[image: image52.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

2

0

3

3

1

3

1

2

Вар 7
А =
[image: image53.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

3

2

1

1

3

2

0

[image: image54.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

3

2

1

5

5

2

1

Вар 8
А =
[image: image55.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

5

3

4

0

2

1

3

5

[image: image56.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

4

1

3

2

1

2

2

1

1

Вар 9
А =
[image: image57.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

1

0

0

2

3

1

4

2

[image: image58.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

2

3

2

2

1

1

1

1

Вар 10
А =
[image: image59.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

4

1

5

3

2

3

2

1

[image: image60.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

2

2

1

1

1

2

1

5

1

Вар 11
А =
[image: image61.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

2

3

2

3

2

1

1

8

5

[image: image62.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

4

2

1

3

1

2

5

0

1

Вар 12
А =
[image: image63.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

4

2

3

2

1

2

1

5

1

[image: image64.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

2

3

2

1

1

0

2

4

Вар 13
А =
[image: image65.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

1

1

1

0

1

3

2

[image: image66.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

0

1

2

2

0

1

5

4

3

Вар 14
А =
[image: image67.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

5

0

3

1

2

1

2

1

[image: image68.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

2

1

1

2

1

2

1

3

0

А =
[image: image69.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

5

3

4

0

2

1

3

5

[image: image70.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

4

1

3

2

1

2

2

1

1

Вар 15
А =
[image: image71.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

3

1

2

1

3

1

2

[image: image72.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

1

2

1

3

0

1

6

1

4

Вар 16
А =
[image: image73.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

4

2

1

3

1

2

5

0

1

[image: image74.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

2

3

2

3

2

1

1

8

5

Вар 17
А =
[image: image75.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

2

3

2

1

1

0

2

4

[image: image76.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

4

2

3

2

1

2

1

5

1

Вар 18
А =
[image: image77.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

0

1

2

2

0

1

5

4

3

[image: image78.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

1

1

1

0

1

3

2

Вар 19
А =
[image: image79.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

2

1

1

2

1

2

1

3

0

[image: image80.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

5

0

3

1

2

1

2

1

Вар 20
А =
[image: image81.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

1

2

1

3

0

1

6

1

4

[image: image82.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

3

1

2

1

3

1

2

Задание 4
Вычислить определитель методом понижения порядка и приведением к треугольному виду

	1
	
[image: image83.wmf]1

2

0

3

3

1

3

1

2

	11
	
[image: image84.wmf]1

2

0

1

3

1

3

2

2

	2
	
[image: image85.wmf]1

1

3

2

1

5

5

2

1

-

-

-

	12
	
[image: image86.wmf]1

1

3

2

1

5

1

2

1

-

-

	3
	
[image: image87.wmf]4

1

3

2

1

2

2

1

1

-

-

	13
	
[image: image88.wmf]1

2

3

2

1

2

3

2

1

-

-

	4
	
[image: image89.wmf]0

2

3

2

2

1

1

1

1

-

	14
	
[image: image90.wmf]0

2

2

2

2

1

2

1

1

-

	5
	
[image: image91.wmf]2

2

1

1

1

2

1

5

1

-

-

-

-

	15
	
[image: image92.wmf]1

2

1

1

1

2

1

5

3

-

-

-

-

	6
	
[image: image93.wmf]4

2

2

3

1

0

5

1

1

-

	16
	
[image: image94.wmf]4

1

2

3

1

0

5

2

1

-

	7
	
[image: image95.wmf]1

1

3

2

1

1

3

2

0

-

-

-

	17
	
[image: image96.wmf]3

1

3

2

2

1

3

2

0

-

-

	8
	
[image: image97.wmf]1

5

3

4

0

2

1

3

5

-

-

	18
	
[image: image98.wmf]1

1

3

4

0

2

1

1

5

-

-

	9
	
[image: image99.wmf]2

1

0

0

2

3

1

4

2

-

	19
	
[image: image100.wmf]2

1

2

0

2

3

1

4

2

-

-

	10
	
[image: image101.wmf]1

4

1

5

3

2

3

2

1

-

-

	20
	
[image: image102.wmf]1

4

1

5

0

2

3

1

1

-

Задание 5

Решить систему уравнений методами Крамера, Гаусса, обратной матрицы
	1

1.84x1 + 2.25x2 + 2.53x3 = - 6.09

2.32x1 + 2.60x2 + 2.82x3 = - 6.98

1.83x1 + 2.06x2 + 2.24x3 = - 5.52

	2

2.83x1 + 2.50x2 + 2.08x3 = 33.28

3.00x1 + 2.55x2 + 2.07x3 = 33.59

3.72x1 + 3.21x2 + 2.68x3 = 43.43

	3

2.57x1 + 2.26x2 + 1.84x3 = 28.66

4.47x1 + 4.03x2 + 3.57x3 = 50.27

4.89x1 + 4.40x2 + 3.87x3 = 55.03

	4

1.54x1 + 1.70x2 + 1.62x3 = - 1.97

3.69x1 + 3.73x2 + 3.59x3 = - 3.74

2.45x1 + 2.43x2 + 2.25x3 = - 2.26

	ВАРИАНТ 5

4.07x1 + 3.79x2 + 3.37x3 = 40.77

2.84x1 + 2.44x2 + 1.95x3 = 27.68

4.99x1 + 4.50x2 + 3.97x3 = 49.37

	ВАРИАНТ 6

4.35x1 + 4.39x2 + 3.67x3 = 40.15

4.04x1 + 3.65x2 + 3.17x3 = 36.82

3.14x1 + 2.69x2 + 2.17x3 = 28.10

	ВАРИАНТ 7

3.72x1 + 3.47x2 + 3.06x3 = 30.74

4.47x1 + 4.10x2 + 3.63x3 = 36.80

4.96x1 + 4.53x2 + 4.01x3 = 40.79

	ВАРИАНТ 8

2.69x1 + 2.47x2 + 2.07x3 = 19.37

2.73x1 + 2.39x2 + 1.92x3 = 19.43

2.93x1 + 2.52x2 + 2.02x3 = 20.80

	ВАРИАНТ 9

2.16x1 + 1.96x2 + 1.56x3 = 13.16

3.55x1 + 3.23x2 + 2.78x3 = 21.73

4.85x1 + 4.47x2 + 3.97x3 = 29.75

	ВАРИАНТ 10

2.53x1 + 2.36x2 + 1.93x3 = 12.66

3.95x1 + 4.11x2 + 3.66x3 = 21.97

2.78x1 + 2.43x2 + 1.94x3 = 13.93

	ВАРИАНТ 11

3.40x1 + 3.26x2 + 2.90x3 = 13.05

2.64x1 + 2.39x2 + 1.96x3 = 10.30

4.64x1 + 4.32x2 + 3.85x3 = 17.89

	ВАРИАНТ 12

3.88x1 + 3.78x2 + 3.45x3 = 10.41

3.00x1 + 2.79x2 + 2.39x3 = 8.36

2.67x1 + 2.37x2 + 1.96x3 = 7.62

	ВАРИАНТ 13

3.72x1 + 3.47x2 + 3.06x3 = 30.74

4.47x1 + 4.10x2 + 3.63x3 = 36.80

4.96x1 + 4.53x2 + 4.01x3 = 40.79

	ВАРИАНТ 14

2.36x1 + 2.37x2 + 2.13x3 = 1.48

2.51x1 + 2.40x2 + 2.10x3 = 1.92

2.59x1 + 2.41x2 + 2.06x3 = 2.16

	ВАРИАНТ 15

4.07x1 + 3.79x2 + 3.37x3 = 40.77

2.84x1 + 2.44x2 + 1.95x3 = 27.68

4.99x1 + 4.50x2 + 3.97x3 = 49.37

	ВАРИАНТ 16

1.54x1 + 1.70x2 + 1.62x3 = - 1.97

3.69x1 + 3.73x2 + 3.59x3 = - 3.74

2.45x1 + 2.43x2 + 2.25x3 = - 2.26

	ВАРИАНТ 17

2.18x1 + 2.44x2 + 2.49x3 = - 4.34

2.17x1 + 2.31x2 + 2.49x3 = - 3.91

3.15x1 + 3.22x2 + 3.17x3 = - 5.27

	ВАРИАНТ 18

2.58x1 + 2.93x2 + 3.13x3 = - 6.66

1.32x1 + 1.55x2 + 1.58x3 = - 3.58

2.08x1 + 2.25x2 + 2.34x3 = - 5.01

	ВАРИАНТ 19

1.84x1 + 2.25x2 + 2.53x3 = - 6.09

2.32x1 + 2.60x2 + 2.82x3 = - 6.98

1.83x1 + 2.06x2 + 2.24x3 = - 5.52

	ВАРИАНТ 20

4.59x1 + 4.24x2 + 3.82x3 = 59.54

4.83x1 + 4.36x2 + 3.88x3 = 62.33

4.06x1 + 3.53x2 + 3.01x3 = 52.11

Задание 6
Даны комплексные числа z1 и z2. Найти модули и аргументы чисел, изобразить числа на плоскости, представить в тригонометрической и показательной формах, найти z1 + z2, z1 - z2, z1*z2, z1:z2 ,
[image: image103.wmf]3

2

3

1

z

,

z

.

	Вар
	z1
	z2
	Вар
	z1
	z2

	1
	2 + 3j
	4 – 2j
	11
	1 + 3j
	2 – 4j

	2
	3 - j
	1 + j
	12
	2 -j
	3 + 2j

	3
	5 – 8j
	6 + 7j
	13
	3 -5j
	1 + 7j

	4
	1 + 4j
	2 – 7j
	14
	5 – 7j
	2 + 8j

	5
	7 + j
	7 - j
	15
	4 - 3j
	4 + 3j

	6
	4 + 3j
	1 - 2j
	16
	7 + j
	1 - j

	7
	6 – 5j
	2 +3j
	17
	3 + 4j
	8 + 7j

	8
	8 – 3j
	4 + j
	18
	6 + 5j
	5 -j

	9
	1 +8j
	3 -j
	19
	9 – 2j
	1 + j

	10
	2 – 7j
	3 + 5j
	20
	8 - 7j
	j

Задание 7

Разложить в сумму простейших дробей правильную дробь
[image: image104.wmf])

x

(

g

)

x

(

f

	№

вар
	f(x)
	g(x)

	1.
	x4 – 2x3 + 3x2 + 5x - 1
	x5 – 5x4 + 9x3 - 9x2 + 8x - 4

	2.
	3x4 – 4x3 + x2 - 7x + 2
	x5 – x4– x + 1

	3.
	4x4 –x3 - 2x2 + x + 5
	x5 + x4– x - 1

	4.
	2x4 – 10x3 + 7x2 + 4x + 3
	x5 - 2x3 + 2x2 – 2x + 2

	5.
	5x4 + 8x3 + 9x2 + 5x + 4
	x5 – 2x4 - 3x3 + 6x2 - 4x + 8

	6.
	7x4 – 6x3 + 2x2 + x + 7
	x5 – 3x4 + x3 + x2 + 4

	7.
	8x4 –x3 + x2 + 2x + 6
	x5 + x4 - 4x3 + 4x2 - 5x + 3

	8.
	3x4 + 3x3 + 7x2 + 9x + 1
	x5 - 7x4 + 18x3 - 26x2 + 32x - 24

	9.
	2x4 – 2x3 + 5x2 + 8x + 2
	x5 - x4 - 5x3 - 10x2 - 16x - 24

	10.
	x4 – 4x3 + 6x2 + 7x + 5
	x5 - 5x4 + 10x3 - 14x2 + 16x - 8

	11.
	4x4 + 7x3 + 9x2 + 4x + 7
	x5 - 3x4 + 2x3 - 2x2 + 8

	12.
	8x4 – 9x3 - x2 + x + 4
	x5 - x4 - 5x3 + x2 + 8x + 4

	13.
	9x4 – 8x3 + 3x2 - 3x + 6
	x5 - x4 - 2x3 +4 x2 + 5x + 1

	14.
	7x4 –x3 + 2x2 + 5x + 1
	x5 +4 x4 -+ 4x3 - x2 - 4x - 4

	15.
	2x4 – 3x3 - 4x2 + 7x + 8
	x5 - 6x4 + 14x3 - 17x2 + 12x - 4

	16.
	x4 – 2x3 + 5x2 - x + 10
	x5 + 3x4 + 3x3 + 5x2 - 12

	17.
	3x4 – 4x3 + 3x2 + 8x - 1
	x5 – x3– x2 +1

	18.
	5x4 +| 10x3 - x2 + 6x + 5
	x5 + 5x4 + 24x3 + 24x2 + 32x + 16

	19.
	6x4 – 9x3 + 7x2 + 4x - 4
	x5 - 2x4 + x3 + x2 - 2x + 1

	20.
	2x4 – 10x3 + 7x2 - x + 3
	x5 -4 x4 -+ 4x3 - x2 + 4x - 4

Задание 8

	Вар №
	Задача 1
	Задача 2

	1
	Найти уравнение касательной к окружности

x2 + y2 = 5, проходящей через точку (1;2)
	Эллипс проходит через точки М1(2;(3) иМ2(0;2). Написать его уравнение и найти расстояние точки М от фокусов

	2
	Найти уравнение общих касательных к окружностям x2 + y2 = 6x и x2 + y2 = 6y
	Какая кривая определяется уравнением

36 x2 + 36 y2 – 36x – 24y – 23 = 0.

	3
	Даны точки А(-4;0) и В(0;6). Через середину отрезка АВ провести прямую, отсекающую на оси Ох отрезок, вдвое больший, чем на оси Oy.
	Найти длину перпендикуляра, восстановленного из фокуса эллипса
[image: image105.wmf]1

b

y

a

x

2

2

2

2

=

+

 к большой оси до пересечения с эллипсом.

	4
	Найти площадь треугольника с вершинами А(1.5), В(2,7), С(4,11)
	Эллипс, отнесенный к осям, проходит через точку М(1, 1) и имеет эксцентриситет
[image: image106.wmf]5

3

=

e

. Составить уравнение эллипса.

	5
	Даны три последовательные вершины параллелограмма: А(11, 4), В(-1,-1), С(5,7). Определить координаты четвертой вершины.
	Найти эксцентриситет эллипса, если фокальный отрезок виден из верхней вершины под углом (.

	6
	Даны две вершины треугольника: А(3, 8), В(10,2), и точка пересечения медиан М(1,1). Определить координаты третьей вершины треугольника.
	Найти уравнение гиперболы, вершины и фокусы которой находятся в соответствующих фокусах и вершинах эллипса [image: image107.wmf]1

5

y

8

x

2

2

=

+

	7
	Даны вершины треугольника: А(7, 2), В(1,9), и С(-8, -11). Определить расстояние от точки пересечения медиан до вершин треугольника.
	Угол между асимптотами гиперболы равен 60 о. Вычислить эксцентриситет гиперболы.

	8
	Точки: А(0, 0), В(3,0), С(0,4). Являются серединами сторон треугольника. Найти его площадь.
	Составить уравнение гиперболы, если её эксцентриситет равен 2 и фокусы совпадают с фокусами эллипса [image: image108.wmf]1

9

y

25

x

2

2

=

+

	9
	Из начала координат проведены две взаимно перпендикулярные прямые, образующие с прямой 2x + y = a равнобедренный труегольник. Найти площадь этого треугольника.
	Составить уравнение параболы с вершиной в начале координат, симметричный относительно оси Ох и отсекающий от прямой y = x хорду длиной 4(2.

	10
	Найти углы треугольника с вершинами А(4.3), В(7,6), С(2,11)
	Парабола y2 = 2x отсекает от прямой, проходящей через начало координат, хорду, длина которой равна ¾. Составить уравнение этой параболы.

	11
	Даны уравнения боковых сторон равнобедренного треугольника
3x + y = 0 и x – 3y =0 и точка (5;0) на его основании. Найти периметр и площадь треугольника.
	На параболе y2 = 32x найти точку, расстояние которой от прямой

4x + 3y + 10 = 0 равно 2.

	12
	В треугольнике АВС даны:

1. уравнение стороны АВ

3x + 2y = 12

2. Уравнение высоты ВМ

x + 2y = 4

3. Уравнение высоты АМ

4x + y =6, где М – точка пересечения высот. Написать уравнения сторон АС, ВС и высоты СМ.
	Гипербола проходит через точку

М(6; -2(2) и имеет мнимую полуось

 b = 2. Написать её уравнение и найти расстояния точки М от фокусов

	13
	Две стороны параллелограмма заданы уравнениями y = x -2 и
5y = x +6. Диагонали его пересекаются в начале координат. Написать уравнение двух других сторон параллелограмма и его диагоналей
	Какая кривая определяется уравнением

16 x2 + 25 y2 – 32x + 50y – 359 = 0.

	14
	Написать уравнение сторон треугольника, зная одну его вершину А(0;2), и уравнения высот ВМ: x + y = 4; CM:

 y = 2x, где М точка пересечения высот.
	Какая кривая определяется уравнением

[image: image109.wmf]4

1

 x2 -
[image: image110.wmf]9

1

 y2 –x +
[image: image111.wmf]2

3

 y – 1 = 0.

	15
	Написать уравнение прямой, проходящей через точку М пересечения прямых
5x–y + 10 = 0 и 8x + 4y - 9=0 и параллельно прямой x + 3y = 0
	Какая кривая определяется уравнением

x2 + 4 y2 – 4x - 8y + 8 = 0

	16
	Доказать, что треугольник с вершинами А(2, -1), В(4,2), С(5,1) - равнобедренный
	Какая кривая определяется уравнением

2x2 – 4x + 2y - 3 = 0

	17
	Написать уравнение прямой, проходящей через точку М пересечения прямых
2x–3y + 5 = 0 и 3x + y - 7=0 и перпендикулярно прямой y = 2x
	Найти расстояние фокуса гиперболы
[image: image112.wmf]1

b

y

a

x

2

2

2

2

-

-

 от её асимптот и угол между асимптотами

	18
	Найти медиану, высоту и биссектрису , проведенные из вершины А треугольника, если координаты вершин равны А(-1, -1), В(0,-6), С(-10,2)
	Составит уравнение окружности, проходящей, через точки А(1, 2), В(0,-1), С(-3,0).

	19
	Даны прямая 2x + y -6 =0 и на ней две точки А и В с координатами ya =6 и yb = -2.Написать уравнение AD высоты треугольника АОВ, найти её длину и площадь треугольника АОВ
	Найти угол между радиусами окружности x2 + y2 + 4x – 6y = 0? проведенными в точке пересечения её с осью Оy.`

	20
	Найти уравнения биссектрис углов между прямыми

x + 2y - 1 = 0 и 4x - 3y + 5=0
	Написать уравнение параболы и и уравнение директрисы , если известно, что парабола симметрична относительно оси Ох и что точка пересечения прямых y = x и x + y = 2 лежит на параболе

_1379881184.unknown

_1379881216.unknown

_1379881233.unknown

_1379881241.unknown

_1379881249.unknown

_1379881253.unknown

_1379881257.unknown

_1379903068.unknown

_1379903069.unknown

_1379903066.unknown

_1379903067.unknown

_1379903065.unknown

_1379903064.unknown

_1379881255.unknown

_1379881256.unknown

_1379881254.unknown

_1379881251.unknown

_1379881252.unknown

_1379881250.unknown

_1379881245.unknown

_1379881247.unknown

_1379881248.unknown

_1379881246.unknown

_1379881243.unknown

_1379881244.unknown

_1379881242.unknown

_1379881237.unknown

_1379881239.unknown

_1379881240.unknown

_1379881238.unknown

_1379881235.unknown

_1379881236.unknown

_1379881234.unknown

_1379881225.unknown

_1379881229.unknown

_1379881231.unknown

_1379881232.unknown

_1379881230.unknown

_1379881227.unknown

_1379881228.unknown

_1379881226.unknown

_1379881220.unknown

_1379881222.unknown

_1379881224.unknown

_1379881221.unknown

_1379881218.unknown

_1379881219.unknown

_1379881217.unknown

_1379881200.unknown

_1379881208.unknown

_1379881212.unknown

_1379881214.unknown

_1379881215.unknown

_1379881213.unknown

_1379881210.unknown

_1379881211.unknown

_1379881209.unknown

_1379881204.unknown

_1379881206.unknown

_1379881207.unknown

_1379881205.unknown

_1379881202.unknown

_1379881203.unknown

_1379881201.unknown

_1379881192.unknown

_1379881196.unknown

_1379881198.unknown

_1379881199.unknown

_1379881197.unknown

_1379881194.unknown

_1379881195.unknown

_1379881193.unknown

_1379881188.unknown

_1379881190.unknown

_1379881191.unknown

_1379881189.unknown

_1379881186.unknown

_1379881187.unknown

_1379881185.unknown

_1379881168.unknown

_1379881176.unknown

_1379881180.unknown

_1379881182.unknown

_1379881183.unknown

_1379881181.unknown

_1379881178.unknown

_1379881179.unknown

_1379881177.unknown

_1379881172.unknown

_1379881174.unknown

_1379881175.unknown

_1379881173.unknown

_1379881170.unknown

_1379881171.unknown

_1379881169.unknown

_1379881160.unknown

_1379881164.unknown

_1379881166.unknown

_1379881167.unknown

_1379881165.unknown

_1379881162.unknown

_1379881163.unknown

_1379881161.unknown

_1379881156.unknown

_1379881158.unknown

_1379881159.unknown

_1379881157.unknown

_1379881154.unknown

_1379881155.unknown

_1379881153.unknown

