Типовые расчеты по математике (1-й семестр).

8-й вариант.

(Возможны опечатки, допущенные при переписывании; также нужно отметить, что правильность решения никем не проверялась! Если формулы не отображаются, значит не установлен Microsoft Equation 3.0)

I Типовой расчет «Кривые и поверхности второго порядка. Линейные неоднородные системы уравнений».

1-е задание.

Найти параметр p параболы y2=2px, если известно, что эта парабола проходит через точки пересечения прямой y=x с окружностью x2+y2-6x=0.

[image: image1.wmf]0

36

cos

4

sin

4

)

cos

sin

(

3

)

cos

sin

)(

sin

cos

(

4

1

1

2

1

1

1

1

1

1

=

-

-

-

+

+

+

-

a

a

a

a

a

a

a

a

y

x

y

x

y

x

y

x

Находим параметры окружности:

x2+y2-6x=0

x2+y2-6x+9=9

(x-3)2+y2=9

x0=3 y0=0 R=3

Находим точки пересечения прямой и окружности:

x2+x2-6x=0

2x2-6x=0

x2-3x=0

x(x-3)=0

x1=0 y1=0

x2=3 y2=3

32=2p*3

9=6p

p=9/6=3/2
(F(3/4;0) — фокус параболы)

(x=-3/4 — директриса)

Ответ: p=3/2

2-е задание.

Выполнив последовательно преобразования координат: поворот, а затем параллельный перенос координатных осей, преобразовать к каноническому виду уравнение кривой второго порядка и построить ее в исходной системе координат, а также найти параметры кривой.

4xy+3y2-4y-36=0

[image: image107.bmp]

[image: image2.wmf]0

36

cos

4

sin

4

cos

cos

sin

6

sin

3

cos

sin

sin

4

cos

4

cos

sin

4

1

1

2

2

1

1

1

2

2

1

2

1

2

1

1

2

1

1

2

1

=

-

-

-

-

+

+

+

-

-

+

a

a

a

a

a

a

a

a

a

a

a

a

y

x

y

y

x

x

y

y

x

y

x

x

[image: image3.wmf]0

cos

sin

6

sin

4

cos

4

2

2

=

+

-

a

a

a

a

[image: image4.wmf]a

2

cos

2

|:

[image: image5.wmf]0

3

2

2

2

=

+

-

a

a

tg

tg

[image: image6.wmf]0

2

3

2

2

=

-

-

a

a

tg

tg

[image: image7.wmf]25

)

2

(

2

*

4

9

=

-

-

=

D

[image: image8.wmf]2

1

-

=

a

tg

;
[image: image9.wmf]2

=

a

tg

[image: image10.wmf]5

2

4

1

2

sin

=

+

±

=

a

;
[image: image11.wmf]5

1

cos

=

a

[image: image12.wmf]0

36

5

1

4

5

2

*

4

5

1

*

5

1

*

5

2

*

6

5

4

3

5

1

*

5

2

*

5

4

4

5

1

4

5

1

*

5

2

*

*

4

1

1

2

1

1

1

2

1

2

1

1

1

1

1

2

1

=

-

-

-

-

+

+

+

-

-

+

y

x

y

y

x

x

y

y

x

y

x

x

[image: image13.wmf]0

36

5

4

5

8

5

1

5

12

5

12

5

2

5

16

5

4

5

8

1

1

2

1

1

1

2

1

2

1

1

1

1

1

2

1

=

-

-

-

+

+

+

-

-

+

y

x

y

y

x

x

y

y

x

y

x

x

[image: image14.wmf]0

180

5

4

5

8

12

2

8

1

1

2

1

2

1

2

1

2

1

=

-

+

-

+

+

-

y

x

y

x

y

x

[image: image15.wmf]0

180

5

4

5

8

20

1

1

2

1

2

1

=

-

-

-

-

y

x

y

x

[image: image16.wmf](

)

180

5

4

5

2

20

1

2

1

1

2

1

=

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

y

y

x

x

[image: image17.wmf](

)

180

20

20

5

4

5

1

5

1

5

2

20

2

1

1

2

1

=

-

+

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

y

y

x

x

[image: image18.wmf](

)

180

20

5

2

4

5

1

20

2

1

2

1

=

+

+

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

y

x

[image: image19.wmf]5

1

1

-

=

x

x

;
[image: image20.wmf]5

2

1

+

=

y

y

[image: image21.wmf]180

20

4

20

2

2

=

+

-

-

y

x

[image: image22.wmf]164

20

2

2

=

-

y

x

 |:164

[image: image23.wmf]1

164

41

5

2

2

=

-

y

x

[image: image24.wmf]1

)

8

.

12

(

)

9

.

2

(

2

2

2

2

=

»

-

»

y

x

 — гипербола

Не смог нарисовать нормальный рисунок, поэтому сделал два рисунка (доделывать сами будете). На рисунке с осями проводится поворот, а затем параллельный перенос координатных осей. (Из y,x мы переходим к X,Y). Угол поворота берется из формул:
[image: image25.wmf]5

2

4

1

2

sin

=

+

±

=

a

;
[image: image26.wmf]5

1

cos

=

a

. Перенос — из формул:
[image: image27.wmf]5

1

1

-

=

x

x

;
[image: image28.wmf]5

2

1

+

=

y

y

[image: image104.png]098765432

23455784810

i
K20y"2800
Y230

На втором рисунке показана сама гипербола. (гипербола показана черным цветом, красные линии образуют прямоугольник, показывающий a и b для гиперболы, диагонали прямоугольника будут асимптотами). Нужно второй рисунок наложить на первый.

[image: image105.bmp]
3-е задание.

Через две точки A(2, 3,-1) и B(1,1,1) провести плоскость, перпендикулярную к плоскости 2x+4y-3z=3.

[image: image29.wmf]î

í

ì

=

-

+

-

+

-

=

+

+

-

+

-

0

)

1

(

)

1

(

)

1

(

0

)

1

(

)

3

(

)

2

(

z

C

y

B

x

A

z

C

y

B

x

A

[image: image30.wmf]î

í

ì

=

-

+

-

+

-

=

+

+

-

+

-

0

0

3

2

C

Cz

B

By

A

Ax

C

Cz

B

By

A

Ax

[image: image31.wmf]C

Cz

B

By

A

Ax

C

Cz

B

By

A

Ax

-

+

-

+

-

=

+

+

-

+

-

3

2

[image: image32.wmf]0

2

2

=

-

+

C

B

A

 — уравнение плоскости проходящей через точки A и B.

По условию перпендикулярности:

[image: image33.wmf]0

6

8

2

=

+

+

C

B

A

[image: image34.wmf]0

3

4

=

+

+

C

B

A

[image: image35.wmf]î

í

ì

=

+

+

=

-

+

0

3

4

0

2

2

C

B

A

C

B

A

 — вычитаем из 1-го второе

[image: image36.wmf]0

5

2

=

-

-

C

B

[image: image37.wmf]C

B

2

5

-

=

;
[image: image38.wmf]C

C

C

A

7

2

2

5

2

=

+

÷

ø

ö

ç

è

æ

-

-

=

[image: image39.wmf]0

)

1

(

)

3

(

2

5

)

2

(

7

=

+

+

-

-

-

z

C

y

C

x

C

 |:C

[image: image40.wmf]0

1

2

15

2

5

14

7

=

+

+

+

-

-

z

y

x

14x-28-5y+15+2z+2=0

14x-5y+2z-11=0

Ответ: 14x-5y+2z-11=0

4-е задание.

Изобразить тело, ограниченное данными поверхностями. Указать тип поверхностей, ограничивающих тело.

а)
[image: image41.wmf]2

2

2

2

4

,

4

y

x

z

y

x

z

-

-

=

-

+

=

б)
[image: image42.wmf]0

,

6

,

4

2

2

=

-

=

=

+

y

y

z

z

x

а) Рассмотрим уравнение
[image: image43.wmf]2

2

4

y

x

z

-

-

=

. Возведя в квадрат левую и правую части, получим x2+y2+z2=4. Это сфера радиуса R=2 с центром в начале координат.

Рассмотрим уравнение
[image: image44.wmf]4

2

2

-

+

=

y

x

z

.
Рассечем поверхность плоскостью YOZ. Тогда x=0 и
[image: image45.wmf]4

2

-

=

y

z

. Это парабола с осью Z и вершиной в точке z=-4.
Рассечем поверхность плоскостью XOZ. Тогда y=0 и
[image: image46.wmf]4

2

-

=

x

z

. Это парабола с осью Z и вершиной в точке z=-4.

Рассечем поверхность плоскостью XOY. Тогда z=0 и
[image: image47.wmf]4

2

2

=

+

y

x

. Это окружность с радиусом R=2.

Получился параболоид вращения.

В общем, получается следующая фигура (рисунки не точные, т.к. не знаю, как точно нарисовать на компьютере смещенные эллипсы и параболы): сверху — верхняя половина сферы, снизу — параболоид вращения, который отсекается сверху сферой.

[image: image106.png]>
201816141210 8 & 4|20 2|4 & 6101214 161820

б) В плоскости XOZ уравнение
[image: image48.wmf]4

2

2

=

+

z

x

задает окружность радиуса 2 с центром в начале координат. В пространстве этому уравнению соответствует цилиндрическая поверхность, образующие которой параллельны OY, а направляющей служит вышеупомянутая окружность.

Уравнение z=6-y задает плоскость, параллельную оси X и пересекающую плоскость XOZ в z=6 и плоскость ZOY в Y=6.

Уравнение y=0 — это плоскость XOZ.

Получается что-то, похожее на данную колбасу:

5-е задание.

[image: image49.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

-

=

+

+

-

+

-

=

+

-

-

-

=

+

+

-

+

=

-

+

+

-

=

+

-

+

+

7

2

2

2

8

3

2

2

6

2

3

1

2

2

2

5

4

3

2

1

4

3

2

1

5

4

3

2

1

5

4

3

2

1

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image50.wmf]=

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

=

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

-

-

-

-

-

=

9

1

2

3

0

0

12

2

5

4

5

0

12

2

5

4

5

0

3

3

3

1

5

0

2

1

1

1

2

1

7

2

1

2

2

1

8

0

3

2

1

2

6

1

2

1

1

3

1

1

1

1

1

2

2

1

1

1

2

1

A

[image: image51.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

-

-

=

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

-

-

-

-

-

-

-

-

=

0

0

0

0

0

0

0

0

0

0

0

0

9

1

2

3

0

0

3

3

3

1

5

0

2

1

1

1

2

1

9

1

2

3

0

0

0

0

0

0

0

0

9

1

2

3

0

0

3

3

3

1

5

0

2

1

1

1

2

1

[image: image52.wmf]ï

î

ï

í

ì

-

=

+

+

-

-

=

-

+

-

-

=

+

-

+

+

9

2

3

3

3

3

5

2

2

5

4

3

5

4

3

2

5

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x4=-3C1
x5=-3C2
x3+2C1+C2=3

x3=-2C1-C2+3

-5x2+4C1+C2-3-9C1+9C2=-3

-5x2=5C1-10C2
x2=2C2-C1
x1+4C2-2C1-2C1-C2+3+3C1-3C2=2

x1=C1-1

x1=C1-1

x2=2C2-C1
x3=-2C1-C2+3

x4=-3C1
x5=-3C2
Ответ:
[image: image53.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

+

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

-

+

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

-

-

-

=

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

0

0

3

0

1

3

0

1

2

0

0

3

2

1

1

2

1

5

4

3

2

1

C

C

x

x

x

x

x

6-е задание.

Привести к каноническому виду уравнение поверхности второго порядка с помощью теории квадратичных форм. Сделать рисунок.

3x2+4xy+3y2-2z2=0

Общее уравнение: 3x2+2*2xy+0*xz+3*y2+2*0*yz-2z2+2*0*x+2*0*y+2*0*z+c=0

[image: image54.wmf]2

2

2

2

*

0

*

0

*

0

*

2

3

2

*

0

2

3

)

,

,

(

z

zy

zx

yz

y

xy

xz

xy

x

z

y

x

ф

-

+

+

+

+

+

+

+

+

+

=

[image: image55.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

2

0

0

0

3

2

0

2

3

A

[image: image56.wmf]0

2

0

0

0

3

2

0

2

3

=

-

-

-

-

l

l

l

(3-()(3-()(-2-()-4(-2-()=0

((3-()2-4)(-2-()=0

-2-(=0

(1=-2

(3-()2-4=0

(2-6(+5=0

(2=1

(3=5

[image: image57.wmf]0

2

0

0

0

3

2

0

2

3

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

g

b

a

l

l

l

(1=-2

[image: image58.wmf]0

0

0

0

0

5

2

0

2

5

1

1

1

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

g

b

a

[image: image59.wmf]î

í

ì

=

+

=

+

0

5

2

0

2

5

1

1

1

1

b

a

b

a

[image: image60.wmf]î

í

ì

=

=

0

0

1

1

a

b

 (1 — собственное число
[image: image61.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

0

0

0

0

1

0

1

g

Г

(2=1

[image: image62.wmf]0

3

0

0

0

2

2

0

2

2

2

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

g

b

a

[image: image63.wmf]ï

î

ï

í

ì

=

-

=

+

=

+

0

3

0

2

2

0

2

2

2

2

2

2

2

g

b

a

b

a

[image: image64.wmf]î

í

ì

=

-

=

0

2

2

2

g

b

a

[image: image65.wmf]÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

0

2

1

2

1

0

2

2

0

2

a

a

Г

(3=5

[image: image66.wmf]0

7

0

0

0

2

2

0

2

2

3

3

3

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

g

b

a

[image: image67.wmf]ï

î

ï

í

ì

=

-

=

-

=

+

-

0

7

0

2

2

0

2

2

3

3

3

3

3

g

b

a

b

a

[image: image68.wmf]î

í

ì

=

=

0

3

3

3

g

b

a

[image: image69.wmf]÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

0

2

1

2

1

0

3

3

0

3

a

a

Г

[image: image70.wmf](

)

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

=

0

0

1

2

1

2

1

0

2

1

2

1

0

0

3

0

2

0

1

Г

Г

Г

T

[image: image71.wmf]1

2

1

2

1

2

1

2

1

*

1

det

=

-

=

T

 — система ox’y’z’ будет правой системой координат

[image: image72.wmf]0

'

'

'

0

0

1

2

1

2

1

0

2

1

2

1

0

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

z

y

x

z

y

x

[image: image73.wmf]'

'

2

1

'

2

1

'

2

1

'

2

1

x

z

z

y

y

z

y

x

=

+

-

=

+

=

[image: image74.wmf]4

p

a

-

=

Поворот осей осуществляется следующим образом:

[image: image75.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

-

=

=

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

÷

÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

ç

è

æ

-

=

=

5

0

0

0

1

0

0

0

2

0

0

1

2

1

2

1

0

2

1

2

1

0

0

2

5

2

5

0

2

1

2

1

2

0

0

0

0

1

2

1

2

1

0

2

1

2

1

0

2

0

0

0

3

2

0

2

3

0

2

1

2

1

0

2

1

2

1

1

0

0

'

AT

T

A

T

-2x’2+y’2+5z’2=0
2x’2=y’2+z’2

[image: image76.wmf]5

2

'

2

'

'

2

2

2

z

y

x

+

=

 — это конус, вытянутый вдоль оси x’, в основании которого лежит эллипс.

Не уверен, что по данному рисунку можно что-то понять, но я понимаю (сам рисовал). Тут эллипсы — основания конуса (по оси X’: х=1 и x=-1), вершина в начале координат. У эллипсов:
[image: image77.wmf]2

=

a

,
[image: image78.wmf]5

2

=

b

.

II Типовой расчет «Предел функции одной переменной. Приложения дифференциального исчисления функции одной и нескольких переменных».

3-е задание.

Написать общее уравнение Ax+By+Cz+D=0 плоскости (касательной к поверхности (в указанной точке M0. Поверхность задана неявно F(x,y,z)=0.

[image: image79.wmf]).

1

,

1

,

1

(

,

0

cos

2

0

3

8

7

5

2

5

4

3

M

z

y

x

arcctg

y

z

x

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

p

[image: image80.wmf]4

2

3

8

7

5

5

2

2

2

5

4

3

*

5

*

1

1

*

1

*

5

3

*

sin

2

x

z

y

x

z

x

y

z

x

x

F

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

¶

¶

p

[image: image81.wmf]5

5

0

)

1

,

1

,

1

(

=

+

=

¶

¶

x

F

 (здесь и далее в этом задании: (1,1,1) — это выноска вниз прямой линией и снизу эти единички стоят. Просто на компьютере не нашел этой фишки).

[image: image82.wmf](

)

3

8

4

2

3

8

7

5

2

5

4

3

*

3

7

*

1

1

2

*

sin

2

z

y

z

y

x

y

y

z

x

y

F

÷

÷

ø

ö

ç

ç

è

æ

-

+

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

¶

¶

p

[image: image83.wmf]3

7

3

7

0

)

1

,

1

,

1

(

=

+

=

¶

¶

y

F

[image: image84.wmf]3

11

7

2

3

8

7

5

5

9

3

2

5

4

3

*

3

8

*

1

1

*

5

4

*

sin

2

z

y

z

y

x

z

x

y

z

x

z

F

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

¶

¶

p

[image: image85.wmf]3

8

3

8

0

)

1

,

1

,

1

(

=

-

=

¶

¶

z

F

A=5, B=7/3, C=-8/3

D=-(5+7/3-8/3)=-14/3

[image: image86.wmf]0

3

14

3

8

3

7

5

=

-

-

+

z

y

x

[image: image87.wmf]0

14

8

7

15

=

-

-

+

z

y

x

Ответ:
[image: image88.wmf]0

14

8

7

15

=

-

-

+

z

y

x

.

4-е задание.

Вычислить пределы функций: а)
[image: image89.wmf]x

x

x

arctg

x

p

3

sin

)

2

(

lim

2

0

-

®

 б)
[image: image90.wmf]x

x

arctg

x

sin

2

2

0

3

2

lim

÷

ø

ö

ç

è

æ

-

®

а)
[image: image91.wmf]x

x

x

arctg

x

p

3

sin

)

2

(

lim

2

0

-

®

x=y+2

arctg(x2-2x)=arctg((y+2)2-2(y+2))=arctg(y2+4y+4-2y-4)=arctg(y2+2y)

sin3(x=sin(3(y+6()

[image: image92.wmf](

)

=

+

+

®

p

p

6

3

sin

)

2

(

lim

2

0

y

y

y

arctg

y

arctg(y2+2y)~y2+2y

sin(3(y+6()~3(y+6(

[image: image93.wmf]0

3

lim

6

3

2

lim

0

2

0

=

=

+

+

=

®

®

p

p

p

y

y

y

y

y

y

б)
[image: image94.wmf]x

x

arctg

x

sin

2

2

0

3

2

lim

÷

ø

ö

ç

è

æ

-

®

[image: image95.wmf]=

=

=

÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

®

÷

÷

ø

ö

ç

ç

è

æ

-

®

®

x

x

arctg

x

x

x

arctg

x

x

x

arctg

x

e

e

sin

2

2

3

2

ln

lim

0

sin

2

2

3

2

ln

0

sin

2

2

0

lim

3

2

lim

[image: image96.wmf]=

=

÷

÷

ø

ö

ç

ç

è

æ

-

®

x

x

arctg

x

e

sin

2

3

2

ln

2

lim

0

[image: image97.wmf]=

=

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

®

x

x

x

x

arctg

x

arctg

x

arctg

x

e

cos

1

*

2

1

*

1

)

1

(

*

2

*

3

ln

*

2

3

*

1

2

3

2

lim

0

2

[image: image98.wmf]=

=

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

®

x

x

x

x

arctg

x

arctg

x

arctg

x

e

cos

1

*

1

)

1

(

*

2

*

2

3

*

1

2

3

2

lim

0

2

1

*

2

*

3

ln

*

2

[image: image99.wmf](

)

(

)

=

=

=

+

÷

ø

ö

ç

è

æ

-

®

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

®

x

x

x

x

x

x

x

x

x

x

x

x

e

e

cos

*

)

1

(

*

3

2

3

lim

0

3

ln

*

2

cos

1

*

1

)

1

(

*

*

2

3

*

1

2

3

2

lim

0

3

ln

*

2

[image: image100.wmf](

)

9

9

ln

3

ln

*

2

1

*

)

0

1

(

*

1

2

1

3

ln

*

2

=

=

=

=

+

-

e

e

e

5-е задание.

Найти наименьшее и наибольшее значения функций z=((x,y) в области D.

Z=2x2+y2-3y,

D: x2+y2(1, x-y(1, y(0.

1)

[image: image101.wmf]x

x

z

4

=

¶

¶

[image: image102.wmf]3

2

-

=

¶

¶

y

y

z

[image: image103.wmf]ï

î

ï

í

ì

=

=

2

3

0

y

x

2)
M(0,3/2) – не входит в область D.

3.1) x2=1-y2
z=2(1-y2)+y2-3y=2-2y2+y2-3y=2-y2-3y; -1(y(0

z’(y)=-2y-3=0

y=-3/2 — выходит из области определения.

3.2)

x=y+1

z=2(y+1)2+y2-3y=2y2+4y+2+y2-3y=3y2+y+2; -1(y(0

z’(y)=6y+1=0

y=-1/6 — подходит и принадлежит промежутку -1(y(0

x=1-1/6=5/6

M1(5/6;-1/6)

3.3)

y=0

z=2x2 -1(x(1

z’(x)=4x

x=0 — подходит и принадлежит промежутку -1(x(1

M2(0;0)

4)

M1(5/6;-1/6) z1=z(5/6;-1/6)=2*(5/6)2+(-1/6)2+3*1/6=23/12

M2(0;0) z2=0

M3(-1;0) z3=2

M4(1;0) z4=2

M5(0;1) z5=-2

Ответ: Zнаим.=-2; Zнаиб.=2.

Z

X

Y

2

-2

-2

2

O

6

-4

Y

X

Z

O

2

2

-2

-2

2

-2

X

Y

y1

x1

x

y

z=x’

x

y

45(

45(

z'

y'

y'

z'

45(

45(

y

x

z=x’

x

y

0

1

-1

-1

x-y=1

x2+y2=1

_1163426145.unknown

_1164628228.unknown

_1164633673.unknown

_1164637582.unknown

_1164819114.unknown

_1164819326.unknown

_1164819527.unknown

_1164819891.unknown

_1164820029.unknown

_1164819347.unknown

_1164819194.unknown

_1164637988.unknown

_1164638930.unknown

_1164639019.unknown

_1164639071.unknown

_1164638119.unknown

_1164637741.unknown

_1164637087.unknown

_1164637253.unknown

_1164637283.unknown

_1164637200.unknown

_1164636292.unknown

_1164636980.unknown

_1164636192.unknown

_1164629511.unknown

_1164632276.unknown

_1164633312.unknown

_1164633462.unknown

_1164632632.unknown

_1164630501.unknown

_1164631572.unknown

_1164629512.unknown

_1164628913.unknown

_1164629310.unknown

_1164629365.unknown

_1164628925.unknown

_1164628597.unknown

_1164628675.unknown

_1164628271.unknown

_1164042888.unknown

_1164627635.unknown

_1164627846.unknown

_1164628004.unknown

_1164628081.unknown

_1164627932.unknown

_1164627675.unknown

_1164627755.unknown

_1164627646.unknown

_1164043240.unknown

_1164627171.unknown

_1164627231.unknown

_1164626975.unknown

_1164043118.unknown

_1164043165.unknown

_1164042911.unknown

_1163426774.unknown

_1164042688.unknown

_1164042793.unknown

_1164042818.unknown

_1164042756.unknown

_1164042557.unknown

_1164042633.unknown

_1164042457.unknown

_1163426570.unknown

_1163426687.unknown

_1163426728.unknown

_1163426476.unknown

_1163426513.unknown

_1163426401.unknown

_1163426222.unknown

_1163423579.unknown

_1163424346.unknown

_1163424687.unknown

_1163426034.unknown

_1163424614.unknown

_1163423652.unknown

_1163423753.unknown

_1163423628.unknown

_1163423287.unknown

_1163423409.unknown

_1163423536.unknown

_1163423330.unknown

_1162992506.unknown

_1163423099.unknown

_1163423146.unknown

_1162992820.unknown

_1163423084.unknown

_1162992952.unknown

_1162992681.unknown

_1162906718.unknown

_1162911325.unknown

_1162992007.unknown

_1162911446.unknown

_1162911273.unknown

_1162907288.unknown

_1162906485.unknown

_1162906586.unknown

_1162905649.unknown

