Задание 1. Вводя координаты точек А, В, С, D, вычисляется скалярное произведение векторов
[image: image1.wmf]

 EMBED Equation.3 [image: image2.wmf]AB

 и
[image: image3.wmf]CD

 и сравнивается с выражением в числителе дроби. Оказывается, что
[image: image4.wmf]÷

ø

ö

ç

è

æ

-

-

+

×

×

=

×

2

2

2

2

2

1

BD

AC

BC

AD

CD

AB

, откуда следует требуемое равенство.
Задание 2. Уравнение окружности радиуса R, проходящей через начало координат (вершину параболы
[image: image5.wmf]px

y

2

2

=

), имеет вид:
[image: image6.wmf]2

2

2

)

(

R

y

R

x

=

+

-

. (Из соображений симметрии центр окружности должен находиться на оси Ох). Решая систему уравнений
[image: image7.wmf]ï

î

ï

í

ì

=

+

-

=

2

2

2

2

)

(

,

2

R

y

R

x

px

y

 с учетом того, что точка (0, 0) должна быть единственной точкой пересечения (кратности 2), получаем R = p.

Задание 3. Вычислить определитель любым способом, получается выражение 1+ х, которое больше нуля при x > -1.

Задание 4. Вычисляя и сравнивая левую и правую части равенства, получаем при α = -2 – единственное решение
[image: image8.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

×

+

=

-

α

1

2

0

α

2

2

α

1

X

 и множество решений при α = -1:
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

×

=

b

a

b

a

X

1

2

1

, где
[image: image10.wmf]R

b

a

Î

,

.
Задание 5. Пусть
[image: image11.wmf]bi

a

z

+

=

. Тогда, решая иррациональное неравенство
[image: image12.wmf](

)

(

)

4

1

1

2

2

2

2

<

+

+

+

-

+

b

a

b

a

 , приходим к неравенству
[image: image13.wmf]1

4

3

2

2

<

+

b

a

, которое на комплексной плоскости задает внутренность эллипса с центром в начале координат и полуосями
[image: image14.wmf]3

 и 2.
Задание 6. Вычисляя производную
[image: image15.wmf])

(

x

f

¢

, получим выражение, которое содержит 2014 слагаемых, причем 2013 из них содержат множитель
[image: image16.wmf](

)

2013

-

x

, который при подстановке вместо х числа 2013 обращается в ноль. Единственное ненулевое слагаемое имеет вид:
[image: image17.wmf](

)

(

)

(

)

2012

...

2

1

-

-

-

x

x

x

x

 , которое при
[image: image18.wmf]2013

=

x

 равно 2013!.
Задание 7. Так как нормаль к поверхности
[image: image19.wmf]1

4

2

-

-

=

-

=

-

o

o

o

o

o

z

z

y

y

y

x

x

x

 проходит через точку М, то получаем
[image: image20.wmf]1

2

4

2

1

-

-

=

=

-

o

o

o

o

o

z

y

y

x

x

. Покажем, что
[image: image21.wmf]0

=

o

y

. Если
[image: image22.wmf]0

¹

o

y

, то получаем
[image: image23.wmf]4

7

,

2

2

1

=

=

Þ

-

=

-

o

o

o

o

z

x

x

x

 , тогда
[image: image24.wmf]0

4

4

7

2

2

2

<

-

=

-

=

o

o

o

x

z

y

, что невозможно. Итак,
[image: image25.wmf]0

=

o

y

, тогда
[image: image26.wmf]o

o

o

x

x

z

2

1

2

-

+

=

 и
[image: image27.wmf]

[image: image28.wmf]2

o

o

x

z

=

, то есть
[image: image29.wmf]o

x

 находится из уравнения:
[image: image30.wmf]0

1

3

2

3

=

-

-

o

o

x

x

. Корни уравнения:

[image: image31.wmf]2

3

1

,

2

3

1

,

1

3

2

1

-

=

+

=

-

=

x

x

x

. Получаем три точки:
[image: image32.wmf](

)

(

)

(

)

2

3

3

3

2

2

2

2

1

;

0

;

,

;

0

;

,

1

,

0

,

1

x

x

M

x

x

M

M

-

. Проверкой убеждаемся, что
[image: image33.wmf]2

3

6

11

δ

2

min

-

=

=

MM

.
Задание 8. В задании была опечатка. За правильно вычисленный интеграл выставлялся 1 балл.
Задание 9. Пусть график
[image: image34.wmf])

x

(

y

j

=

 пересекает ось Ох, т.е.
[image: image35.wmf]0

)

x

(

)

x

(

y

o

o

=

j

º

. Тогда единственное решение исходного уравнения в силу теоремы Коши
[image: image36.wmf]0

)

x

(

y

º

. Действительно, правая часть уравнения и ее производная по у непрерывны в окрестности любой точки
[image: image37.wmf])

y

,

x

(

o

o

, в частности, и точки (хо, 0).

Задание 10. Пусть А – случайное событие, вероятность которого нужно найти. Тогда
[image: image38.wmf])

2

(

2

)

1

(

2

1

2

1

1

D

B

A

P

P

+

P

+

P

=

, где П – бактерия погибла на первом или втором шаге, В – выжила, D – разделилась на две. П2(i) – погибает i –я бактерия на втором шаге. Учитывая несовместность и независимость событий, получим: Р(А) = 0,25 + 0,252 + 0,5·0,252 = 0,34375.
_1429426859.unknown

_1429427487.unknown

_1429428008.unknown

_1429428220.unknown

_1429428655.unknown

_1430112196.unknown

_1430112453.unknown

_1430112723.unknown

_1430112341.unknown

_1430112127.unknown

_1429428393.unknown

_1429428077.unknown

_1429428139.unknown

_1429428027.unknown

_1429427699.unknown

_1429427911.unknown

_1429427536.unknown

_1429427394.unknown

_1429427437.unknown

_1429427066.unknown

_1429427202.unknown

_1429426967.unknown

_1429426010.unknown

_1429426370.unknown

_1429426692.unknown

_1429426753.unknown

_1429426536.unknown

_1429426202.unknown

_1429426274.unknown

_1429426131.unknown

_1429424356.unknown

_1429425067.unknown

_1429425084.unknown

_1429424934.unknown

_1429423982.unknown

_1429424031.unknown

_1429423964.unknown

