[image: image1.wmf]E

[image: image54.png]N[osis saxmis

OWE

< gm s

[image: image55.png]1x8+1=9

12x8+2=98

123 x 8 + 3 =987

1234 x 8 + 4 = 9876

12345 x 8 + 5 = 98765

123456 x 8 + 6 = 987654
1234567 x 8 + 7 = 9876543
12345678 x 8 + 8 = 98765432
123456789 x 8 + 9 = 987654321

Для студентов I – II курсов
В подготовительном этапе олимпиады могут принимать участие все студенты 1-2 курсов. Решения можно сдать Федоровой Н.Б. или своему преподавателю до 20 декабря. 15 декабря будут выложены указания к решениям. Решения предложенных задач будут доступны 21 декабря. Наиболее активные участники первого этапа будут приглашены в математический кружок по решению олимпиадных задач с целью подготовки к Всероссийским и Международным математическим олимпиадам. Участие в работе математического кружка дает возможность получить 3-6 дополнительных баллов в модульно-рейтинговой системе. Участие в олимпиадах также дает дополнительные баллы: в международных – 10; в республиканских – 8; вузовских – 6 баллов. За призовые места добавляется ещё 4 балла.

1. Алгебра

1.1. Найти
[image: image58.png]

, где Е – единичная матрица второго порядка, т.е. решить матричное уравнение Х2 = Е.
1.2. Построить график функции
[image: image2.wmf]5

4

3

1

5

x

4

x

3

x

1

4

3

x

2

1

x

4

3

2

1

y

-

-

-

+

+

+

+

+

=

.
1.3 . Вычислить:
[image: image3.wmf]N

n

,

cos

sin

sin

cos

n

Î

÷

÷

ø

ö

ç

ç

è

æ

j

j

j

-

j

.
1.4 . Найти наименьшее
[image: image4.wmf]N

n

Î

, при котором выполняется равенство:

[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

1

0

0

1

3

1

1

3

2

1

n

n

.

1.5 . Доказать, что матричное уравнение
[image: image6.wmf]÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

=

=

+

+

0

0

0

2

6

-

0

8

-

1

-

5

B

где

,

0

B

X

4

X

2

, не имеет решений среди матриц с действительными элементами.

1.6 . Изобразите на плоскости aOb множество точек (a,b), для которых система
[image: image7.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

=

+

=

+

+

0

z

y

x

,

0

ay

x

,

0

z

by

ax

имеет более одного решения и найдите эти решения.

1.7. Докажите, что квадратная матрица второго порядка с положительными

 элементами имеет собственный вектор с положительными координатами.

1.8. Доказать, что для любого действительного числа α

[image: image8.wmf]20

2

7

3

3

3

cos

sin

5

,

0

sin

cos

£

-

-

a

a

a

a

. При каких α достигается знак равенства?
2. Геометрия. Векторная алгебра и аналитическая геометрия

2.1. Определить вид треугольника АВС, если

 а)
[image: image9.wmf]2

АС

АС

АВ

=

×

,
 б)
[image: image10.wmf]0

АС

АС

АВ

2

=

+

×

 в)
[image: image11.wmf]0

ВС

АВ

ВС

АС

=

×

+

×

2.2. Известно, что
[image: image12.wmf]2

c

b

a

=

=

=

r

r

r

 и
[image: image13.wmf]0

c

b

a

r

r

r

r

=

+

+

. Докажите, что

1) среди векторов нет ни одной пары коллинеарных;

2) вычислите значение выражения:
[image: image14.wmf]a

c

c

b

b

a

r

r

r

r

r

r

×

+

×

+

×

.

2.3. К вершине куба приложены три силы, равные по величине 1, 2, 3 и

 направленные по диагоналям граней куба, выходящим из этой вершины.

 Найти величину равнодействующей этих сил и углы, образуемые с

 составляющими силами.

 2.4. В пирамиде SABC AS = a, BC =b, угол между векторами
[image: image15.wmf]BC

и

AS

 равен

 φ. Найти расстояние между серединами ребер АВ и CS.

2.5. Под действием некоторой силы точка двигалась по окружности

[image: image16.wmf]0

9

y

6

x

10

y

x

2

2

=

+

+

-

+

. Действие силы прекратилось в тот момент, когда

 точка занимала положение А(2;1). Определить дальнейшую траекторию

 точки.

2.6. Парабола
[image: image17.wmf]px

2

y

2

=

 пересекает окружность
[image: image18.wmf]0

72

x

4

y

x

2

2

=

-

+

+

 в точках А и

 В. Найти значение параметра
[image: image19.wmf])

0

p

(

p

>

, если ΔОАВ (О – начало координат)

 – правильный.
2.7. В треугольнике АВС точка Н – точка пересечения высот, О – центр опи-

 санной окружности, М – середина ВС, F – основание высоты, проведенной

 из вершины А. Прямоугольник HOMF имеет стороны НО = 11 и ОМ = 5.

 Найти длину ВС.
3. Пределы.

3.1. Найдите пределы функций:

 а)
[image: image20.wmf]a

x

a

x

lim

m

m

a

x

-

-

®

; б)
[image: image21.wmf]÷

ø

ö

ç

è

æ

-

±¥

®

x

x

x

lim

2

x

; в)
[image: image22.wmf](

)

(

)

x

x

a

sin

x

a

sin

lim

0

x

-

-

+

®

;
 г)
[image: image23.wmf](

)

x

ctg

2

0

x

2

x

tg

3

1

lim

+

®

; д)
[image: image24.wmf]2

2

2

2

2

x

n

n

...

3

2

1

lim

+

+

+

+

¥

®

.

3.2. Найдите n из уравнения
[image: image25.wmf](

)

(

)

(

)

(

)

3

7

tgnx

...

x

2

tg

tgx

1

x

1

n

2

1

...

x

3

1

x

1

lim

0

x

=

+

+

+

-

+

+

+

+

®

.

 3.3. Докажите, что последовательность (xn), заданная формулами:

[image: image26.wmf])

2

n

(

6

x

x

5

x

,

1

x

x

2

n

1

n

n

1

0

³

-

=

-

=

=

-

-

, имеет предел и найдите его.

4. Функция. Производная функции и её приложения.

4.1. Для многочлена n-ой степени Р(x) известно, что

[image: image27.wmf](

)

(

)

(

)

(

)

0

P

...,

,

0

a

P

,

0

a

P

,

0

a

P

n

³

³

¢

¢

³

¢

³

. Докажите, что корни уравнения

 Р(x) = 0 не превосходят а.

 4.2. Найдите
[image: image28.wmf]),

0

(

f

¢

 если
[image: image29.wmf](

)

(

)

2

x

f

2

x

3

)

x

(

f

2

+

×

+

=

.

4.3. Фигура ограничена линиями:
[image: image30.wmf]1

x

y

2

+

=

,
[image: image31.wmf]0

y

=

,
[image: image32.wmf]1

x

,

0

x

=

=

. В какой точке

[image: image33.wmf](

)

o

o

y

,

x

 графика функции
[image: image34.wmf]1

x

y

2

+

=

 нужно провести к нему касательную

 так, чтобы она отсекала от фигуры трапецию наибольшей площади?

4.4 Пусть f(x),
[image: image35.wmf]]

1

,

0

[

x

Î

 - заданная дифференцируемая функция. Докажите,

 что уравнение
[image: image36.wmf](

)

(

)

(

)

(

)

x

f

1

x

2

x

f

x

x

2

-

=

¢

-

 имеет хотя бы один корень.

4.5. Найдите наименьшее значение функции
[image: image37.wmf])

x

2

(cos

arctg

)

x

5

(sin

arcctg

)

x

(

f

+

=

.

4.6. Найдите наименьшее значение ординаты середины отрезка длины а, кон-
 цы которого расположены на параболе
[image: image38.wmf]2

x

y

=

.

5. Функции нескольких переменных. Интегралы.
5.1. Найдите кратчайшее расстояние между поверхностью
[image: image39.wmf]2

2

y

x

z

4

+

=

 и плоскостью
[image: image40.wmf]0

3

z

2

y

x

2

=

+

+

-

.

 5.2. При каких значениях параметра а производная функции z = x2 + y2 в

 точке М(1,1) по направлению вектора
[image: image41.wmf](

)

3

a

2

a

,

1

2

+

-

=

l

r

 принимает

 наибольшее значение?
 5.3. Вычислите интеграл:
[image: image42.wmf]ò

p

+

+

2

0

2

dx

x

cos

1

x

sin

x

.

 5.4. Найдите среднее значение функции
[image: image43.wmf]ò

-

=

1

x

t

dt

e

)

x

(

f

2

 на отрезке [0,1].

5.5. Вычислите
[image: image44.wmf]dx

...

6

4

2

x

4

2

x

2

x

1

...

6

4

2

x

4

2

x

2

x

x

0

2

2

2

6

2

2

4

2

2

7

5

3

ò

¥

÷

÷

ø

ö

ç

ç

è

æ

+

×

×

+

×

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

×

×

-

×

+

-

.
6. Дифференциальные уравнения. Ряды.

6.1. Состояние предприятия описывается двумя существенными параметрами

 x и y, зависимость которых от времени задаётся дифференциальными

 уравнениями
[image: image45.wmf]y

5

x

3

dt

dy

,

y

x

4

dt

dx

-

=

+

=

. Стоимость предприятия

 P = x2 – y2. Докажите, что стоимость предприятия с течением времени воз
 растает, если в момент времени t = 0 x ≠ 0, y ≠ 0.

6.2. Докажите, что дифференциальное уравнение
[image: image46.wmf]0

y

dx

y

d

2011

2011

=

+

 имеет хотя бы
 одно решение, удовлетворяющее условиям y(0) = 2011,
[image: image47.wmf](

)

0

x

y

lim

x

=

¥

®

.
6.2. Найдите все решения y(x) уравнения
[image: image48.wmf](

)

(

)

(

)

ò

+

=

¢

1

0

dx

x

y

x

y

x

y

.
6.3. Докажите, что для любого решения y(x) дифференциального уравнения
[image: image49.wmf]0

y

55

y

72

y

30

y

4

=

+

¢

+

¢

¢

+

¢

¢

¢

 найдётся такое число С > 0, что для любого
[image: image50.wmf][

)

(

)

x

Ce

x

y

,

0

x

-

£

+¥

Î

.
6.4. Найдите сумму ряда
[image: image51.wmf](

)

å

¥

=

-

+

1

n

n

1

n

1

1

arctg

.

6.5. Пусть для ряда
[image: image52.wmf]å

¥

=

1

n

n

u

 с положительными членами существует
[image: image53.wmf]a

u

u

u

u

lim

1

n

n

1

n

n

n

=

+

+

-

+

¥

®

. Докажите, что при а < 1 ряд сходится, а при а > 1 ряд расходится.

7. Элементы теории вероятностей.

 7.1. Наудачу взято четырехзначное число, составленное из цифр 0, 1, 2, 3. Ка
 кова вероятность того, что оно делится на 3?

7.2. Бросаются два игральных кубика. Пусть случайная величина Х – число

 очков, выпавших на верхней грани первого кубика; случайная величина Y –

 число очков, выпавших на верхней грани второго кубика. Найдите распре-

 деление случайной величины Z = min(X, Y) и математическое ожидание

 M(Z).

Литература:
1. Фадеев Д.К., Соминский И.С. Сборник задач по высшей алгебре. (Любое

 издание).

2. Атанасян Л.С., Атанасян В.А. Сборник задач по аналитической геометрии.

(любое издание).

 3. Ефимов А.В., Демидович А.П. Сборник задач по математике для втузов.

 Ч. 1 и 2. (Любое издание).

 4. Пискунов Н.С. Дифференциальное и интегральное исчисления для втузов.

 Ч. 1 и 2. (Любое издание).
 5. Садовничий В.А., Подколзин А.С. Задачи студенческих олимпиад по математике. М.,

 Наука, 1978.
[image: image56.png]

 И др.

 Желаем

 Успеха!
[image: image57.jpg]

_1382728366.unknown

_1382731484.unknown

_1383315750.unknown

_1383316126.unknown

_1383316301.unknown

_1383316611.unknown

_1383316672.unknown

_1383316425.unknown

_1383316229.unknown

_1383316005.unknown

_1382736604.unknown

_1383315589.unknown

_1383315736.unknown

_1383314994.unknown

_1382736938.unknown

_1382732026.unknown

_1382732498.unknown

_1382732586.unknown

_1382732806.unknown

_1382732092.unknown

_1382732010.unknown

_1382731537.unknown

_1382731971.unknown

_1382730262.unknown

_1382730399.unknown

_1382730851.unknown

_1382730319.unknown

_1382729568.unknown

_1382729958.unknown

_1382728510.unknown

_1382725034.unknown

_1382726094.unknown

_1382727128.unknown

_1382728264.unknown

_1382726621.unknown

_1382725949.unknown

_1382726033.unknown

_1382725575.unknown

_1253265039.unknown

_1253335998.unknown

_1253336467.unknown

_1253338112.unknown

_1253338298.unknown

_1253338380.unknown

_1253336846.unknown

_1253336228.unknown

_1253334509.unknown

_1253335334.unknown

_1253334174.unknown

_1253254598.unknown

_1253264738.unknown

_1253254079.unknown

