Контрольная работа по математике скачана с сайта кампании «Решение контрольных по математике.ru» - http://www.reshenie-kontrolnyh-po-matematike.ru/

Если вам необходима помощь в решение задач по математике обращайтесь http://www.reshenie-kontrolnyh-po-matematike.ru/
Контакты: тел. 8-906-966-70-28, Icq: 447-624-701,
Е-mail: zakaz@reshenie-kontrolnyh-po-matematike.ru, Дмитрий

Контрольное задание № 7

для курсовой работы по разделу "Дифференциальное исчисление функций нескольких переменных"

(10 вариантов)

Дана функция
[image: image59.png]

1. Исследовать функцию
[image: image2.wmf])

,

(

y

x

f

 на экстремум. Найти экстремальные значения функции.

2. Найти наибольшее и наименьшее значения функции
[image: image3.wmf])

,

(

y

x

f

 в заданной области D.

3. Составить уравнение касательной плоскости к поверхности
[image: image4.wmf])

,

(

y

x

f

z

=

 в точке, где
[image: image5.wmf],

0

x

x

=

[image: image6.wmf].

0

y

y

=

4. Найти величину наибольшей скорости возрастания функции
[image: image7.wmf])

,

(

y

x

f

 в точке М1(х1,у1).

5. Вычислить производную функции
[image: image8.wmf])

,

(

y

x

f

 в точке М1(х1,у1) в направлении вектора
[image: image9.wmf].

M

M

l

2

1

=

r

 Каков характер изменения функции? Почему?

6. Найти угол между градиентами функции
[image: image10.wmf])

,

(

y

x

f

 в точках М1(х1,у1) и М2(х2,у2). Построить векторы и указать угол.

	№ вар.
	Функция
[image: image11.wmf])

,

(

y

x

f

	Область D
	
[image: image12.wmf]0

x

[image: image13.wmf]0

y

	М1(х1,у1)
	М2(х2,у2)

	1
	
[image: image14.wmf]1

2

3

2

2

2

+

+

+

+

-

y

x

y

xy

x

	Треугольник с вершинами О(0,0), А(-5,0), В(0,-5)
	
[image: image15.wmf]1

0

-

=

x

[image: image16.wmf]2

0

-

=

y

	М1(-1,0)
	М2(0,1)

Решение:
1. Находим стационарные точки:

[image: image17.wmf]0

2301(2;1)

770

0

420(2)2

x

y

f

xyyE

y

f

xyx

¢

=

ì

-+==---

ìì

ï

ÞÅÞ+=ÛÞ

ííí

¢

=

-++==-

ï

îî

î

g

Выясним знак определителя:

[image: image18.wmf]21

(,)8170

14

xxxy

y

хyy

ff

xy

ff

¢¢¢¢

-

D===-=>

¢¢¢¢

-

Получим

[image: image19.wmf]22

min

()70_.min

()(2)(2)(1)2(1)3(2)2(1)14226213

E

втА

fE

D=>=>=>-

=---×-+×-+×-+×-+=-+--+=-

2. Найти наибольшее и наименьшее значения функции
[image: image20.wmf])

,

(

y

x

f

 в заданной области D= Треугольник с вершинами О(0,0), А(-5,0), В(0,-5)
Решение:

Очевидно, что точка экстремума
[image: image21.wmf](2;1)

E

--

принадлежит данной области. Исследуем на наибольшее и наименьшее значение на границах области. Составим уравнения сторон треугольника:

ОA:
[image: image22.wmf]00

0

5000

xy

y

--

=Û=

;

OB:
[image: image23.wmf]0

x

=

;

АВ:
[image: image24.wmf]50

5

0550

xy

yx

+-

=Û=--

+--

;
Сделаем чертеж:
[image: image25.png]

На отрезке ОA функция
[image: image26.wmf])

,

(

y

x

f

 принимает вид:

[image: image27.wmf][

]

2

(,)31,5;0

fxyxxx

=++Î-

Критические точки:

[image: image28.wmf](,)2301,5

fxyxx

¢

=+=Þ=-

Точка принадлежит отрезку
[image: image29.wmf][

]

5;0

-

[image: image30.wmf](1,5;0)2,254,511.25

f

-=-+=-

На отрезке АB функция
[image: image31.wmf])

,

(

y

x

f

 принимает вид:

[image: image32.wmf][

]

2

264

(,)4,5;0

1

xx

fxyx

=Î-

++

Критические точки:

[image: image33.wmf](,)82603.25

fxyxx

¢

=+=Þ=-

Точка принадлежит отрезку
[image: image34.wmf][

]

5;0

-

[image: image35.wmf](3.25;1.75)1.25

f

--=-

На отрезке OB функция
[image: image36.wmf])

,

(

y

x

f

 принимает вид:

[image: image37.wmf][

]

2

(,)221,5;0

fxyyyy

=++Î-

.

Критические точки:

[image: image38.wmf](,)4200.5

fxyyy

¢

=+=Þ=-

.

Точка принадлежит отрезку
[image: image39.wmf][

]

5;0

-

[image: image40.wmf](0;0.5)0.5

f

-=

Итак, наибольшее значение равно 0.5, наименьшее -3
3. Составить уравнение касательной плоскости к поверхности
[image: image41.wmf])

,

(

y

x

f

z

=

 в точке, где
[image: image42.wmf]0

1

xx

==-

[image: image43.wmf]0

2

yy

==-

Решение:

Уравнение касательной плоскости в точке
[image: image44.wmf](

)

00

;

xy

для поверхности, заданной явно, определяется формулой:

[image: image45.wmf](

)

(

)

(

)

(

)

00

00

000

;

;

xy

xy

ff

xxyyzz

xy

¶¶

-+-=-

¶¶

.

Найдем частные производные в точке (-1;-2) и значение функции в ней же:

[image: image46.wmf](

)

(

)

(

)

1;2

1;2

232233;

421825;

1;21

f

xy

x

f

xy

y

f

--

--

¶

=-+=-++=

¶

¶

=-++=-+=-

¶

--=

Итак, уравнение касательной плоскости в точке
[image: image47.wmf](

)

1;2

--

 имеет вид:

[image: image48.wmf](

)

(

)

31521;

3560.

xyz

xyz

+-+=-

---=

4. Найти величину наибольшей скорости возрастания функции
[image: image49.wmf])

,

(

y

x

f

 в точке М1(х1,у1)=(-1;0).

Решение:

Наибольшая скорость возрастания функции в точке равна модулю вектора градиента функции в этой точке.

[image: image50.wmf](

)

(

)

(

)

(

)

(

)

1

1

1

;203;1021;3

M

M

ff

gradfM

xy

æö

¶¶

ç÷

==--+++=

ç÷

¶¶

èø

.

Наибольшая скорость:

[image: image51.wmf]22

max

1310

v

=+=

.

5. Вычислить производную функции
[image: image52.wmf])

,

(

y

x

f

 в точке М1(х1,у1) в направлении вектора
[image: image53.wmf].

M

M

l

2

1

=

r

 Каков характер изменения функции? Почему? (M2=(0,1))

Решение:

[image: image54.wmf](

)

(

)

(

)

(

)

12

22

1

0(1);101;1;

112;

11

;;

22

114

,*1*30

222

lMM

l

l

e

l

f

egradfM

l

==---=

=+=

æö

==

ç÷

èø

¶

==+=>

¶

uuuuuur

r

r

r

r

r

r

r

Тогда функция в данном направлении возрастает.

6. Найти угол между градиентами функции
[image: image55.wmf])

,

(

y

x

f

 в точках М1(х1,у1) и М2(х2,у2). Построить векторы и указать угол.

Решение:

[image: image56.wmf](

)

(

)

(

)

(

)

(

)

1

2

1;3

013;0432;6

gradfM

gradfM

=

=-+++=

Заметим, что
[image: image57.wmf](

)

(

)

21

2

gradfMgradfM

=

Векторы совпадают, угол между ними равен 0.

Сделаем чертеж:

[image: image58]
[image: image1.wmf]).

,

(

y

x

f

_1406915675.unknown

_1406915691.unknown

_1406915699.unknown

_1406915703.unknown

_1406915707.unknown

_1406915711.unknown

_1406915713.unknown

_1406915714.unknown

_1406915715.unknown

_1406915712.unknown

_1406915709.unknown

_1406915710.unknown

_1406915708.unknown

_1406915705.unknown

_1406915706.unknown

_1406915704.unknown

_1406915701.unknown

_1406915702.unknown

_1406915700.unknown

_1406915695.unknown

_1406915697.unknown

_1406915698.unknown

_1406915696.unknown

_1406915693.unknown

_1406915694.unknown

_1406915692.unknown

_1406915683.unknown

_1406915687.unknown

_1406915689.unknown

_1406915690.unknown

_1406915688.unknown

_1406915685.unknown

_1406915686.unknown

_1406915684.unknown

_1406915679.unknown

_1406915681.unknown

_1406915682.unknown

_1406915680.unknown

_1406915677.unknown

_1406915678.unknown

_1406915676.unknown

_1406915667.unknown

_1406915671.unknown

_1406915673.unknown

_1406915674.unknown

_1406915672.unknown

_1406915669.unknown

_1406915670.unknown

_1406915668.unknown

_1406915663.unknown

_1406915665.unknown

_1406915666.unknown

_1406915664.unknown

_1406915661.unknown

_1406915662.unknown

_1406915660.unknown

