Яковлева Галина Владимировна 232-060-546

	Типовые задания по теме «Приложение производной»

	 ЗАДАНИЕ ШТАБУ

	ЗАДАНИЕ РАЗВЕДКИ

	Посчитать предел функции

[image: image1.wmf]8

8

6

3

2

2

lim

-

+

-

®

x

x

x

x

[image: image2.wmf]27

6

4

10

2

lim

2

3

-

+

-

+

®

x

x

x

x

[image: image3.wmf]2

4

3

4

2

3

4

2

3

lim

x

x

x

x

x

x

x

-

+

-

-

¥

®

	Посчитать предел функции

[image: image4.wmf]27

3

2

3

2

3

lim

-

-

-

®

x

x

x

x

[image: image5.wmf]14

5

3

5

2

lim

2

2

-

+

-

+

®

x

x

x

x

[image: image6.wmf]2

5

3

5

2

7

2

9

6

lim

x

x

x

x

x

x

x

-

+

-

-

¥

®

	Найти производные
У(х)=
[image: image7.wmf])

2

3

5

(

sin

6

9

5

x

x

x

+

-

-

Y(x)=
[image: image8.wmf])

6

(

ln(

3

x

x

tg

+

Y(x)=cos(ln(
[image: image9.wmf]2

9

4

+

x

x

)

Y(x)=arcctg
[image: image10.wmf]9

4

3

2

x

x

x

+

+

-

	Найти производные

У(х)=
[image: image11.wmf])

9

2

6

(

cos

10

8

4

x

x

x

+

-

-

Y(x)=
[image: image12.wmf])

3

5

(

ln(

4

x

x

ctg

+

Y(x)=sin(ln(
[image: image13.wmf]1

7

3

+

x

x

)

Y(x)=arccos
[image: image14.wmf]8

3

2

4

x

x

x

+

+

-

	Исследовать функцию с помощью производной и построить график.
Y(x)=
[image: image15.wmf]9

4

2

2

-

-

x

x

Y(x)=
[image: image16.wmf]8

2

2

4

-

-

x

x

Y(x)=
[image: image17.wmf])

(

sin

2

x

	Исследовать функцию с помощью производной и построить график.

Y(x)=
[image: image18.wmf]4

25

2

2

-

-

x

x

Y(x)=
[image: image19.wmf]4

12

3

+

-

x

x

Y(x)=
[image: image20.wmf])

(

cos

2

x

	Тело движется со скоростью
[image: image21.wmf]4

3

)

(

2

3

-

+

=

t

t

t

S

, определить путь , скорость и ускорения теля в конце 4 сек.

	Материальная точка движется по закону S(t)=3t2-3t+8.Найти скорость и ускорение в конце 3 секунды.

	На кривой у=4х2-6х+3 найти точку, в которой касательная параллельна прямой у=2х

	В какой точке касательная к кривой у=х2-1 образует с осью Ох угол 45˚

	Составить уравнение нормали к параболе у=х2-4х в точке с абсциссой х0=1

	Составить уравнение касательной к кривой у=-х2+4 в точке с абсциссой х0=-1.

	Тело, масса которого 30кг, движется прямолинейно по закону S(t)=4t2+t. Доказать, что движение тела происходит под действием постоянной силы.

	Тело, массой 3 кг движется прямолинейно по закону S(t)=t3-3t2+2. Найти силу, действующую на тело в момент времени t=4с.

	Маховик за время t поворачивается на угол
[image: image22.wmf]2

5

.

0

8

t

t

-

=

j

 (t в секундах,
[image: image23.wmf]j

 - в радианах). Определить угловую скорость
[image: image24.wmf]w

 EMBED Equation.3 [image: image25.wmf]в конце 3 секунды. Найти момент, когда прекратится вращение.

	Маховик, задерживаемый тормозом, за t с поворачивается на угол
[image: image26.wmf]j

=5t-0.4t2 (рад). Определить угловую скорость
[image: image27.wmf]w

 маховика в момент времени t-2с и найти момент остановки вращения.

	Количество электричества, протекающее через проводник, начиная с момента времени t=0, задается формулой Q=3t2-3t+4. Найти силу тока в конце 6-й секунды.
	Количество электричества q в проводнике меняется по закону q=sin(2t+1)k. определить скорость I изменения функции в любой момент времени t (I - в амперах, t - в секундах).

	Найти силу тока I в момент t=5, если q=(25e2t+cos(3t-1))k (I-в амперах, t-в секундах).
	Сила тока I в зависимости от времени t по закону I=0.4t2 (I-в амперах, t-в секундах). Найти скорость изменения силы тока в конце 8-й секунды.

	Закон изменения температуры T тела в зависимости от времени t задан уравнением T=0.2t2. С какой скоростью нагревается это тело в момент времени 10 с.
	Температура тела T изменяется в зависимости от времени t по закону T=0.5t2-2t. С какой скоростью нагревается это тело в момент времени t=5 с?

	Пользуясь понятием дифференциала функции, вычислить приближенно изменение функции y=x3-7x2+80 при изменении аргумента x от 5 до 5,01.
	Как приближенно изменится значение функции y=
[image: image28.wmf]3

1

x3+x2-5 при изменении аргумента x от 3 до 3,1?

	Найти приближенное значение приращения функции y=3x2+5x+1 при x=3 и Δx=0.001.
	С помощью дифференциала найти приближенно приращение функции y=1nx при x=10 и Δx=0.01.

	На сколько увеличится объём шара при нагревании, если его радиус R=5см удлинится на ΔR=0.002см?
	Найти увеличение объема куба при нагревании, если его ребро 10см удлинится на 0.01см.

	Найти абсолютную и относительную погрешности при замене приращения функции y=x3+2x её дифференциалом в точке x=2 при Δx=0.1.
	Найти абсолютную и относительную погрешности при замене приращения функции y=x2-2x её дифференциалом в точке x=1 при Δx=0.01.

	Вычислить приближенно 3,0024.
	Вычислить приближенно 1.998.

	Найти наибольшее и наименьшее значения функции y=x3-6x на отрезке [-3, 4].
	Найти наибольшее и наименьшее значение функции f(x)=2x3-6x+5 на отрезке [-5/2, 3/2].

	Разложить число 100 на два слагаемых так, что бы их произведение было наибольшим.
	Найти число, которое, будучи сложено своим квадратом, даёт наименьшую сумму.

	Требуется вырыть силосную яму объёмом 32м2, имеющую квадратное дно, так чтобы на облицовку её дна и стен пошло наименьшее количество материала. Каковы должны быть размеры ямы?

	Имеется квадратный лист жести, сторона которого a=60см. Вырезая по всем углам равные квадраты и загибая оставшуюся часть, нужно изготовить коробку (без крышки). Каковы должны быть размеры вырезаемых квадратов, чтобы коробка имела наибольший объём?

	Из круглого бревна радиуса R требуется вырезать прямоугольную балку максимальной прочности. Известно, что прочность балки прямо пропорциональна произведению её ширины на квадрат высоты. Какими должны быть размеры балки, чтобы её прочность была максимальной?
	Оросительный канал имеет форму равнобочной трапеции, боковые стороны которой равны меньшему основанию. При каком угле наклона боковых сторон площадь сечения канала является наибольшей?

_1355065234.unknown

_1356416903.unknown

_1356416996.unknown

_1356417053.unknown

_1356417119.unknown

_1356417148.unknown

_1356417106.unknown

_1356417039.unknown

_1356416957.unknown

_1356411014.unknown

_1356411348.unknown

_1356416820.unknown

_1356416868.unknown

_1356411491.unknown

_1356413485.unknown

_1356411177.unknown

_1356411189.unknown

_1356411138.unknown

_1355065383.unknown

_1356323984.unknown

_1355065307.unknown

_1355064612.unknown

_1355064825.unknown

_1355065141.unknown

_1355064707.unknown

_1355063128.unknown

_1355064536.unknown

_1355062537.unknown

