

Автономная некоммерческая организация высшего образования
«МОСКОВСКИЙ МЕЖДУНАРОДНЫЙ УНИВЕРСИТЕТ»

Кафедра экономики и управления

Форма обучения: заочная

**ВЫПОЛНЕНИЕ
ПРАКТИЧЕСКИХ ЗАДАНИЙ
ПО ДИСЦИПЛИНЕ**

Математика

Группа

22М511в

Студент

Д. М. Гиниатов

МОСКВА 2023

Практические задания

Задача 1

Методом изоклин построить интегральные кривые уравнения

$$1.1. \frac{dy}{dx} = 2x \cdot (1 - y)$$

Решение

Если принять $y' = k$, то уравнение изоклины для заданного уравнения:

$k = 2x(1 - y)$ или $y = 1 - \frac{k}{2x}$ – уравнение гипербол. Для примера ограничимся значениями: $k_1 = 1$, $k_2 = 2$ и $k_3 = 10$.

Построим интегральные кривые, пересекающие каждую из гипербол-изоклин под определённым углом: первую под углом, определяемым угловым коэффициентом k_1 , вторую под углом, определяемым угловым коэффициентом k_2 и третью под углом, определяемым угловым коэффициентом k_3 .

Задача 2

Решить уравнение, допускающее понижения порядка

$$2.1. x^2 \cdot y'' = y^i$$

Решение

Замена: $P = y'$, тогда $P' = y''$, где P - некоторая функция от x .

$$x^2 \cdot P' = P^2$$

$$\int \frac{dP}{P^2} = \int \frac{dx}{x^2} \Rightarrow -\frac{1}{P} = -\frac{1}{x} - C_1 \Rightarrow P = \frac{x}{1 + C_1 x}$$

Найдем y :

$$y = \int \frac{x}{1 + C_1 x} dx = \frac{1}{C_1} \int \left(1 - \frac{1}{1 + C_1 x} \right) dx = \frac{x}{C_1} - \frac{1}{C_1^2} \cdot \ln|1 + C_1 x| + C_2$$

C_1, C_2 - некоторые постоянные.

Задача 3

Решить систему уравнений

$$3.1. \begin{cases} \frac{dx}{dt} = t \\ \frac{dy}{dt} = y \end{cases}$$

Решение

Имеем $\begin{cases} \frac{dx}{dt} = t \\ y \frac{dx}{dt} = t \end{cases}$, складываем оба уравнения: $y \frac{dx}{dt} + x \frac{dy}{dt} = -t + t$.

$$y \frac{dx}{dt} + x \frac{dy}{dt} = 0 \quad \text{или} \quad d(xy) = 0$$

Следовательно, $xy = \frac{1}{C}$. Делаем подстановку $y = \frac{1}{Cx}$ в первое уравнение системы.

$$\frac{dx}{Cx dt} = t \quad \text{или} \quad \frac{dx}{x} = C_1 t dt \Rightarrow \ln x = C_1 \frac{t^2}{2} \Rightarrow x = e^{C_1 \frac{t^2}{2}}$$

$$y = \frac{1}{C e^{c_1 \frac{t^2}{2}}} = C_2 e^{-c_1 \frac{t^2}{2}}$$

Найдем y :

В итоге: $x = e^{c_1 \frac{t^2}{2}}$, C_1, C_2 - некоторые постоянные.

Ответ: $x = e^{c_1 \frac{t^2}{2}}$.

Задача 4

Вероятность появления события в каждом испытании равна 0,7. Сколько нужно провести испытаний, чтобы наивероятнейшее число появлений события равнялось 10?

Решение

Наивероятнейшее число k_0 определяют из двойного неравенства $np - q \leq k_0 \leq np + p$, причем:

1) если число $np - q$ дробное, то существует одно наивероятнейшее число k_0 ;

2) если число $np - q$ целое, то существует два наивероятнейших числа, а именно: k_0 и $k_0 + 1$;

3) если число np целое, то наивероятнейшее число $k_0 = np$.

пусть провели n испытаний.

Имеем:

$$n \cdot 0.7 - 0.3 \leq 10 \leq n \cdot 0.7 + 0.3$$

$$n \cdot 0.7 - 0.3 \leq 10$$

$$n \cdot 0.7 \leq 10.3$$

$$\left(n \leq 14.714\overline{666} \right) \quad n = 14.$$

Ответ: $n = 14$.