
1. Даны векторы .
Необходимо: а) вычислить смешанное произведение трех векторов 7a, -4b, 2c; б) найти модуль векторного произведения векторов 3a, 5c; в) вычислить скалярное произведение двух векторов 2b, 4c; г) проверить, будут ли коллинеарными или ортогональными два вектора b, c; д) проверить, будут ли компланарны три вектора 7a, 2b, 5c.

2. Даны вершины треугольника . Найти:
а) уравнение стороны АВ;
б) уравнение высоты СН;
в) уравнение медианы АМ;
г) точку N пересечения медианы AM и высоты СН;
д) уравнение прямой, проходящей через вершину C параллельно стороне AB;
е) расстояние от точки C до прямой AB.
Построить все точки и линии, данные в задаче и полученные в ходе решения задачи.

3. Составить канонические уравнения: а) эллипса; б) гиперболы; в) параболы (А, В - точки, лежащие на кривой, F - фокус, a - большая (действительная) полуось, b - малая (мнимая) полуось, - эксцентриситет, - уравнение асимптот гиперболы, D - директриса кривой, 2c - фокусное расстояние), если

а). a = 4, F(3, 0) б). b = , F(-11, 0) в). D: x = - 2.

1. Вычислить определитель

2. Дана матрица A. Найти: а) ; б) .

3. Проверить совместность линейной системы уравнений и в случае совместности решить ее: а) по формулам Крамера; б) методом Гаусса.

4. Решить однородную систему линейных алгебраических уравнений.

image4.wmf
y

kx

=

±

oleObject4.bin

image5.wmf
2

10

×

oleObject5.bin

image6.wmf
2

3

2

1

1

0

1

2

2

1

4

3

0

2

1

2

-

-

-

=

D

oleObject6.bin

image7.wmf
1

-

A

oleObject7.bin

image8.wmf
1

-

AA

oleObject8.bin

image9.wmf
÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

2

2

0

1

3

3

7

6

A

oleObject9.bin

image10.wmf
ï

î

ï

í

ì

=

-

+

-

=

-

+

=

-

+

.

12

6

3

8

,

2

,

9

3

4

3

2

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

x

oleObject10.bin

image11.wmf
ï

î

ï

í

ì

=

+

=

-

+

=

+

-

.

0

2

3

,

0

3

2

,

0

2

3

1

3

2

1

3

2

1

x

x

x

x

x

x

x

x

oleObject11.bin

image1.wmf
a

i

j

k

b

i

j

k

c

i

j

k

=

-

+

=

+

-

=

+

4

3

2

3

5

7

4

,

,

+

2

oleObject1.bin

image2.wmf
A

B

C

(

,

),

(

,

),

(

,

)

-

-

4

2

6

6

6

2

oleObject2.bin

image3.wmf
e

oleObject3.bin

