Тесты по дисциплине «Математика»
1. Матрица – это:

 1) число; 2) таблица; 3) вектор; 4) определение.

2. Основным свойством обратной матрицы является:

 1) (A ⋅ E) E; 2) A−1 ⋅ A = E; 3) A−1 ⋅ A = A ⋅ A−1 = E; 4) A−1 ⋅ E = A .

3. Найти угловой коэффициент прямой, проходящей через точки A(2;3) и B(3;5):

 1) 3; 2) 2; 3) 8; 4) 0.5.

4. Соотнести кривые второго порядка:

 1) эллипс; а) x2 + y2 − 4 = 0;

 2) гипербола; б) 2x = y2;

 3) окружность; в) 4x2 − 5y2 = 20;

 4) парабола; г) x2 + 4y2 = 16 .

5. Какое уравнение прямой проходит через точки A (1; 2) и В (−1;0):

 1) y = x + 1; 2) 2x − y + 3 = 0; 3) y = 2x + 1; 4) y = x .

6. Чему равна площадь параллелограмма, построенного на векторах a={6; 2;1} и b={3;1;3}:

 1) 20; 2) 100; 3) 250; 4) 23.

7. Пересечением множеств A = {1, 2,3, 4,5,6} и B = {1,3,5, 7,9,11} является:

 1) A ∩ B = {1,3,5}; 2) A ∩ B = {1, 2,3,5, 6}; 3) A ∩ B = {1, 2,3, 4,5};

 4) A ∩ B = {11, 7,9} .

8. Найти частные производные функции z=y2 + x2y + cos xy по переменной y:

 1) 2y + 2xy − sin xy; 2) x2 + cos xy; 3) 2y + x2 − x sin xy; 4) 2y − x sin xy.

9. Необходимым условием наличия экстремума в точке для функции

нескольких переменных является:

 1) наличие корней;

 2) равенство градиента функции нулю;

 3) отсутствие производных;

 4) равенство нулю частных производных функции по всем аргументам.

10. Дифференциальное уравнение третьего порядка содержит n постоянных:

 1) n = 3; 2) n = 1; 3) n = 2; 4) n = n.

11. Найти значение выражения (2 + 4i) − 2(i + 4):

 1) 2(−3 + i); 2) 6 + 6i; 3) 4i; 4) 6 − 2i.

12. Решить уравнение y ′′ − 5 y ′ − 6 y = 0:

 1) C1e6 x;

 2) C1e − x;

 3) C1e6 x + e − x;

 4) C1e6 x + C2 e − x.

13. Направление наибольшего роста функции задается:

 1) производной по направлению;

 2) пределом функции в точке;

 3) градиентом функции;

 4) дифференциалом функции.

14. Если линии входа и выхода из области D задаются уравнениями y=y1(x), y=y2(x), то вход в область происходит:

 1) вдоль оси ox;

 2) направлено к биссектрисе y=x;

 3) против часовой стрелки;

 4) вдоль оси oy.

15. Вычислить объем тела можно, используя:

 1) двойной интеграл;

 2) тройной интеграл;

 3) градиент функции;

 4) определитель системы.

16. К признакам сходимости знакоположительных рядов относятся признаки:

 1) Даламбера; 2) Коши; 3) Лагранжа; 4) Лейбница.

17. Признак сравнения используют для доказательства:

 1) сходимости знакоположительных числовых рядов;

 2) сходимости функциональных рядов;

 3) расходимости знакопеременных числовых рядов;

 4) сходимости знакопеременных рядов.

18. Градиентом функции нескольких переменных называется:

 1) число;

 2)функция;

 3)вектор, координатами которого являются частные производные функции;

 4) вектор, координатами которого являются коэффициенты функции.

19. Можно ли выносить постоянный множитель за знак двойного интеграла:

 1) да; 2) нет; 3) не знаю; 4) не всегда.

20. Брошена игральная кость. Найдите вероятность того, что на её верхней грани появится 5 очков.

 1) 1/2; 2)1/3; 3) 1/5; 4) 1/6; 5) нет правильного ответа.

21. Из 200 поступивших со склада в магазин изделий бракованными оказались 10 изделий. Какова классическая вероятность получить бракованное изделие?

 1) 0,02; 2) 0,04; 3) 0,05; 4) 0,08; 5) нет правильного ответа.

22. В урне 5 красных, 3 зелёных, 2 синих шара. Наудачу без возвращения извлекают 3 шара. Найдите вероятность того, что все извлечённые шары разного цвета.

 1) 1/90; 2) 1/9; 3) 1/4; 4) 1/10; 5) нет правильного ответа.

23. Два студента сдавали экзамен по математике. Вероятность получения положительной оценки для первого студента равна 0,8, а для второго 0,6. Найдите вероятность того, что экзамен сдал один студент.

 1) 0,6; 2) 0,8; 3) 1,4; 4) 0,44; 5) нет правильного ответа.

24. К остановке в течение 10 минут могут подъехать каждое из трёх маршрутных такси с вероятностью соответственно равной p1=0,7; p2=0,8 и p3=0,9. Найдите вероятность того, что в течение 10 минут к остановке подъедут две какие-нибудь маршрутки.

 1) 0,006; 2) 0,092; 3) 0,398; 4) 0,504; 5) нет правильного ответа.

25. Найдите вероятность того, что при 100-кратном бросании монеты орёл выпадет не менее 40 и не более 60 раз.

 1) 0,5624; 2) 0,664; 3) 0,8253; 4) 0,9545; 5) нет правильного ответа.

26. Проводится проверка большой партии деталей до первого обнаружения бракованной. Найти математическое ожидание числа проверенных деталей, если вероятность брака для каждой детали равна 0,02.

 1) 20; 2) 30; 3) 40; 4) 50; 5) нет правильного ответа.

27. Вероятность того, что девушка придёт на свидание, равна 0,6. Найдите наивероятнейшее число свиданий из 10 назначенных.

 1) 4; 2) 5; 3) 6; 4) 7; 5) нет правильного ответа.

