$$1.u = \frac{z}{\sqrt{x^2 + y^2}}; du|_{M_0(0, -1, 1)} = ?$$

$$2.z = x^2y^2, x = ue^v, y = ve^u; z'_u, z'_v = ?$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(2,1,-1)$:

$$x^2 + y^2 + z^2 + 6z - 4x + 8 = 0.$$

4. Дослідити функцію на екстремум:

$$z = y\sqrt{x} - 2y^2 - x + 14y.$$

- 5. Знайти найбільше та найменше значення функції z = 3x + y xy в області $\overline{D}: y = x, y = 4, x = 0$.
- 6. Змінити порядок інтегрування:

$$\int_{-2}^{-1} dy \int_{-\sqrt{2+y}}^{0} f dx + \int_{-1}^{0} dy \int_{-\sqrt{-y}}^{0} f dx.$$

7. Обчислити:

1)
$$\iint_{D:y=\ln 2, y=\ln 3, x=2, x=4} y \exp \frac{xy}{2} dxdy.$$

$$2) \int_{0}^{1} dx \int_{0}^{\sqrt{1-x^2}} \sqrt{\frac{1-x^2-y^2}{1+x^2+y^2}} \, dy.$$

3)
$$\iint_{V: x^2 + y^2 + z^2 = 4, \atop x,y,z>0} (x^2 + y^2 + z^2) dx dy dz.$$

8. Знайти площі фігур, обмежених лініями:

1)
$$y = \frac{3}{x}$$
, $y = 4e^x$, $y = 3$, $y = 4$.

2)
$$y^2 - 2y + x^2 = 0$$
, $y^2 - 4y + x^2 = 0$, $y = \frac{x}{\sqrt{3}}$, $y = \sqrt{3}x$.

9.3найти масу пластинки D з густиною

$$\mu = y^2, D: x^2 + \frac{y^2}{4} \le 1.$$

10.Знайти об'єми тіл, обмежених поверхиями:

1)
$$y = 16\sqrt{2x}, y = \sqrt{2x}, z = 0, x + z = 2.$$

$$2)z = \sqrt{9 - x^2 - y^2}, 9z = 2(x^2 + y^2).$$

$$3) z = 2 - 12(x^2 + y^2), z = 24x + 2.$$

11. Знайти масу тіла V з густиною μ :

$$V: 64(x^2 + y^2) = z^2, x^2 + y^2 = 4,$$
$$y, z \ge 0; \mu = \frac{5(x^2 + y^2)}{4}.$$

12. Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$x = 6(y^2 + z^2), y^2 + z^2 = 3, x = 0.$$

13. Знайти довжину дуги кривої:

1)
$$y = \ln x, \sqrt{3} < x < \sqrt{15}$$
.

$$2)\rho = 3e^{\frac{3\varphi}{4}}, -\frac{\pi}{2} \le \varphi < \frac{\pi}{2}.$$

14. Знайти масу кривої $x = t \cos t$, $y = t \sin t, z = t, 0 \le t \le 2\pi$ з густиною $\mu = 2z - \sqrt{x^2 + y^2}$.

15. Знайти роботу сили $\mathbf{F} = (x^2 - 2y)\mathbf{i} + (y^2 - 2x)\mathbf{j}$ при переміщенні вздовж відрізка MN від точки M(-4,0) до точки N(0,2).

16. Знайти функцію за її диференціалом: $du = e^y + 2(2x+1)\sin 2x \ dx + xe^y + 2y \ dy$.

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

1)
$$\mathbf{a} = (x^2 - y, x, 1),$$

$$\Gamma : x^2 + y^2 = 1 \cap z = 1.$$

$$(2)\mathbf{a} = (y, -x, z^2), 0 \le t \le 2\pi,$$

$$\Gamma: x = \frac{\cos t}{\sqrt{2}}, y = \frac{\cos t}{\sqrt{2}}, z = \sin t.$$

18.
$$\begin{vmatrix} u = 4\ln(3 + x^{2}) - 8xyz, \\ S : x^{2} - 2y^{2} + 2z^{2} = 1, \\ \angle(\mathbf{n}, Oz) \le 90^{\circ}, M(1, 1, 1) \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19.3найти кут між градієнтами скалярних полів $v=\frac{x^3}{2}+6y^3+3\sqrt{6}z^3$ і $u=\frac{yz^2}{x^2}$ у

точці
$$M$$
 $\sqrt{2}, \frac{1}{\sqrt{2}}, \frac{1}{\sqrt{3}}$.

- 20. Знайти величину і напрям найбільшої зміни функції u(M) = xyz у точці $M_0(0,1,-2)$.
- 21. Знайти найбільшу густину циркуляції векторного поля $\mathbf{a} = (x^2, -xy, z^2)$ у точці $M_0(0,1,-2)$.
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, y, z), S :$$

$$\begin{cases} x^2 + y^2 = 1, \\ 0 < z < 2 \end{cases}$$

2)
$$\mathbf{a} = (x, y, z), S : \begin{cases} x + y + z = 1 \\ x, y, z > 0 \end{cases}$$

частину поверхні
$$S$$
 (нормаль зовнішня):
$$1) \mathbf{a} = (x,y,z), S: \begin{cases} x^2 + y^2 = 1, \\ 0 < z < 2 \end{cases}.$$

$$2) \mathbf{a} = (x,y,z), S: \begin{cases} x + y + z = 1, \\ x,y,z > 0 \end{cases}.$$

$$3) \mathbf{a}(x^2,x,xz), S: \begin{cases} z = x^2 + y^2, x, y \ge 0, \\ (0 \le z < 1). \end{cases}$$

23. Знайти потік векторного поля а крізь замкнену поверхню S (нормаль зовнішня): 1) $\mathbf{a}(e^z + 2x, e^x, e^y)$,

$$S: x + y + z = 1, x, y, z = 0.$$

2)
$$\mathbf{a}(x+z,0,z+y), S:$$

$$\begin{cases} x^2+y^2=9, \\ z=x,z\geq 0. \end{cases}$$

$$5) y''-2y'+y=-12\cos 2x-9\sin 2x, \\ y(0)=-2, y'(0)=0. \end{cases}$$

24. Знайти масу частини поверхні (). обмеженої S, з густиною $\mu = \mu_0$:

$$\Omega: z^2 = 2px,$$

$$S: \{0 < z < a, \beta z < y < \alpha z\}.$$

Зінтегрувати диференціальне рівняння або розв'язати задачу Коші (25-34):

$$25.e^{x+3y}dy = xdx.$$

$$26.1)y - xy' = x\sec\frac{y}{x}.$$

$$2)y' = \frac{y^2}{x^2} + 4\frac{y}{x} + 2.$$

$$3)y' = \frac{x + 2y - 3}{2x - 2}.$$

$$27.1)(x^2 + 1)y' + 4xy = 3, y(0) = 0.$$

$$2) y^{2} dx + (x + e^{\frac{2}{y}}) dy = 0, y(e) = 2.$$

$$28. y' + xy = (1+x)e^{-x}y^2, y(0) = 1.$$

$$29.3x^2e^ydx + (x^3e^y - 1)dy = 0.$$

$$30.1)y''' = \sin x, y(0) = 1, y'(0) = 1,$$
$$y'(0) = y''(0) = 0.$$

$$2) y''' x \ln x = y''.$$

3)
$$y'' = y'e^y$$
, $y(0) = 0$, $y'(0) = 1$.

$$31.1)y'' + 4y = 0.$$

$$2)y'' - 10y' + 25y = 0.$$

$$3)y'' + 3y' + 2y = 0.$$

$$32.y''' - 7y'' + 6y' = 0,$$

$$y(0) = y'(0) = 0, y''(0) = 30.$$

$$33.1)y''' + 3y'' + 2y' = 1 - x^2.$$

2)
$$y''' - 4y'' + 5y' - 2y = (16 - 12x)e^{-x}$$
.

$$3)y'' + 2y' = 4e^x(\sin x + \cos x).$$

$$4)y'' - 2y' = 2 \operatorname{ch} 2x.$$

$$5)y'' - 2y' + y = -12\cos 2x - 9\sin 2x$$
$$y(0) = -2, y'(0) = 0.$$

$$34.1)y'' - y = \frac{e^x}{e^x + 1}.$$

$$(2)y'' + \pi^2 y = \frac{\pi^2}{\cos \pi x},$$

$$y(0) = 3, y'(0) = 0.$$

1)
$$\begin{cases} x' = 2x + y, \\ y' = 3x + 4y. \end{cases}$$

$$2)\begin{cases} x' = 2x + 3y - 3e^{2t}, \\ y' = x + y - e^{2t}. \end{cases}$$

$$1. u = \ln x + \frac{y}{2z} ; du|_{M_0(1,2,1)} = ?$$

$$2. z = y^2 \cos x, x = u \ln v, y = v \ln u;$$

$$z'_u, z'_v = ?$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(-2,1,2)$:

$$z^2 = 4y^2 - x^2 - 2xy.$$

4. Дослідити функцію на екстремум:

$$z = x^3 + 8y^3 - 6xy + 5.$$

- 5. Знайти найбільше та найменше значення функції z = xy x 2y в області $\overline{D}: x = 3, y = x, y = 0$.
- 6. Змінити порядок інтегрування:

$$\int_{0}^{1} dy \int_{-\sqrt{y}}^{0} f dx + \int_{1}^{\sqrt{2}} dy \int_{-\sqrt{2-y^{2}}}^{0} f dx.$$

7. Обчислити:

1)
$$\iint_{D:x=0,y=\sqrt{\pi},y=\frac{x}{2}} y^2 \sin\frac{xy}{2} dxdy.$$

$$2) \int_{-\sqrt{3}}^{0} dx \int_{0}^{\sqrt{3-x^2}} \frac{dy}{\sqrt{1+x^2+y^2}}.$$

3)
$$\iint_{\substack{z^2 = 4x^2 + 4y^2, \\ z = 2, y > +x, z > 0}} y\sqrt{x^2 + y^2} dx dy dz.$$

8. Знайти площі фігур, обмежених лініями:

1)
$$x = \sqrt{36 - y^2}, x = 6 - \sqrt{36 - y^2}.$$

2)
$$x^2 - 4x + y^2 = 0$$
, $x^2 - 8x + y^2 = 0$, $y = 0$, $y = \frac{x}{\sqrt{3}}$.

9. Знайти масу пластинки D з густиною

$$\mu = \frac{y}{x}, D: 1 \le \frac{x^2}{9} + \frac{y^2}{4} \le 2, 0 \le y \le \frac{2}{3}x.$$

10.3найти об'єми тіл, обмежених поверхнями:

1)
$$y = 5\sqrt{x}, y = \frac{5x}{3}, z = 0, z = 5 + \frac{5}{3}\sqrt{x}$$
.

2)
$$z = \frac{15}{2}\sqrt{x^2 + y^2}, z = \frac{17}{2} - x^2 - y^2.$$

$$3) z = 10((x-1)^2 + y^2) + 1, z = 21 - 20x.$$

11. Знайти масу тіла V з густиною μ :

$$V: x^2 + y^2 + z^2 = 4, x^2 + y^2 \le 1,$$

 $x \ge 0, \mu = 4|z|.$

12.Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$y = 3\sqrt{x^2 + z^2}, x^2 + z^2 = 36, y = 0.$$

13. Знайти довжину дуги кривої:

1)
$$y = \frac{x^2}{4} - \frac{\ln x}{2}$$
, $1 \le x \le 2$.

$$2)\rho = 2e^{\frac{4\varphi}{3}}, -\frac{\pi}{2} \le \varphi < \frac{\pi}{2}.$$

- 14.3найти масу кривої $x=\cos t,$ $y=\sin t, z=\sqrt{3}t, 0\leq t\leq 2\pi$ з густиною $\mu=x^2+y^2+z^2.$
- 15. Знайти роботу сили $\mathbf{F} = (x^2 + 2y)\mathbf{i} + (y^2 + 2x)\mathbf{j}$ при переміщенні вздовж відрізка MN від точки M(-4,0) до точки N(0,2).
- 16. Знайти функцію за її диференціалом: $du = e^y + 2x dx +$

$$+ xe^y + 4(4y+2)\cos 4y \ dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

1)
$$\mathbf{a} = (xz, -1, y),$$

$$\Gamma: z = 5(x^2 + y^2) - 1 \cap z = 4.$$

2)
$$\mathbf{a} = (-x^2y^3, 1, z), 0 \le t \le 2\pi,$$

$$\Gamma: x = \sqrt[3]{4}\cos t, y = \sqrt[3]{4}\sin t, z = 3.$$

18.
$$\begin{vmatrix} u = x\sqrt{y} + y\sqrt{z}, \\ S : 4z + 2x^2 - y^2 = 0, \\ \angle(\mathbf{n}, Oz) \le 90^{\circ}, M(2, 4, 4) \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19. Знайти кут між градієнтами скалярних

полів
$$v = \frac{4\sqrt{6}}{x} - \frac{\sqrt{6}}{9y} + \frac{3}{z}$$
 і $u = x^2yz^3$ у

точці
$$M\left(2, \frac{1}{3}, \sqrt{\frac{3}{2}}\right)$$
.

- 20.3найти величину і напрям найбільшої зміни функції $u(M)=x^2yz$ у точці $M_0(2,0,2).$
- 21.3найти найбільшу густину циркуляції векторного поля $\mathbf{a}=(xy,yz+xz,xz)$ у точці $M_0(2,0,3).$
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, y, -z), S : \begin{cases} x^2 + y^2 = 1, \\ 0 < z < 4 \end{cases}$$

2)
$$\mathbf{a} = (0, y, z), S : \begin{cases} x + y + z = 1, \\ x, y, z > 0 \end{cases}$$

3)
$$\mathbf{a} = (2x, 0, z), S :$$

$$\begin{cases} z = 3x^2 + 2y^2 + 1, \\ x^2 + y^2 = 4 \ (z > 0). \end{cases}$$

23.3найти потік векторного поля **a** крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = (3z^2 + x, e^x - 2y, 2z - xy),$$

$$S: x^2 + y^2 = z^2, z = 1, z = 4.$$

2)
$$\mathbf{a} = (x^2 + y^2, y^2 + x^2, y^2 + z^2),$$

$$S: x^2 + y^2 = 1, z = 0, z = 1.$$

- 24. Знайти масу частини поверхні Ω , обмеженої S, з густиною $\mu = \mu_0$:
 - $\Omega: z^2 = 2px, S: \{y^2 = 2qx, x = a\}.$

Зінтегрувати диференціальне рівняння або розв'язати задачу Коші (25-34):

$$25. y' \sin x = y \ln y.$$

$$26.1)(y^2 - 3x^2)dy + 2xydx = 0.$$

$$2)xy' = \frac{3y^3 + 2yx^2}{2y^2 + x^2}.$$

$$3)y' = \frac{x+y-2}{2x-2}.$$

$$27.1)y' - y \operatorname{ctg} x = 2x \sin x, y \ \frac{\pi}{2} = 0.$$

$$2)(y^4e^y + 2x)y' = y, y(0) = 1.$$

$$28.xy' + y = 2y^2 \ln x, y(1) = \frac{1}{2}.$$

$$29.\left(3x^2 + \frac{2}{y}\cos\frac{2x}{y}\right)dx - \frac{2x}{y^2}\cos\frac{2x}{y}dy = 0.$$

$$30.1)y''' = \frac{1}{x}, y(1) = \frac{1}{4}, y'(1) = y''(1) = 0.$$

$$2)2xy'y'' + x^2y' = 0.$$

$$3)y'' = 128y^3, y(0) = 1, y'(0) = 8.$$

$$31.1)y'' - y' - 2y = 0.$$

$$2)y'' - 9y = 0.$$

$$3)y'' + 4y' + 4y = 0.$$

$$32. y^{(5)} - 9y''' = 0, y(0) = 1, y'(0) = -1,$$
$$y''(0) = y'''(0) = y^{(4)}(0) = 1.$$

$$33.1)y'' - 2y' + 5y = 10e^{-x}\cos 2x.$$

$$2)y''' - 3y'' + 2y' = (1 - 2x)e^{x}.$$

$$3)y'' - 4y' + 4y = -6e^{2x}\sin 6x.$$

$$4)y'' + y = 2\sin x - 6\cos x + 2e^x.$$

$$5)y'' - 6y' + 9y = 9x^2 - 39x + 65,$$
$$y(0) = -1, y'(0) = 1.$$

$$34.1)y'' + 4y = \frac{1}{\cos 2x}.$$

2)
$$y'' + 3y' = \frac{9e^{3x}}{1 + e^{3x}}, y(0) = \ln 4,$$

 $y'(0) = 3(1 - \ln 2).$

$$\begin{cases} x' = x - y, \\ y' = -4x + y. \\ 2) \begin{cases} x' = x + 4y - 4e^t, \\ y' = x + y - e^t. \end{cases}$$

$$1. u = (\sin x)^{yz}; du|_{M_0, \frac{\pi}{6}, 1, 2} = ?$$

$$2.z = x^{3}y - yx, x = u\cos v, y = u\sin v; z'_{u}, z'_{v} = ?$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(1,2,1)$:

$$x^2 + y^2 + z^2 - xy + 3z - 7 = 0.$$

4. Дослідити функцію на екстремум:

$$z = 15x - 2x^2 - xy - 2y^2.$$

5.Знайти найбільше та найменше значення функції $z=x^2+2xy-4x+8y$ в області $\overline{D}: x=0, x=1, y=0, y=2.$

6. Змінити порядок інтегрування:

$$\int_{0}^{1} dy \int_{0}^{y} f dx + \int_{1}^{\sqrt{2}} dy \int_{0}^{\sqrt{2-y^{2}}} f dx.$$

7. Обчислити:

1)
$$\iint_{D:y=\frac{\pi}{2},y=\pi,x=1,x=2} y\cos xy dx dy.$$

$$2) \int_{0}^{R} dx \int_{-\sqrt{R^{2}-x^{2}}}^{\sqrt{R^{2}-x^{2}}} \frac{\operatorname{tg}\sqrt{x^{2}+y^{2}}}{\sqrt{x^{2}+y^{2}}} dy.$$

3)
$$\iint\limits_{\substack{1\leq x^2+y^2\leq 36,\\y\geq x,x,z\geq 0,z\leq 2}}z^2dxdydz.$$

8. Знайти площі фігур, обмежених лініями:

$$1)x^2 + y^2 = 72,6y = -x^2(y \le 0).$$

2)
$$y^2 - 6y + x^2 = 0$$
, $y^2 - 8y + x^2 = 0$, $\sqrt{3}y = x$, $y = \sqrt{3}x$.

9.3найти масу пластинки D з густиною

$$\mu = x^2 y, D : \frac{x^2}{9} + \frac{y^2}{25} \le 1, y \ge 0.$$

10.Знайти об'єми тіл, обмежених поверхнями:

1)
$$x^2 + y^2 = 2, y = \sqrt{x}, y, z = 0, z = 15x.$$

$$(2)z = \sqrt{4 - x^2 - y^2}, 15z = \sqrt{x^2 + y^2}.$$

$$3)z = 8(x^2 + y^2) + 3, z = 16x + 3.$$

11. Знайти масу тіла V з густиною μ :

$$V: x^{2} + y^{2} = 1, x^{2} + y^{2} = 2z,$$

$$x, y \ge 0, z = 0; \mu = 10x.$$

12.Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$x = 7(y^2 + z^2), x = 28.$$

13. Знайти довжину дуги кривої:

1)
$$y = \sqrt{1 - x^2} + \arcsin x, 0 \le x \le \frac{7}{9}$$
.

$$2)\rho = \sqrt{2}e^{\varphi}, -\frac{\pi}{2} \le \varphi \le \frac{\pi}{2}.$$

14.3найти масу кривої $x=2\cos t,$ $y=2\sin t, z=2t, 0\le t\le 2\pi$ з густиною $\mu=z^2(x^2+y^2)^{-1}.$

15. Знайти роботу сили $\mathbf{F}=(x^2+2y)\mathbf{i}+$ $+(y^2+2x)\mathbf{j}$ при переміщенні вздовж параболи $y=2-\frac{x^2}{8}$ від точки M(-4,0) до точки N(0,2).

16. Знайти функцію за її диференціалом: $du = xy^2 + \arctan \frac{x}{2} dx + x^2y + \sin y dy$.

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

1)
$$\mathbf{a} = (yz, 2xz, xy), (z > 0)$$

$$\Gamma: x^2 + y^2 + z^2 = 25 \cap x^2 + y^2 = 9.$$

2)
$$\mathbf{a} = (y - z, z - x, x - y), 0 \le t \le 2\pi,$$

$$\Gamma: x = \cos t, y = \sin t, z = 2(1 - \cos t).$$

18.
$$\begin{vmatrix} u = 2\ln(x^2 - 5) + 4xyz, \\ S : x^2 + 2y^2 - 2z^2 = 1, \\ \angle(\mathbf{n}, Oz) \le 90^\circ, M(1, 1, 1) \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19.Знайти кут між градієнтами скаляр-

них полів
$$v=9\sqrt{2}x^3-\frac{y^3}{2\sqrt{2}}-\frac{4z^3}{\sqrt{3}}$$
 і $u=\frac{z^3}{xy^2}$ у точці $M\Big(\frac{1}{3},2,\sqrt{\frac{3}{2}}\Big).$

20.3найти величину і напрям найбільшої зміни функції $u(M)=xy^2z$ у точці $M_0(1,-2,0).$

- 21. Знайти найбільшу густину циркуляції векторного поля $\mathbf{a} = (xy^2, yz^2, -x^2)$ у точці $M_0(1,-2,0)$.
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, y, 2z), S :$$

$$\begin{cases} x^2 + y^2 = 1, \\ 0 < z < 3. \end{cases}$$

2)
$$\mathbf{a} = (2x, y, z), \begin{cases} S : x + y + z = 1, \\ x, y, z > 0 \end{cases}$$

3)
$$\mathbf{a} = (2x, 2y, z), S : y = x^2, y = 4x^2,$$

 $y = 1, x \ge 0 \ (0 < z \le y).$

- 23. Знайти потік векторного поля а крізь замкнену поверхню S (нормаль зовнішня):
- 1) $\mathbf{a} = (\ln y + 7x, \sin z 2y, e^y 2z),$

$$S: (x-1)^2 + (y-1)^2 + (z-1)^2 = 1.$$

2)
$$\mathbf{a} = (x^2, y^2, z^2), S : x^2 + y^2 + z^2 = 4,$$

 $x^2 + y^2 = z^2 \ (z \ge 0).$

24. Знайти масу частини поверхні Ω , обмеженої S, з густиною $\mu = \sqrt{x^2 + y^2}$:

$$\Omega: x^2 + y^2 + z^2 = R^2, S: \{z = 0\}.$$

Зінтегрувати диференціальне рівняння або розв'язати задачу Коші (25-34):

$$25.\sqrt{4+y^2}dx - ydy = x^2ydy.$$

$$26.1) x + 2y) dx - x dy = 0.$$

$$2)y' = \frac{x+y}{x-y}.$$

$$3)y' = \frac{3y - x - 4}{3x + 3}.$$

$$27.1)(1-x)(y'+y) = e^{-x}, y(0) = 0.$$

$$2) y^2 dx + (xy - 1)dy = 0, y(1) = e.$$

$$28.2(xy' + y) = xy^2, y(1) = 2.$$

29.
$$3x^2 + 4y^2 dx + (8xy + e^y)dy = 0.$$

$$30.1)y'' = \frac{1}{\cos^2 x}, y(0) = 1, y'(0) = \frac{3}{5}.$$

$$2)x^3y'' + x^2y' = 1.$$

$$3)y''y^3 + 64 = 0, y(0) = 4,$$

$$y'(0) = 2.$$

$$31.1)y'' - 4y' = 0.$$

$$2)y'' - 4y' + 13y = 0.$$

$$3)y'' - 3y' + 2y = 0.$$

$$32.y''' - y'' = 0,$$

$$y(0) = y'(0) = 0, y''(0) = -1.$$

$$33.1)y''' - y' = x^2 + x.$$

$$2)y''' - y'' - y' + y = (3x + 7)e^{2x}.$$

$$3)y'' + 2y' = -2e^x(\sin x + \cos x).$$

$$4)y''' - y' = 2e^x + \cos x.$$

$$5)y'' + 2y' + 2y = 2x^2 + 8x + 6,$$

$$y(0) = 1, y'(0) = 4.$$

$$34.1)y'' - 4y' + 5y = \frac{e^{2x}}{\cos x}.$$

$$(2)y'' + 4y = 8 \operatorname{ctg} 2x, y = 5,$$

$$y' \not\in 4$$
.

$$\begin{cases} x' = -x + 8y, \\ y' = x + y. \end{cases}$$

$$\int x' = x + 8y + 10e^t,$$

2)
$$\begin{cases} x' = x + 8y + 10e^t, \\ y' = x + 3y + 5e^t. \end{cases}$$

$$\begin{aligned} 1.\, u &= \ln(x^3 + 2y^3 - z^3); du|_{M_0(2,1,0)} = ? \\ 2.\, z &= x^2 \ln y, x = \frac{u}{v}, y = 3u - 2v; \\ z'_u, z'_v &= ? \end{aligned}$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(-1,1,2)$:

$$x^2 + y^2 + z^2 + 6y + 4x - 8 = 0.$$

4. Дослідити функцію на екстремум:

$$z = 6x - x^2 - xy - y^2.$$

5.3найти найбільше та найменше значення функції $z=5x^2-3xy+y^2$ в області $\overline{D}: x=0, x=1, y=0, y=1.$

6. Змінити порядок інтегрування:

$$\int_{0}^{1} dy \int_{0}^{\sqrt{y}} f dx + \int_{1}^{2} dy \int_{0}^{\sqrt{2-y}} f dx.$$

7. Обчислити:

1)
$$\iint_{D:x=0,y=2,y=x} y^2 \exp -\frac{xy}{4} dxdy$$
.

$$2) \int_{0}^{1} dx \int_{0}^{\sqrt{1-x^2}} \ln(1+x^2+y^2) \, dy.$$

3)
$$\iint_{\substack{x^2+y^2+z^2=32,\\ V:\\ y^2=x^2+z^2,y\geq 0}} y dx dy dz.$$

8. Знайти площі фігур, обмежених лініями:

$$1) x = 8 - y^2, x = -2y.$$

2)
$$x^2 - 2x + y^2 = 0$$
, $x^2 - 4x + y^2 = 0$, $y = 0$, $y = x$.

9.3найти масу пластинки D з густиною

$$\mu = \frac{7x^2y}{18}, D: \frac{x^2}{9} + \frac{y^2}{25} \le 1, y \ge 0.$$

10.Знайти об'єми тіл, обмежених поверхнями:

1)
$$x + y = 2, y = \sqrt{x}, z = 12y, z = 0.$$

$$(2)z = \sqrt{64 - x^2 - y^2}, z = 1, x^2 + y^2 < 60.$$

$$3)2 - z = 20((x+1)^2 + y^2),$$

$$z = -40x - 38.$$

11. Знайти масу тіла V з густиною μ :

$$V: x^{2} + y^{2} = \frac{16}{49}z^{2}, x^{2} + y^{2} = \frac{4}{7}z,$$
$$x, y \ge 0; \mu = 80yz.$$

12. Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$z = 2\sqrt{x^2 + y^2}, z = 8.$$

13. Знайти довжину дуги кривої:

1)
$$y = \ln \frac{5}{2x}, \sqrt{3} \le x \le \sqrt{8}.$$

$$2)\rho = 3e^{\frac{5\varphi}{12}}, -\frac{\pi}{2} \le \varphi < \frac{\pi}{2}.$$

14.3
найти масу кривої $x = \frac{a}{\sqrt{2}}\cos t,$

$$y = \frac{a}{\sqrt{2}}\cos t, z = a\sin t, 0 \le t \le 2\pi \quad 3$$

густиною $\mu = \sqrt{2y^2 + z^2}$.

15.3найти роботу сили ${f F}=(x+y){f i}+2x{f j}$ при переміщенні вздовж кола $x^2+y^2=4\ (y\ge 0)$ від точки M(2,0) до точки N(-2,0) .

16. Знайти функцію за її диференціалом: $du = x\sqrt{y} + \cos x \ dx +$

$$+\left(\frac{x^2}{4\sqrt{y}} + \ln\frac{y+1}{5}\right)dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

1)
$$\mathbf{a} = (x, yz, -x),$$

$$\Gamma : x^2 + y^2 = 1 \cap x + y + z = 1.$$

2)
$$\mathbf{a} = (x^2, y, -z), 0 \le t \le 2\pi,$$

$$\Gamma: x = \cos t, y = \frac{\sin t}{\sqrt{2}}, z = \frac{\cos t}{\sqrt{2}}.$$

18.
$$\begin{vmatrix} u = \frac{1}{4}x^{2}y - \sqrt{x^{2} + 5z^{2}}, \\ S : z^{2} = x^{2} + 4y^{2} - 4, \\ \angle(\mathbf{n}, Oz) \le 90^{\circ}, M - 2, \frac{1}{2}, 1 \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19. Знайти кут між градієнтами скалярних полів $v=\frac{3}{x}+\frac{4}{y}-\frac{1}{\sqrt{6}z}$ і $u=\frac{z}{x^3y^2}$ у точці M 1,2, $\frac{1}{\sqrt{6}}$.

- 20.3найти величину і напрям найбільшої зміни функції $u(M)=xyz^2$ у точці $M_0(3,0,1).$
- 21.3найти найбільшу густину циркуляції векторного поля $\mathbf{a}=(xz,z,yz)$ у точці $M_0(3,0,1).$
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, y, z^3), S : \begin{cases} x^2 + y^2 = 1, \\ 0 < z < 1. \end{cases}$$

2)
$$\mathbf{a} = (x, 3y, 2z), \begin{cases} S : x + y + z = 1, \\ x, y, z > 0 \end{cases}$$

3)
$$\mathbf{a} = (x^2, y, z), S :$$

$$\begin{cases} x^2 + y^2 + z^2 = 1, \\ (z > 0). \end{cases}$$

23. Знайти потік векторного поля **a** крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = (\cos z + 3x, x - 2y, 3z + y^2),$$

$$S: z^2 = 36(x^2 + y^2), z = 6.$$

2)
$$\mathbf{a} = (3x, 0, -z), S : z = 6 - x^2 - y^2,$$

 $z^2 = x^2 + y^2 \ (z \ge 0).$

24.3найти масу частини поверхні Ω , обмеженої S , з густиною $\mu = \mu_0$:

$$\Omega: x^2 + y^2 = R^2, S: \{x^2 + z^2 = R^2\}.$$
 Зінтегрувати диференціальне рівняння або розв'язати задачу Коші $(25 - 34):$

$$25.\sqrt{3+y^2}dx - ydy = x^2ydy.$$

$$26.1)(x - y)dx + (x + y)dy = 0.$$

$$2)xy' = \sqrt{x^2 + y^2} + y;$$

$$3)y' = \frac{2y - 2}{x + y - 2}.$$

$$27.1)y' + y \operatorname{tg} x = \cos^2 x, y \ \frac{\pi}{4} = \frac{1}{2}.$$
$$2)2(4y^2 + 4y - x)y' = 1, y(0) = 0.$$

$$28. y' + 4x^{3}y = 4(x^{3} + 1)e^{-4x}y^{2},$$

$$y(0) = 1.$$

29.
$$2x - 1 - \frac{y}{x^2} dx - 2y - \frac{1}{x} dy = 0.$$

$$30.1)y''' = \frac{6}{x^3}, y(1) = 0,$$

$$y'(1) = 5, y''(1) = 1.$$

$$2)y'' + y' \operatorname{tg} x = \sin 2x.$$

$$3)y'' + 2\sin y \cos^3 y = 0,$$

$$y(0) = 0, y'(0) = 1.$$

$$31.1)y'' - 5y' + 6y = 0.$$

$$2)y'' + 3y' = 0.$$

$$3)y'' + 2y' + 5y = 0.$$

$$32.y''' - 4y' = 0,$$

$$y(0) = 0, y'(0) = 2, y''(0) = 4.$$

$$33.1)y^{IV} - 3y''' + 3y'' - y' = 2x.$$

$$2)y''' - 2y'' + y' = (2x + 5)e^{2x}.$$

$$3)y'' + y = 2\cos 7x + 3\sin 7x.$$

$$4)y'' - 3y' = 2 \operatorname{ch} 3x.$$

$$5)y'' - 6y' + 25y = 9\sin 4x -$$

$$-24\cos 4x, y(0) = 2, y'(0) = -2.$$

$$34.1)y''' + y' = \frac{\sin x}{\cos^2 x}.$$

$$2)y'' - 6y' + 8y = \frac{4}{1 + e^{-2x}},$$

$$y(0) = 1 + 2\ln 2, y'(0) = 6\ln 2.$$

рівнянь:
$$\begin{cases} x' = -x - 3y, \\ y' = -x. \end{cases}$$

$$2) \begin{cases} x' = 2x + 9y - 12e^{-t}, \\ y' = x + 2y - 4e^{-t}. \end{cases}$$

$$1.u = \frac{x}{\sqrt{y^2 + z^2}}; du|_{M_0(1,0,1)} = ?$$

2.
$$z = \arcsin xy, x = u \cos v, y = u^2 v^{-1};$$

 $z'_u, z'_v = ?$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(2,1,-1)$:

$$2x^2 - y^2 + z^2 - 4z + y - 13 = 0.$$

4. Дослідити функцію на екстремум:

$$z = x^3 + y^3 - 6xy - 39x + 18y.$$

5. Знайти найбільше та найменше значення функції $z=x^2+y^2-2x-2y$ в області $\overline{D}:x-y+1=0, x=3, y=0.$

6. Змінити порядок інтегрування:

$$\int_{-\sqrt{2}}^{-1} dy \int_{-\sqrt{2-y^2}}^{0} f dx + \int_{-1}^{0} dy \int_{y}^{0} f dx.$$

7. Обчислити:

7. Оочислити.

1)
$$\iint_{D: y = \frac{\pi}{2}, y = \pi, x = 1, x = 2} y \sin xy dx dy.$$
2
$$\sqrt{4 - y^2}$$

$$2)\int_{-2}^{2} dx \int_{-\sqrt{4-y^2}}^{\sqrt{4-y^2}} \sqrt{4-x^2-y^2} \, dy.$$

3)
$$\iint_{\substack{x^2+y^2+z^2=8,\\ V: \\ x^2-x^2+z^2=8}} x dx dy dz.$$

8. Знайти площі фігур, обмежених лініями:

1)
$$y = \frac{3}{x}$$
, $y = 8e^x$, $y = 3$, $y = 8$.

2)
$$y^2 - 8y + x^2 = 0$$
, $y^2 - 10y + x^2 = 0$, $y = \frac{x}{\sqrt{3}}$, $y = \sqrt{3}x$.

9. Знайти масу пластинки D з густиною

$$\mu = \frac{8y}{x^3}, D: 1 \le \frac{x^2}{4} + y^2 \le 4, 0 \le y \le \frac{x}{2}.$$

10.Знайти об'єми тіл, обмежених поверхнями:

1)
$$x = 20\sqrt{2y}, x = 5\sqrt{2y}, z = 0, z + y = \frac{1}{2}$$
.

$$2)3z = \sqrt{16 - 9x^2 - 9y^2}, 2z = x^2 + y^2.$$

$$3)z = 4 - 14(x^2 + y^2), z = 4 - 28x.$$

11. Знайти масу тіла V з густиною μ :

$$V: x^{2} + y^{2} + z^{2} = 1, x^{2} + y^{2} = 4z^{2},$$
$$x, y \ge 0 \ (z \ge 0); \mu = 20z.$$

12.Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$z = 5(x^2 + y^2), x^2 + y^2 = 2, z = 0.$$

13. Знайти довжину дуги кривої:

$$1)y = -\ln\cos x, 0 \le x \le \frac{\pi}{6}.$$

$$2)\rho = 5e^{\frac{12\varphi}{5}}, -\frac{\pi}{2} \le \varphi < \frac{\pi}{2}.$$

14.Знайти масу кривої $x = \frac{1}{2}\cos t$,

$$y = \frac{1}{2}\cos t, z = \frac{\sqrt{2}}{2}\sin t, 0 \le t \le \frac{\pi}{2}$$
 3

густиною $\mu = xyz$.

15.Знайти роботу сили $\mathbf{F}=x^3\mathbf{i}-y^3\mathbf{j}$ при переміщенні вздовж кола $x^2+y^2=4\,(x,y\geq 0)$ від точки M(2,0) до точки N(0,2).

16. Знайти функцію за її диференціалом:

$$du = x^{3}y^{4} + e^{x}(6x + 1) dx +$$

$$+ y^{3}x^{4} + y\sqrt{y^{2} + 2} dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

1)
$$\mathbf{a} = (x - y, x, -z),$$

$$\Gamma : x^2 + y^2 = 1 \cap z = 5.$$

2)
$$\mathbf{a} = (y - z, z - x, x - y), 0 \le t \le 2\pi,$$

 $\Gamma: x = 4\cos t, y = 4\sin t, z = 1 - \cos t.$

18.
$$x = xz^{2} - \sqrt{x^{3}y}$$
,
 $S: x^{2} - y^{2} - 3z + 12 = 0$, $\frac{\partial u}{\partial \mathbf{n}}\Big|_{M} = ?$
 $\angle(\mathbf{n}, Oz) \le 90^{\circ}, M(2, 2, 4)$

19. Знайти кут між градієнтами скалярних

полів
$$v = \frac{x^3}{2} + 6y^3 + 3\sqrt{6}z^3$$
 і $u = \frac{x^2}{yz^2}$ у

точці
$$M$$
 $\sqrt{2}, \frac{1}{\sqrt{2}}, \frac{1}{\sqrt{3}}$.

- 20.3найти величину і напрям найбільшої зміни функції $u(M)=x^2y^2z$ у точці $M_0(-1,0,3).$
- 21.3найти найбільшу густину циркуляції векторного поля $\mathbf{a}=(xy,xyz,-x)$ у точці $M_0(-1,0,3).$
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, y, xyz), S : \begin{cases} x^2 + y^2 = 1, \\ 0 < z < 5 \end{cases}$$

2)
$$\mathbf{a} = (2x, 3y, 0), S : \begin{cases} x + y + z = 1, \\ x, y, z > 0 \end{cases}$$

3)
$$\mathbf{a} = (z + y, y, -x), S :$$

$$\begin{cases} x^2 + z^2 = 2y, \\ (0 \le y < 2). \end{cases}$$

23. Знайти потік векторного поля **a** крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = (e^{-z} - x, xz + 3y, z + x^2),$$

$$S: 2x + y + z = 2, x, y, z = 0.$$

2)
$$\mathbf{a} = (xz, z, y), S : x^2 + y^2 = 1 - z,$$

 $z = 0.$

- 24.3найти масу частини поверхні Ω , обмеженої S, з густиною $\mu=x^2+y^2:\Omega:x^2+y^2+z^2=R^2,S:\{z=0\}.$ Зінтегрувати диференціальне рівняння або розв'язати задачу Коші $(25-34):25.(1+e^x)ydy-e^ydx=0.$
- $26.1)(y^2 2xy)dx + x^2dy = 0.$

$$2)2y' = \frac{y^2}{x^2} + 6\frac{y}{x} + 3.$$

$$3)y' = \frac{x+y-2}{3x-y-2}.$$

$$27.1)y' - \frac{y}{x+2} = x^2 + 2x, y(-1) = \frac{3}{2}.$$

$$2)(\cos 2y \cos^2 y - x)y' = \sin y \cos y,$$

$$y \ \frac{1}{4} = \frac{\pi}{3}.$$

$$28. xy' - y = -y^{2}(\ln x + 2) \ln x,$$

$$y(1) = 1.$$

29.
$$y^2 + y \sec^2 x \, dx + 2xy + tg x \, dy = 0.$$

$$30.1)y'' = 4\cos 2x, y(0) = 1, y'(0) = 3.$$

$$2)y''x\ln x = y'.$$

3)
$$y'' \operatorname{tg} y = 2y'^2, y(1) = \frac{\pi}{2}, y'(1) = 2.$$

$$31.1)y'' - 2y' + 10y = 0.$$

$$2)y'' + y' - 2y = 0.$$

$$3)y'' - 2y' = 0.$$

$$32. y''' + y' = 0,$$

$$y(0) = 0, y'(0) = y''(0) = 1.$$

$$33.1)y^{\text{IV}} - y''' = 5(x+2)^2.$$

$$2)y''' - 3y'' + 4y = (18x - 21)e^{-x}.$$

$$3)y'' + 2y' + 5y = -2\sin 2x.$$

$$4)y'' + 4y = -2\sin 2x + + 8\cos 2x + e^{2x}.$$

$$5)y'' - 14y' + 53y = 53x^3 - 42x^2 + 59x - 14, y(0) = 0, y'(0) = 7.$$

$$34.1)y'' + 9y = \frac{1}{\sin 3x}.$$

$$2)y'' - 9y' + 18y = \frac{9e^{3x}}{1 + e^{-3x}},$$

$$y(0) = y'(0) = 0.$$

$$1) \begin{cases} x' = x - y, \\ y' = -4x + 4y. \end{cases}$$

$$2) \begin{cases} x' = x + 12y - 10e^{3t}, \\ y' = x + 5y - 3e^{3t}. \end{cases}$$

$$\begin{aligned} 1. \, u &= \ln \cos (x^2 y^2 + z); du|_{M_0(0,0,\frac{\pi}{4})} = ? \\ 2. \, z &= \operatorname{tg} x^2 y, x = u \operatorname{tg} v, y = v \operatorname{ctg} u; \\ z'_u, z'_v &= ? \end{aligned}$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(2,1,-1)$:

$$x^{2} + y^{2} + z^{2} - 6y + 4z + 4 = 0.$$

4. Дослідити функцію на екстремум:

$$z = 2x^3 + 2y^3 - 6xy + 5.$$

5. Знайти найбільше та найменше значення функції $z=x^2+y^2-2x-2y$ в області $\overline{D}: x=0, y=0, x+y-1=0.$

6. Змінити порядок інтегрування:

$$\int_{0}^{\frac{1}{\sqrt{2}}} dy \int_{0}^{\arcsin y} f dx + \int_{\frac{1}{\sqrt{2}}}^{1} dy \int_{0}^{\arccos y} f dx.$$

7. Обчислити:

1)
$$\iint_{D:x=0,y=\sqrt{\frac{\pi}{2}},y=\frac{x}{2}} y^2 \cos \frac{xy}{2} dx dy.$$

$$2) \int_{-\sqrt{2}}^{\sqrt{2}} dx \int_{-\sqrt{2-x^2}}^{\sqrt{2-x^2}} \frac{xy}{x^2 + y^2} dy.$$

3)
$$\iint\limits_{V: \begin{subarray}{c} 4 \le x^2 + y^2 + z^2 = 16, \\ y: \begin{subarray}{c} y < \sqrt{3}x, y, z \ge 0 \end{subarray}} y dx dy dz.$$

8. Знайти площі фігур, обмежених лініями:

1)
$$y = \frac{\sqrt{x}}{2}, y = \frac{1}{2x}, x = 16.$$

2)
$$x^2 - 4x + y^2 = 0$$
, $x^2 - 8x + y^2 = 0$, $y = 0$, $y = x$.

9.3найти масу пластинки D з густиною

$$\mu = 7xy^6, D: \frac{x^2}{9} + y^2 \le 1, x \ge 0.$$

10.Знайти об'єми тіл, обмежених поверхнями:

1)
$$x = \frac{5\sqrt{y}}{2}$$
, $x = \frac{5y}{6}$, $z = 0$, $z = \frac{5}{6}(3 + \sqrt{y})$.
2) $z = 3\sqrt{x^2 + y^2}$, $z = 10 - x^2 - y^2$.

$$3)z = 28 (x+1)^2 + y^2 + 3, z = 56x + 59.$$

11. Знайти масу тіла V з густиною μ :

$$V: 36(x^2 + y^2) = z^2, x^2 + y^2 = 1,$$
$$x, z \ge 0; \mu = \frac{5(x^2 + y^2)}{6}.$$

12. Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$x = 6\sqrt{y^2 + z^2}, y^2 + z^2 = 9, x = 0.$$

13. Знайти довжину дуги кривої:

1)
$$y = e^x + 6, \ln \sqrt{8} \le x \le \ln \sqrt{15}$$
.

$$(2)\rho = 3e^{\frac{3\varphi}{4}}, 0 \le \varphi \le \frac{\pi}{3}.$$

14.3найти масу кривої $x=a\cos t,$ $y=a\sin t, z=bt, 0 \le t \le 2\pi$ з густиною $\mu=x^2+y^2+z^2.$

15. Знайти роботу сили $\mathbf{F}=(x+y)\mathbf{i}+(x-y)\mathbf{j}$ при переміщенні вздовж параболи $y=x^2$ від точки M(-1,1) до точки N(1,1).

16. Знайти функцію за її диференціалом:

$$du = \left(x\cos y + \frac{x}{x^2 + 1}\right)dx - \left(\frac{1}{2}x^2\sin y + \operatorname{arctg}\frac{y+1}{3}\right)dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

$$1)\mathbf{a} = (y, -x, z^2),$$

$$\Gamma : z = 3(x^2 + y^2) + 1 \cap z = 4.$$

2)
$$\mathbf{a} = (2y, -3x, x), 0 \le t \le 2\pi, \Gamma$$
:

$$\{x = \cos t, y = \sin t, z = 1 - \cos t - \sin t.$$

18.
$$\begin{vmatrix} u = x\sqrt{y} - yz^2, \\ S : x^2 + y^2 = 4z, \\ \angle(\mathbf{n}, Oz) \le 90^\circ, M(2, 1, -1) \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19. Знайти кут між градієнтами скалярних полів $v = 3\sqrt{2}x^2 - \frac{y^2}{\sqrt{2}} - 3\sqrt{2}z^2$ і $u = \frac{z^2}{m^2}$ у точці $M\left(\frac{1}{3}, 2, \sqrt{\frac{2}{3}}\right)$.

20. Знайти величину і напрям найбільшої зміни функції $u(M) = x^2yz^2$ у точці $M_0(2,1,-1)$.

- 21. Знайти найбільшу густину циркуляції векторного поля ${\bf a}=(yz,-z^2,xyz)$ у точці $M_0(2,1,-1)$.
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

частину поверхні
$$S$$
 (нормаль зовнішня):
$$1)\mathbf{a} = (x - y, x + y, z^2), S : \begin{cases} x^2 + y^2 = 1, \\ 0 < z < 2 \end{cases}$$

$$28.2(y' - xy) = (1 + x)e^{-x}y^2, y(2x)e^{-x}$$

$$29.\frac{2x(1 - e^y)}{(1 + x^2)^2}dx + \frac{e^y dy}{1 + x^2} = 0.$$

2)
$$\mathbf{a} = (x, y, z), S : \begin{cases} \frac{x}{2} + y + z = 1, \\ x, y, z > 0 \end{cases}$$

3)
$$\mathbf{a} = (x, -x - 2y, y), S : x^2 + y^2 = 1,$$

 $x + 2y + 3z = 6 \ (z > 0).$

23. Знайти потік векторного поля а крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = (6x - \cos y, -e^x - z, -2y - 3z),$$

$$S: x^2 + y^2 = z^2, z = 1, z = 2.$$

2)
$$\mathbf{a} = (3xz, -2x, y), S : x + y + z = 2,$$

 $x = 1, x, y, z = 0.$

24.3найти масу частини поверхні Ω , обмеженої S, з густиною $\mu = \mu_0$:

$$\Omega: x^2 + y^2 = R^2.$$

$$S: \{z \pm x = 0, x, y > 0\}.$$

Зінтегрувати диференціальне рівняння розв'язати або задачу Коші

$$25.x\sqrt{3+y^2}dx + y\sqrt{2+x^2}dy = 0.$$

$$26.1)y^2 + x^2y' = xyy'.$$

$$2)xy' = \frac{3y^3 + 4yx^2}{2y^2 + 2x^2}.$$

$$3)y' = \frac{2x + y - 3}{x - 1}.$$

$$27.1)y' - \frac{y}{x+1} = e^x(x+1), y(0) = 1.$$

$$2)(x\cos^2 y - y^2)y' = y\cos^2 y,$$

$$y(\pi) = \frac{\pi}{4}$$
.

$$28.2(y'-xy) = (1+x)e^{-x}y^2, y(0) = 2.$$

$$29.\frac{2x(1-e^y)}{(1+x^2)^2}dx + \frac{e^ydy}{1+x^2} = 0$$

$$30.1)y'' = \frac{1}{1+x^2}, y(0) = y'(0) = 0.$$

$$2)xy'' - y' = x^2e^x.$$

$$3)y'' = 98y^3, y(1) = 1, y'(1) = 7.$$

$$31.1)y'' - 4y = 0.$$

$$2)y'' + 2y' + 17y = 0.$$

$$3)y'' - y' - 12y = 0.$$

$$32.y''' - y' = 0, y(0) = 0,$$

$$y'(0) = 2, y''(0) = 4.$$

$$33.1)y^{\text{IV}} - 2y''' + y'' = 2x(1-x).$$

$$2)y''' - 5y'' + 8y' - 4y = (2x - 5)e^x.$$

$$3)y'' - 4y' + 8y =$$

$$= e^x (5\sin x - 3\cos x).$$

4)
$$y''' - y' = 10\sin x + 6\cos x + 4e^x$$
.

$$5)y'' + 16y = e^x(\cos 4x - 8\sin 4x),$$

$$y(0) = 0, y'(0) = 5.$$

$$34.1)y'' + 2y' + y = xe^x + \frac{1}{xe^x}.$$

$$2)y'' + \pi^2 y = \frac{\pi^2}{\sin \pi x}, y = 1,$$
$$y' = \frac{\pi^2}{2}.$$

1)
$$\begin{cases} x' = -2x + y, \\ y' = -3x + 2y. \end{cases}$$

рівнянь:
1)
$$\begin{cases} x' = -2x + y, \\ y' = -3x + 2y. \end{cases}$$
2)
$$\begin{cases} x' = 2x - 3y + 5e^{4t}, \\ y' = x + 6y - 3e^{4t}. \end{cases}$$

$$\begin{aligned} 1.u &= \sqrt[3]{x + y^2 + z^3}; du|_{M_0(3,4,2)} = ?\\ 2.z &= x^2 2^y, x = u - \sin v, y = u + \cos v; \end{aligned}$$

$$z'_{u}, z'_{v} = ?$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(1,2,-3)$:

$$x^2 + z^2 - 5yz + 3y - 46 = 0.$$

4. Дослідити функцію на екстремум:

$$z = 3x^3 + 3y^3 - 9xy + 10.$$

5. Знайти найбільше та найменше значення функції $z=2x^3-xy^2+y^2$ в області $\overline{D}: x=0, x=1, y=0, y=6.$

6. Змінити порядок інтегрування:

$$\int_{-2}^{-1} dy \int_{0}^{\sqrt{2+y}} f dx + \int_{-1}^{0} dy \int_{0}^{\sqrt{-y}} f dx.$$

7. Обчислити:

1)
$$\iint_{D:y=\ln 3, y=\ln 4, x=\frac{1}{2}, x=1} 4ye^{xy}dxdy.$$

$$2) \int_{-R}^{0} dx \int_{0}^{\sqrt{R^2 - x^2}} \cos \sqrt{x^2 + y^2} \, dy.$$

3)
$$\iint\limits_{\substack{z=\sqrt{8-x^2-y^2},\\V:\\z=\sqrt{x^2+y^2},y>0}} ydxdydz.$$

8. Знайти площі фігур, обмежених лініями:

$$1)x = 5 - y^2, x = -4y.$$

2)
$$y^2 - 4y + x^2 = 0$$
, $y^2 - 6y + x^2 = 0$, $x = 0$, $y = x$.

9.3найти масу пластинки D з густиною

$$\mu = 4y^4, D: \frac{x^2}{4} + y^2 \le 1.$$

10.Знайти об'єми тіл, обмежених поверхнями:

1)
$$x^2 + y^2 = 2, x = \sqrt{y}, x, z = 0, z = 30y.$$

2)
$$z = \sqrt{25 - x^2 - y^2}, z = \sqrt{\frac{x^2 + y^2}{99}}.$$

$$3)z = 32(x^2 + y^2) + 3, z = 3 - 64x.$$

11. Знайти масу тіла V з густиною μ :

$$V: x^2 + y^2 + z^2 = 16, x^2 + y^2 \le 4;$$

 $\mu = 2|z|.$

12. Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$z = 8(x^2 + y^2), z = 32.$$

13. Знайти довжину дуги кривої:

1)
$$y = 2 + \arcsin \sqrt{x} + \sqrt{x - x^2}, x \in [\frac{1}{4}; 1].$$

$$2)\rho = 4e^{\frac{4\varphi}{3}}, 0 \le \varphi < \frac{\pi}{3}.$$

14.3найти масу кривої $x=t\cos t,$ $y=t\sin t, z=t, 0\le t\le 2\pi$ з густиною $\mu=2z-\sqrt{x^2+y^2}.$

15.Знайти роботу сили $\mathbf{F} = x^2 y \mathbf{i} - y \mathbf{j}$ при переміщенні вздовж відрізка MN від точки M(-1,0) до точки N(0,1).

16. Знайти функцію за її диференціалом:

$$du = x \operatorname{arctg} y + \ln \frac{x+1}{2} dx + \left(\frac{x^2}{2(y^2+1)} + \sin 3y\right) dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

1)
$$\mathbf{a} = (yz, 2xz, y^2), (z > 0)$$

$$\Gamma : x^2 + y^2 + z^2 = 25 \cap x^2 + y^2 = 16.$$

2)
$$\mathbf{a} = (2z, -x, y), 0 \le t \le 2\pi,$$

$$\Gamma: x = 2\cos t, y = 2\sin t, z = 1.$$

18.
$$\begin{vmatrix} u = 7 \ln \frac{1}{13} + x^2 - 4xyz, \\ S : 7x^2 - 4y^2 + 4z^2 = 7, \\ \angle(\mathbf{n}, Oz) \le 90^\circ, M(1, 1, 1) \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19.3
найти кут між градієнтами скалярних полів $v=6\sqrt{6}x^3-6\sqrt{6}y^3+2z^3$ і

$$u = \frac{xz^2}{y}$$
 у точці $M = \frac{1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, 1$.

- 20. Знайти величину і напрям найбільшої зміни функції $u(M) = xy^2z^2$ у точці $M_0(-2,1,1)$.
- 21. Знайти найбільшу густину циркуляції векторного поля $\mathbf{a} = (y^2, -xy, z^2)$ у точці $M_0(-2,1,1)$.
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x + y, y - x, xyz), S : \begin{cases} x^2 + y^2 = 1, \\ 0 < z < 4 \end{cases}$$

2)
$$\mathbf{a} = (x, 2y, z), S : \begin{cases} \frac{x}{2} + y + z = 1, \\ x, y, z > 0 \end{cases}$$

3)
$$\mathbf{a} = (x^2, y^2, z^2), S : \begin{cases} x^2 + y^2 + z^2 = 2, \\ (z > 0). \end{cases}$$

23. Знайти потік векторного поля а крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = 4x - 2y^2, \ln z - 4y, x + \frac{3z}{4},$$

 $S: x^2 + y^2 + z^2 = 2x + 3.$

2)
$$\mathbf{a} = (0,2z - 2y, x - z), S : x^2 + y^2 = 1,$$

 $z = x^2 + 3y^2 + 1, z = 0.$

24.3найти масу частини поверхні Ω , обмеженої S, з густиною $\mu = z$:

$$\Omega: x^2 + y^2 + z^2 = R^2,$$

$$S: \{a \le z \le a\sqrt{2}\}.$$

Зінтегрувати диференціальне рівняння або розв'язати задачу Коші (25-34):

$$25.(e^{2x} + 5)dy + ye^{2x}dx = 0.$$

$$26.1)xy' - y = x \operatorname{tg} \frac{y}{x}.$$

$$2)y' = \frac{x+2y}{2x-y}.$$

$$3)y' = \frac{x + 7y - 8}{9x - y - 8}.$$

$$27.1)y' - \frac{y}{x} = x\sin x, y \ \frac{\pi}{2} = 1.$$

$$2)e^{y^2}(dx - 2xydy) = ydy, y(0) = 0.$$

$$28.3(xy' + y) = y^2 \ln x, y(1) = 3.$$

$$29.\frac{2x}{y^3}dx + \frac{y^2 - 3x^2}{y^4}dy = 0.$$

$$30.1)y''' = \frac{2}{x}, y(1) = \frac{1}{2}, y'(1) = y''(1) = 0.$$

2)
$$y''' \operatorname{ctg} 2x + 2y'' = 0$$
.

$$3)y''y^3 + 49 = 0, y(3) = -7,$$

$$y'(3) = -1.$$

$$31.1)y'' + y' - 6y = 0.$$

$$2)y'' + 9y' = 0.$$

$$3)y'' - 4y' + 20y = 0.$$

$$32.y^{\text{IV}} + 2y''' - 2y' - y = 0,$$

$$y(0) = y'(0) = y''(0) = 0, y'''(0) = 8.$$

$$33.1)^{\text{IV}} + 2y''' + y'' = x^2 + x - 1.$$

$$2)y''' - 4y'' + 4y' = (x - 1)e^x.$$

$$3)y'' + 2y' = e^x(\sin x + \cos x).$$

$$4)y'' - y' = 16 \cosh 4x.$$

$$5)y'' - 4y' + 20y = 16xe^{2x}$$

$$y(0) = 1, y'(0) = 2.$$

$$34.1)y'' + 2y' + 2y = \frac{1}{e^x \cos x}.$$

$$2)y'' + \frac{1}{\pi^2}y = \frac{1}{\pi^2 \cos \frac{x}{\pi}}, y(0) = 2,$$

$$y'(0) = 0.$$

$$\int x' = 6x - y,$$

$$\int y' = 3x + 2y$$

$$\int x' = 3x + 3y + 5e^{5t},$$

2)
$$\begin{cases} x' = 3x + 3y + 5e^{5t}, \\ y' = x + 5y - e^{5t}. \end{cases}$$

1.
$$u = \operatorname{arctg}(xy^2 + z); du|_{M_0(2,1,0)} = ?$$

$$2.z = x^2y^2, x = ue^v, y = ve^u; z'_u, z'_v = ?$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(0,2,2)$:

$$x^2 + y^2 - xz - yz = 0.$$

4. Дослідити функцію на екстремум:

$$z = x^2 + xy + y^2 + x - y.$$

5. Знайти найбільше та найменше значення функції $z = 3x + 6y - x^2 - xy - y^2$ в області $\overline{D}: x = 0, x = 1, y = 0, y = 1$. 6.Змінити порядок інтегрування:

$$\int_{0}^{1} dy \int_{-\sqrt{y}}^{0} f dx + \int_{1}^{e} dy \int_{-1}^{-\ln y} f dx.$$

7. Обчислити:

1)
$$\iint_{D:x=0,y=\sqrt{\frac{\pi}{2}},y=x} 4y^2 \sin xy dx dy.$$

$$2) \int_{-R}^{R} dx \int_{0}^{\sqrt{R^2 - x^2}} \operatorname{tg}(x^2 + y^2) \, dy.$$

3)
$$\iint\limits_{V: \underset{x,z>0,y>\sqrt{3x}}{4 \le x^2 + y^2 + z^2 \le 36,}} \frac{y^2 dx dy dz}{x^2 + y^2 + z^2}.$$

8. Знайти площі фігур, обмежених лініями:

1)
$$x^2 + y^2 = 12, -\sqrt{6}y = x^2 \ (y \le 0).$$

2)
$$x^2 - 2x + y^2 = 0$$
, $x^2 - 10x + y^2 = 0$, $y = 0$, $y = \sqrt{3}x$.

9. Знайти масу пластинки D з густиною $\frac{1}{2} \frac{1}{2} \frac{1$

$$\mu = \frac{x}{y}, D: 1 \le \frac{x^2}{4} + \frac{y^2}{9} \le 4, x \ge 0, y \ge \frac{3x}{2}.$$

10.Знайти об'єми тіл, обмежених поверхнями:

1)
$$x + y = 2, x = \sqrt{y}, z = 0, 5z = 12x$$
.

2)
$$z = \sqrt{100 - x^2 - y^2}, z = 6,$$

 $x^2 + y^2 < 51.$

3)
$$z = 4 - 6 (x - 1)^2 + y^2$$
, $z = 12x - 8$.

11. Знайти масу тіла V з густиною μ :

$$V: x^{2} + y^{2} = 4, x^{2} + y^{2} = 8z,$$

$$x, y \ge 0, z = 0; \mu = 5x.$$

12. Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$y = 3\sqrt{x^2 + z^2}, y = 9.$$

13. Знайти довжину дуги кривої:

1)
$$y = \ln(x^2 - 1), 2 \le x \le 3$$
.

$$2)\rho = \sqrt{2}e^{\varphi}, 0 \le \varphi \le \frac{\pi}{3}.$$

14.3найти масу кривої $x=t,y=\sqrt{\frac{3}{2}}t^2,$ $z=t^3,0\leq t\leq 1$ з густиною $\mu=x+z.$ 15.3найти роботу сили $\mathbf{F}=(2xy-y)\mathbf{i}+(x^2+x)\mathbf{j}$ при переміщенні вздовж кола $x^2+y^2=9(y\geq 0)$ від точки M(3,0) до точки N(-3,0).

16. Знайти функцію за її диференціалом: $du = x \sin y + e^x (8x + 4) dx +$

$$+\frac{1}{2}x^2\cos y + \text{tg}(y+1) dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

$$1)\mathbf{a} = (xy, yz, xz),$$

$$\Gamma : x^2 + y^2 = 9 \cap x + y + z = 1.$$

2)
$$\mathbf{a} = (y, -x, z), 0 \le t \le 2\pi,$$

$$\Gamma: \ x = \cos t, y = \sin t, z = 3.$$

$$u = u = \arctan \frac{y}{x} + xz,$$
18. $S: x^2 + y^2 - 2z = 10,$

$$\angle (\mathbf{n}, Oz) \le 90^\circ, M(2, 2, -1)$$
19. Знайти кут між градієнтами скадяр.

19.3 найти кут між градієнтами скалярних полів $v=\frac{\sqrt{6}}{2x}-\frac{\sqrt{6}}{2y}+\frac{2}{3z}$ і $u=\frac{yz^2}{x}$ у точці M $\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}},\frac{1}{\sqrt{3}}$.

20.3найти величину і напрям найбільшої зміни функції $u(M)=y^2z-x^2$ у точці $M_0(0,1,1).$

21.3найти найбільшу густину циркуляції векторного поля $\mathbf{a}=(xz,-xyz,x^2z)$ у точці $M_0(0,1,1).$

22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x^3 + xy^2, y^3 + x^2y, z^2),$$

$$S: x^2 + y^2 = 1, \ 0 < z < 3$$
.

2)
$$\mathbf{a} = (0, y, 3z), S : \begin{cases} \frac{x}{2} + y + z = 1, \\ x, y, z > 0 \end{cases}$$

$$3)\mathbf{a} = (1 + \sqrt{z}, 4y - \sqrt{x}, xy),$$

$$S: z^2 = 4(x^2 + y^2), (0 \le z < 3).$$

23. Знайти потік векторного поля **a** крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, z, -y), S : z = 2(x^2 + y^2),$$

$$z = 4 - 2(x^2 + y^2).$$

2)
$$\mathbf{a} = (x^3, y^3, z^3), S : x^2 + y^2 + z^2 = 1.$$

24.3найти масу частини поверхні Ω , обмеженої S, з густиною $\mu = \mu_0$:

$$\Omega: x^2 + y^2 = \pm ax,$$

$$S: \{x^2 + y^2 + z^2 = a^2\}.$$

Зінтегрувати диференціальне рівняння або розв'язати задачу Коші (25-34) :

$$25.(y - y^2)dx + (x + xy^2)xdy = 0.$$

$$26.1) xy' = y - xe^{\frac{y}{x}}.$$

$$2)xy' = 2\sqrt{x^2 + y^2} + y.$$

$$(3)y' = \frac{x+3y+4}{3x-6}.$$

$$27.1)y' + \frac{y}{x} = \sin x, y(\pi) = \frac{1}{\pi}.$$

$$2)(104y^3 - x)y' = 4y, y(8) = 1.$$

$$28.2y' + y\cos x = \frac{\cos x(1 + \sin x)}{y},$$

y(0) = 1.

29.
$$\sin 2x - 2\cos(x+y) dx - 2\cos(x+y)dy = 0.$$

$$30.1) y''' = e^{2x}, y(0) = \frac{9}{8},$$
$$y'(0) = \frac{1}{4}, y''(0) = -\frac{1}{2}.$$

$$2) x^3 y''' + x^2 y'' = 1.$$

$$3)4y''y^3 = 16y^4 - 1,$$

$$y(0) = \frac{\sqrt{2}}{2}, y'(0) = \frac{1}{\sqrt{2}}.$$

$$31.1)y'' - 49y = 0.$$

$$2)y'' - 4y' + 5y = 0.$$

$$3)y'' + 2y' - 3y = 0.$$

$$32.y''' + y'' - 5y' + 3y = 0,$$

$$y(0) = 0, y'(0) = 1, y''(0) = -14.$$

$$33.1)y^{V} - y^{IV} = 2x + 3.$$

$$2)y''' + 2y'' + y' = (18x + 21)e^{2x}.$$

$$3)y'' - 4y' + 4y = e^{2x}\sin 3x.$$

$$4)y'' + 9y = -18\sin 3x - 18e^{3x}.$$

$$5)y'' - 12y' + 36y = 32\cos 2x + 24\sin 2x, y(0) = 2, y'(0) = 4.$$

$$34.1)y'' - 2y' + 2y = \frac{e^x}{\sin^2 x}.$$

2)
$$y'' - 3y' = \frac{9e^{-3x}}{3 + e^{-3x}}, y(0) = 4 \ln 4,$$

 $y'(0) = 3(3 \ln 4 - 1).$

1)
$$\begin{cases} x' = 2x + y, \\ y' = -6x - 3y. \end{cases}$$

2)
$$\begin{cases} x' = 5x + 8y + 2e^{-t}, \\ y' = x + 3y + 3e^{-t}. \end{cases}$$

$$1.u = \arcsin \frac{x^2}{y} - z ; du|_{M_0(2,5,0)} = ?$$

$$2.z = x^2y^2, x = ue^v, y = ve^u; z'_u, z'_v = ?$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(1,1,1)$:

$$x^2 + y^2 - z^2 + 2yz + y - 2z - 2 = 0$$

4. Дослідити функцію на екстремум:

$$z = 6x - 6y - 3x^2 - 3y^2.$$

5. Знайти найбільше та найменше значення функції $z = x^2 - 2y^2 + 4xy - 6x$ в області \overline{D} : x = 0, y = 0, x + y - 3 = 0. 6. Змінити порядок інтегрування:

$$\int_{-\sqrt{2}}^{-1} dy \int_{0}^{\sqrt{2-y^2}} f dx + \int_{-1}^{0} dy \int_{0}^{y^2} f dx.$$

7. Обчислити:

1)
$$\iint_{D:y=\frac{\pi}{2},y=\pi,x=\frac{1}{2},x=1} y\cos xy dx dy.$$

$$2) \int_{0}^{1} dx \int_{0}^{\sqrt{1-x^2}} \sqrt{\frac{1-x^2-y^2}{1+x^2+y^2}} \, dy.$$

3)
$$\iint_{\substack{z=3x^2+3y^2, \\ V: \\ 0 \le y \le \sqrt{3}x, z=3}} \frac{y^2 z dx dy dz}{\sqrt{(x^2+y^2)^3}}.$$

8. Знайти площі фігур, обмежених лініями:

1)
$$y = 2\sqrt{3} - \sqrt{12 - x^2}$$
,

$$y = \sqrt{12 - x^2}, x > 0.$$

2)
$$y^2 - 6y + x^2 = 0$$
, $y^2 - 10y + x^2 = 0$, $y = 0$, $y = x$.

9. Знайти масу пластинки D з густиною

$$\mu = \frac{x}{y}, D: 1 \le \frac{x^2}{16} + \frac{y^2}{4} \le 4, x \ge 0, y \ge \frac{x}{2}.$$

10.Знайти об'єми тіл, обмежених поверхиями:

1)
$$y = 7\sqrt{2x}, y = 2\sqrt{2x}, z = 0, x + z = \frac{1}{2}$$
.

2)
$$z = \frac{1}{2}\sqrt{x^2 + y^2}, z = \frac{23}{2} - x^2 - y^2.$$

$$3)z = 2 - 4(x^2 + y^2), z = 8x + 2.$$

11. Знайти масу тіла V з густиною μ :

$$V: x^{2} + y^{2} = \frac{4}{25}z^{2}, x^{2} + y^{2} = \frac{2}{5}z,$$
$$x, y \ge 0; \mu = 28xz.$$

12. Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$9y = x^2 + z^2, x^2 + y^2 = 4, y = 0.$$

13. Знайти довжину дуги кривої:

1)
$$y = \sqrt{1 - x^2} + \arccos x, 0 \le x \le \frac{8}{9}$$
.

$$2)\rho = 5e^{\frac{5\varphi}{12}}, 0 \le \varphi < \frac{\pi}{3}.$$

14.Знайти масу кривої $x = \frac{R}{\sqrt{2}}\cos t$,

$$y = \frac{R}{\sqrt{2}}\cos t, z = R\sin t, 0 \le t \le \frac{\pi}{2}$$

густиною $\mu = x + y$.

15.Знайти роботу сили $\mathbf{F} = (x+y)\mathbf{i} + (x-y)\mathbf{j}$ при переміщенні вздовж еліпса $x^2 + \frac{y^2}{0} = 1(x,y \ge 0)$ від точки M(1,0)

до точки N(0,3).

16. Знайти функцію за її диференціалом: y

$$du = e^y + 2xe^{x^2} dx + xe^y + \arccos\frac{y}{7} dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

1)
$$\mathbf{a} = (y, 1 - x, -z), (z > 0)$$

$$\Gamma: x^2 + y^2 + z^2 = 4 \cap x^2 + y^2 = 1.$$

2)
$$\mathbf{a} = (x, z^2, y), 0 \le t \le 2\pi, \Gamma : \{x = \cos t, y = 2\sin t, z = 2\cos t - 2\sin t - 1.$$

18.
$$\begin{vmatrix} u = \ln(1+x^2) - xy\sqrt{z}, \\ S : 4x^2 - y^2 + z^2 = 16, \\ \angle(\mathbf{n}, Oz) \le 90^\circ, M(1, -2, 4) \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19.Знайти кут між градієнтами скаляр-

них полів
$$v = 3\sqrt{2}x^2 - \frac{y^2}{\sqrt{2}} - 3\sqrt{2}z^2$$
 і

$$u = \frac{xy^2}{z^2}$$
 у точці $M\left(\frac{1}{3}, 2, \sqrt{\frac{2}{3}}\right)$.

20. Знайти величину і напрям найбільшої зміни функції $u(M) = x^2y - z^2$ у точці $M_0(0,-2,1)$.

21. Знайти найбільшу густину циркуляції векторного поля $\mathbf{a} = (xy, -y^2z, -xz)$ у точці $M_0(0,-2,1)$.

22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, y, \sin z), S :$$

$$\begin{cases} x^2 + y^2 = 1, \\ 0 < z < 5 \end{cases}.$$

2)
$$\mathbf{a} = (x, y, z), S :$$

$$\begin{cases} x + \frac{y}{2} + \frac{z}{3} = 1, \\ x, y, z > 0 \end{cases}.$$

3)
$$\mathbf{a} = (z, -4y, 2x), S :$$

$$\begin{cases} z = x^2 + y^2, \\ (0 \le z < 1). \end{cases}$$

23. Знайти потік векторного поля а крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = (\sqrt{z} - x, x - y, y^2 - z),$$

$$S: 3x - 2y + z = 6, x, y, z = 0.$$

2)
$$\mathbf{a} = (zx + y, zy - x, -x^2 - y^2),$$

$$S: x^2 + y^2 + z^2 = 1, z > 0.$$

24.3найти масу частини поверхні Ω , обмеженої S, з густиною $\mu = z$:

$$\Omega: x^2 + y^2 = 2z, S: \{z \le 1\}.$$

Зінтегрувати диференціальне рівняння або розв'язати задачу Коші (25-34):

$$25.y' + 2y = y^2.$$

$$26.1) xy' - y = (x + y) \ln 1 + \frac{y}{x}.$$

$$2)3y' = \frac{y^2}{x^2} + 8\frac{y}{x} + 4.$$

$$3)y' = \frac{3y+3}{2x+y-1}.$$

$$27.1)y' + \frac{y}{2x} = x^2, y(1) = 1.$$

$$2) dx + (xy - y^3) dy = 0, y(-1) = 0.$$

$$28. y' + 4x^{3}y = 4y^{2}e^{4x}(1 - x^{3}),$$

$$y(0) = -1.$$

$$29.\left(xy^{2} + \frac{x}{y^{2}}\right)dx + \left(x^{2}y - \frac{x^{2}}{y^{3}}\right)dy = 0.$$

$$30.1)y''' = \cos^2 x, y(0) = 1,$$

$$y'(0) = -\frac{1}{8}, y''(0) = 0.$$

$$2)y'y'' = -x.$$

$$3)y'' = 1 - y'^2, y(0) = y'(0) = 0.$$

$$31.1)y'' + 7y' = 0.$$

$$2)y'' - 5y' + 4y = 0.$$

$$3)y'' + 16y = 0.$$

$$32.y''' + y'' = 0, y(0) = 0,$$

$$y'(0) = 1, y''(0) = -1.$$

$$33.1)3y^{\text{IV}} + y''' = 6x - 1.$$

$$2)y''' + y'' - y' - y = (8x + 4)e^{x}.$$

$$3)y'' - 3y' + 2y = 3\cos x + 19\sin x.$$

$$4)y''' - 4y' =$$

$$= 24e^{2x} - 4\cos 2x + 8\sin 2x.$$

$$5)y'' + y = x^3 - 4x^2 + \dots$$

$$+7x - 10, y(0) = 2, y'(0) = 3.$$

$$34.1)y'' + 2y' + 2y = e^{-x} \operatorname{ctg} x.$$

$$2)y'' + y = 4\operatorname{ctg} x,$$

$$y \not\in y \not\in y \not\in 4.$$

$$x' = y,$$

$$y' = x$$

$$\int x' = 4x + 4y + e^t,$$

$$2) \begin{cases} x' = 4x + 4y + e^t, \\ y' = x + 4y + 2e^t. \end{cases}$$

$$1.u = \sqrt{z}\sin\frac{y}{x}; du|_{M_0(2,0,4)} = ?$$

$$2.z = x^2y^2, x = ue^v, y = ve^u; z'_u, z'_v = ?$$

3. Скласти рівняння дотичної площини та нормалі до поверхні в точці $M_0(1,1,1)$:

$$x^2 + y^2 - z^2 - 2xz + 2x - z = 0.$$

4. Дослідити функцію на екстремум:

$$z = 4x - 4y - x^2 - y^2.$$

5. Знайти найбільше та найменше значення функції $z=x^2+2xy-10$ в області $\overline{D}:y=0,y=x^2-4$.

6. Змінити порядок інтегрування:

$$\int_{-2}^{-\sqrt{3}} dy \int_{-\sqrt{4-y^2}}^{0} f dx + \int_{-\sqrt{3}}^{0} dy \int_{\sqrt{4-y^2}-2}^{0} f dx.$$

7. Обчислити:

1)
$$\iint_{D:x=0,y=2,y=\frac{x}{2}} y^2 \exp -\frac{xy}{8} dxdy.$$

$$2) \int_{-R}^{R} dx \int_{-\sqrt{R^2 - x^2}}^{\sqrt{R^2 - x^2}} \sin \sqrt{x^2 + y^2} \, dy.$$

3)
$$\iint_{V: x^2 + y^2 + z^2 = 16, \frac{x^2 dx dy dz}{\sqrt{(x^2 + y^2 + z^2)^3}}.$$

8. Знайти площі фігур, обмежених лініями:

1)
$$y = \frac{3\sqrt{x}}{2}, y = \frac{3}{2x}, x = 9.$$

2)
$$y^2 - 2x + x^2 = 0$$
, $y^2 - 4x + x^2 = 0$, $\sqrt{3}y = x$, $y = \sqrt{3}x$.

9. Знайти масу пластинки D з густиною $\mu = x^3 y, D: \frac{x^2}{4} + \frac{y^2}{9} \le 1, x, y \ge 0.$

10.Знайти об'єми тіл, обмежених повер-

1)
$$y = \frac{5\sqrt{x}}{3}$$
, $y = \frac{5x}{9}$, $z = 0$, $z = \frac{5(3 + \sqrt{x})}{9}$.

$$2)z = \sqrt{16 - x^2 - y^2}, 6z = x^2 + y^2.$$

$$3)z = 22 (x-1)^2 + y^2, z = 44 - 44x.$$

11. Знайти масу тіла V з густиною μ :

$$V: x^2 + y^2 + z^2 = 4, x^2 + y^2 = z^2,$$

 $x, y \ge 0 \ (z \ge 0); \mu = 6z.$

12. Знайти координати центра мас однорідного тіла, обмеженого поверхнями:

$$3z = \sqrt{x^2 + y^2}, x^2 + y^2 = 4, z = 0.$$

13. Знайти довжину дуги кривої:

1)
$$y = \ln(1 - x^2), 0 \le x \le \frac{1}{4}$$
.

$$2)\rho = 12e^{\frac{12\varphi}{5}}, 0 \le \varphi < \frac{\pi}{3}.$$

14.3найти масу кривої $x=a\cos t,$ $y=a\sin t, z=bt, 0\le t\le 2\pi$ з густиною $\mu=(x^2+y^2+z^2)^{-1}.$

15.Знайти роботу сили $\mathbf{F}=y\mathbf{i}-x\mathbf{j}$ при переміщенні вздовж кола $x^2+y^2=1$ $(y\geq 0)$ від точки M(1,0) до точки N(-1,0).

16. Знайти функцію за її диференціалом:

$$du = \sqrt{xy} + \frac{1}{3x+5} dx + \left(\frac{1}{3} \frac{x\sqrt{x}}{\sqrt{y}} + \arcsin \frac{y}{6}\right) dy.$$

17. Знайти циркуляцію векторного поля (безпосередньо та за теоремою Стокса):

$$1)\mathbf{a} = (y, -x, z^2),$$

$$\Gamma: x^2 + y^2 = 1 \cap z = 4.$$

2)
$$\mathbf{a} = (3y, -3x, x), 0 \le t \le 2\pi, \Gamma$$
:

$$x = \cos t, y = \sin t, z = 1 - \cos t - \sin t.$$

18.
$$\begin{vmatrix} u = \sqrt{x^2 + y^2} - z, \\ S : x^2 + y^2 = 24z, \\ \angle(\mathbf{n}, Oz) \le 90^\circ, M(3, 4, 1) \end{vmatrix} \frac{\partial u}{\partial \mathbf{n}} \Big|_{M} = ?$$

19.3найти кут між градієнтами скалярних полів $v=\frac{3}{x}+\frac{4}{y}-\frac{1}{\sqrt{6}z}$ і $u=\frac{x^3y^2}{z}$

у точці M 1,2, $\frac{1}{\sqrt{6}}$

- 20.3найти величину і напрям найбільшої зміни функції u(M) = xy + xz у точці $M_0(0,1,2)$.
- 21.3найти найбільшу густину циркуляції векторного поля $\mathbf{a}=(xz,-y,-zy)$ у точці $M_0(0,1,2).$
- 22. Знайти потік векторного поля крізь частину поверхні S (нормаль зовнішня):

1)
$$\mathbf{a} = (x, y, 1), S :$$

$$\begin{cases} x^2 + y^2 = 1, \\ 0 < z < 1. \end{cases}$$

2)
$$\mathbf{a} = (2x, y, z), S :$$

$$\begin{cases} x + \frac{y}{2} + \frac{z}{3} = 1, \\ x, y, z > 0 \end{cases}.$$

3)
$$\mathbf{a} = (y^2 x, z^2 y, x^2 z),$$

 $S: x^2 + y^2 + z^2 = 1 \ (z > 0).$

23.3найти потік векторного поля **a** крізь замкнену поверхню S (нормаль зовнішня):

1)
$$\mathbf{a} = (yz + x, x^2 + y, xy^2 + z),$$

$$S: x^2 + y^2 + z^2 = 2z.$$

2)
$$\mathbf{a} = (4x, -2y, -z), S : 3x + 2y = 12,$$

 $3x + y = 6, y, z = 0, x + y + z = 6.$

- 24.3найти масу частини поверхні Ω , обмеженої S , з густиною $\mu=\mu_0$:
- $\Omega: x^2 + y^2 = 2ax, S: \{z^2 = 2a(2a x)\}.$ Зінтегрувати диференціальне рівняння або розв'язати задачу Коші (25 34):

$$25. x\sqrt{5 + y^2} dx + y\sqrt{4 + x^2} dy = 0.$$

$$26.1) xy' = y \cos \ln \frac{y}{x}.$$

$$2)xy' = \frac{3y^3 + 6yx^2}{2y^2 + 3x^2}.$$

$$3)y' = \frac{x + 2y - 3}{4x - y - 3}.$$

$$27.1)y' + \frac{2xy}{1+x^2} = \frac{2x^2}{1+x^2}, y(0) = \frac{2}{3}.$$

2)
$$(3y\cos 2y - 2y^2\sin 2y - 2x)y' = y,$$

 $y(16) = \frac{\pi}{4}.$

$$28.3y' + 2xy = 2xy^{-2}e^{-2x^2}, y(0) = -1.$$

$$29.(3x^{2} + 6xy^{2})dx + (6x^{2}y + 4y^{3})dy = 0.$$

$$30.1)y'' = \frac{1}{\sqrt{1-x^2}}, y(0) = 2,$$
$$y'(0) = 3.$$

$$2)xy'' = y'.$$

$$3)y'' = 72y^3, y(2) = 1, y'(2) = 6.$$

$$31.1)y'' - 6y' + 8y = 0.$$

$$2)y'' + 4y' + 5y = 0.$$

$$3)y'' + 5y' = 0.$$

$$32. y''' - 5y'' + 8y' - 4y = 0,$$

$$y(0) = 1, y'(0) = -1, y''(0) = 0.$$

$$33.1)y^{IV} + 2y''' + y'' = 4x^2.$$

$$2)y''' - 3y' - 2y = -4xe^x.$$

$$3)y'' + y = 2\cos 3x - 3\sin 3x.$$

$$4)y'' - 5y' = 50 ch 5x.$$

5)
$$y'' - y = (14 - 16x)e^{-x}$$
,
 $y(0) = 0, y'(0) = -1$.

$$34.1)y'' - 2y' + 2y = \frac{e^x}{\sin x}.$$

$$2)y'' - 6y' + 8y = \frac{4}{2 + e^{-2x}},$$

$$y(0) = 1 + 3 \ln 3, y'(0) = 10 \ln 3.$$

1)
$$\begin{cases} x' = -x - 2y, \\ y' = 3x + 4y. \end{cases}$$

$$2)\begin{cases} x' = x - 7y + 7e^t, \\ y' = x + 9y - 10e^t. \end{cases}$$