[bookmark: _GoBack] Методы решений уравнений решения уравнений.
Сборник посвящен задачам, которые для школьников считаются задачами повышенной трудности, требующим нестандартных методов решений. Приводятся методы решений уравнений основанные на свойствах функций. Автор ставит своей целью познакомить читателя с различными, основанными на материале программы общеобразовательной средней школы, методами решения, казалось бы трудных задач.
Пособие может оказать помощь при подготовке к экзаменам.

С о д е р ж а н и е.
1. Выделение полного квадрата.
2. Замена переменных.
3. Однородные уравнения
4. Уравнение вида (ax+b)4 + (ax-b)4 = c
5. Возвратные уравнения
6. Возвратные уравнения 4й степени
7. Использование суперпозиции функций
8.
Mетод мажорант
9. Сведение решений иррациональных уравнений к решению тригонометрических уравнений.
10. Литература.

 Универсальные приемы решения уравнений

11. Выделение полного квадрата.
Данный прием основан на использовании свойств квадрата действительного числа:

 и , и также формул сокращенного умножения и
a) Решить ур-ние: x2 - 10x + 25 + y2 = 0
Представляем левую часть уравнения как сумму 2-х полных квадратов и воспользуемся ограниченностью каждого из них, перейдем от уравнения к системе:

x2 - 10x + 25 + y2 = 0 (x-5)2 + y2 = 0 .
Ответ: (5;0)

 	б)

	Область определения:

Ответ: -1,2.
2) Замена переменных.
Этот метод является одним из основных методов решения уравнений. Как правило, уравнение с помощью введения новых неизвестных сводится к более простым уравнениям, системам уравнений, системам уравнений и неравенств.

	а)

	Заметим, что

	 Поделим на не является корнем уравнения.
	

	

	Заменим

	

Ответ: 4;6;.
	

	б)

	Делим на x = 0 не является корнем уравнения. Получим ;

Заменим ,получим уравнение относительно :

	

в)

Левая часть уравнения определена при всех значениях .Обозначим и перепишем уравнение в виде Возведём в квадрат, и получим ; Это уравнение равносильно системе:

Рассмотрим второе уравнение системы:после преобразований получим: Возвращаясь к переменной , получаем уравнение: .

,

,

,

, откуда , .

Проверим выполнение условия .

, , рассмотрим . Итак, .

Ответ: .

Однородные уравнения

Уравнения вида где и- некоторые функции, называется однородным степени n.

Если , то и з уравнения следует, что и Если , то разделив обе части исходного уравнения на и обозначив через y , получим уравнение относительно y: Таким образом, уравнение равносильно совокупности двух систем:
Решить уравнение:

а).

Уравнение является однородным уравнением четвертой степени относительно двух многочленов и . Проверим, есть ли среди корней уравнения корни уравнения ,а следовательно и корни исходного уравнения. Решим систему

 Если , то разделив левую и правую части уравнения на получаем:

 Обозначим

Получим систему

 Уравнение не имеет решений (посторонний корень). Уравнение имеет корень (1-посторонний).Уравнение имеет корень -4, и уравнение имеет корень 0.

 Ответ: -4;0;;1.

б)
Выполним замену (x+5)² = t, x² = w, имеем

т.е. исходное уравнение, являющееся однородным относительно (x + 5)² и x². Выполним деление на w² = x4 Получим квадратное уравнение

Ответ: .

	
в)
Поделим

x²+x+10 при всех x.

	
Обозначим имеем

Решим уравнение

 и .
Ответ: 1.

в)

Разделим на log(2x-1)

Заменим

Решим уравнения

 или .

Ответ:

в)

делим на 6x>0.

Заменим

г).

 Полученное уравнение является однородным уравнением второго порядка. Поделим уравнение на :.Заменим получим квадратное уравнение , корни - посторонний. Следовательно,

 .
Ответ: 2.

Уравнение вида (ax+b)4 + (ax-b)4 = c

После раскрытия скобок и приведения подобных членов сводится к биквадратному.
а) (x-3)4 + (x-5)4 = 82.

Заменим , получим
(t+1)4 + (t-1)4 = 82;
t4 + 4t3 + 6t² + t + 1 + t4 - 4t3 + 6t² - t + 1 = 82;
2t4 + 12t² + 2 = 82;
t4 + 6t² + 1 = 41;
t4 + 6t² - 40 = 0;

Возвратные уравнения

Пусть задано уравнение 4ой степени.

a4x4 + a3x3 + a2x2 + a1x + a0 = 0, где

Если коэффициенты уравнения связаны соотношением a1 = λ2a4 (λили , то уравнение называется возвратным и после деления на x² и замены сводится квадратному.
Частным случаем возвратных уравнений является симметрическое (λ = 1) и кососимметрическое (λ = -1) уравнения.
	Одним из способов решения уравнений степени больше двух является приведение его к виду f(x) = 0 и разложение многочлена, стоящего в первой части, на множители, что позволяет свести решение исходного уравнения к решению совокупности нескольких уравнений меньших степеней.
Данный способ основан на следующем свойстве корней многочлена n – ой степени. Если число с является корнем многочлена F(x) = anxn + an-1xn-1+ … + a1 x + a0, то этот многочлен можно записать в виде F(x) = (x – c) G(x), где G(x) – многочлен степени n-1. Другими словами, многочлен F(x) делится на многочлен x–c.

	В общем случае для многочлена nой степени не существует универсального способа нахождения корней. Однако для многочлена с целыми коэффициентами существует теорема, облегчающая нахождение корней таких многочленов: рациональными корнями многочлена anxn + an-1xn-1+ … + a1 x + a0, где (i = 0, … n) могут быть лишь числа (), причем m является делителем числа an.

Решить уравнение:

.

Данное уравнение является симметрическим нечетной степени. Суммы коэффициентов при четных и нечетных степенях x такого уравнения равны, а значит один из корней
x = -1.
Выделим в левой части сомножитель x+1:

= 0 - симметрическое уравнение четной степени.

Делим на x³.

получим

Ответ:

Пример – классическая задача с подсказкой.

Решить уравнение
Выделим такой же множитель в выражение x4+11x²+10:
x4+11x²+10+7x(x²+1) = 0

Возвратные уравнения 4й степени

т.к. x = 0 не является корнем уравнения, то разделим его на x² и сгруппируем его члены.

Пусть тогда

	

решений нет.

	

Ответ:

Решить уравнение:

Перейдем к равносильной системе, получим:

Представим уравнение системы как квадратное относительно 5, получим

Решая его, находим

Условию удовлетворяют два из найденных значений

Ответ:

в)

Имеем возвратное уравнение четвертой степени.

Делим на

	

	
 корней нет

Ответ:

Использование суперпозиции функций

Иногда можно найти корень уравнения, если заметить, что функция, находящаяся в одной из частей уравнения, является суперпозицией некоторых простых функций.

 Решить уравнение: 1 СПОСОБ.

Обозначим тогда уравнение можно записать в виде .Ясно ,что корни уравнения являются корнями исходного уравнения .То есть

если корень уравнения то корень уравнения

Решим уравнение

Исходное уравнение имеет эти корни. Преобразуем исходное уравнение:

 У полученного уравнения уже найдены два корня:3и2

разделим многочлен на то есть на трёхчлен «уголком» и найдем оставшиеся корни ,если они есть.

 -3x³ + 18x² - 33x
 -3x³ + !5x² - 18x
 3x² - 15x + 18
 3x² - 15x + 18
 0

<0.
Ответ: 2;3.
2 СПОСОБ. Решим уравнение вторым способом.

Обозначим .Тогда исходное уравнение будет равносильно системе
Вычтем из первого уравнения системы второе уравнение:

Подставляя найденные значения у в первое уравнение системы, найдем х:

Mетод мажорант

Мажорантой данной функции на множестве P(или множества А чисел) называют такое число M, что либо для всех либо для всех
Например, любое число, большее или равное 1 будет мажорантой для функций sinx и cosx на любом множестве.

Основная идея метода мажорант состоит в следующем:

Пусть требуется решить уравнение вида = и существует такое число М, что для любого Х из области определения и имеем и . Тогда уравнение = равносильно системе Нет необходимости решать оба уравнения системы. Достаточно найти корни одного из уравнений и проверкой установить, являются ли они корнями второго уравнения, т .е. решениями системы.
Число М искать можно с помощью производной или если использовать следующие неравенства:

 при и при , равенство достигается при .

 при равенство достигается при a=b,при

Пример 1. 2 sinx=5x2+2x+3

2 sinx2 – левая часть не превосходит двух.

5(x2+2+2+)= 5(x+)2+

Левая часть уравнения при любом строго меньше правой, то решений нет.
Ответ: решений нет.

Пример 2 sin13+cos8x=1

 sin13xsin2x, cos8xcos2x

Сложим эти неравенства, получим для любого sin13+cos8x sin2x+cos2x

sin13+cos8x1, причем равенство достигается, когда sin13x=sin2x и cos8x=cos2x.
Уравнение равносильно системе

Ответ: x=n, x=

Пример 3. Решить уравнение log2((x-2)2+4)=2-sin25x

(x-2)2+44, log2((x-2)2+4)log24=2, sin25x 02-sin25x2

 x=2
Ответ:2.

Пример 4. Найти все решения уравнения 4x3+3x2=6x-+sinx, лежащие на отрезке

Решение. Перепишем уравнение в виде sinx=4x3+3x2-6x+. Найдем наименьшее значение функции, стоящей в правой части. D()=R

f(x) возрастает на отрезках , убывает на

Наименьшее значение функция принимает в точке x= - , либо в точке x=

f(-

f(

Правая часть не меньше 1 на , причем равенство может достигаться при x=

Проверим sin

. Левая и правая часть при x= равна 1

Ответ:

Пример 5 . Рассмотрим выражение и преобразуем его:

Уравнение приняло вид: .Оценим выражение в первой скобке с помощью неравенства между средним арифметическим и средним геометрическим, рассмотрев два случая.

а) Пусть тогда ,

 , равенство достигается при ,

. Таким образом, левая часть уравнения не меньше . Равенство достигается, если .

Решим полученную систему.	()

Рассмотрим первую систему совокупности.

Второе уравнение разобьём на три серии: где целые числа.

Получим совокупность из трёх систем:

Первая и третья первой системы совокупности () решений не имеют, вторая имеет решение , s.

Рассмотрим вторую систему совокупности: .

Второе уравнение аналогично разобьём на три серии:, , , где q,r,g целые числа.Получим совокупность трех систем:

Вторая система совокупности () имеет решение , .

Совокупность (*) имеет решение: где .

Б)Пусть , тогда .

Поскольку , то левая часть

, так что в этом случае решений нет.

 Ответ: .

Сведение решений иррациональных уравнений к решению тригонометрических уравнений.
Ряд трудных алгебраических задач может быть решён с помощью так называемых тригонометрических подстановок, которые сводят решение алгебраической задачи к решению тригонометрической.
	Метод тригонометрической подстановки применяется при решении алгебраических задач (уравнений, систем, неравенств и т.д.), в которых появляются выражения, по своей структуре похожие на формулы тригонометрии.

	Выражение вида встречается в тригонометрии, так устроена правая часть известной формулы . Поэтому естественно заменить на . Сделать это можно, если Наиболее распространены выражения ,

При этом полезны следующие замены неизвестной.
1)

Если в уравнение входит радикал , то можно сделать замену =sint или =cost.
2)

Если в уравнение входит радикал , то можно сделать замену =tgt
3)

Если в уравнение входит радикал , то можно сделать замену =

Пример1: Решить уравнение: Область определения уравнения: x. Сделаем замену неизвестной x=tgt, где

, тогда уравнение запишется в виде . Поскольку

cost для рассматриваемых t, то уравнение для этих t равносильно уравнению
 2-2sint=5(1-sin2t)
2(1-sint)=5(1-sint)(1+sint) , откуда

Промежутку принадлежит только t=arcsin(),

sint=-
Сделаем обратную замену:

x= tg(arcsin(-)) и вычислим значение x:

tg(arcsin(-))=

Ответ: -

Пример2. Решить уравнение :

Выделяя полные квадраты, преобразуем уравнение к виду . Введем переменную , тогда получим уравнение относительно t: .Оно определено при всех t , удовлетворяющих условию: . Сделаем замену , где , тогда уравнение примет вид:.

После упрощения : Применяя метод введения дополнительного аргумента , имеем:

 Найдем те значения , которые принадлежат промежутку .Таким значением является Найдем .

Ответ: .

Пример3 Решим уравнение:

Решение. Найдём область допустимых значений неизвестной: . . Каждому значению x из этого отрезка соответствует и притом только одно значение t из отрезка такое, что .

Тогда для новой переменной: но t меняется на отрезке , значит

Отрезку принадлежат три корня: и . Исходное уравнение имеет три корня: , т.е.

	

Решим уравнение вторым способом (без использования тригонометрической подстановки).

Решим уравнение системы, для этого введем новую переменную :

 ,

Рациональный корень , тогда

Возвращаясь к неизвестной х, получим:

 , , ,

поэтому уравнение имеет 6 корней ,-, , ,

, .

Неравенство решаем методом интервалов:

Неравенству системы удовлетворяют корни ,

Ответ: ,

1. А.И.Азаров О.М.Гладун, Ю.А.Кремень,В.С.Федосеенко. Алгебраические уравнения и неравенства. Минск «Тривиум» 1997. стр.127.
2. С.Н.Олехник,М.К.Потапов,П.И. Пасиченко. Уравнения и неравенства . нестандартные методы решения.М.»Факториал»1997 . 217 стр.

oleObject3.bin

oleObject48.bin

image49.wmf
0

£

+

B

A

oleObject49.bin

image50.wmf
69

)

3

5

12

(

120

-

-

oleObject50.bin

image51.wmf
0

)

(

)

(

)

(

...

)

(

)

(

)

(

1

1

1

1

0

=

+

+

+

+

-

-

-

x

q

a

x

q

x

p

a

x

q

x

p

a

x

p

a

n

n

n

n

n

n

oleObject51.bin

image52.wmf
)

(

,

0

,

0

,

,

1

0

x

p

a

a

N

n

n

n

¹

¹

Î

f

oleObject52.bin

image53.wmf
)

(

x

q

image4.wmf
2

2

2

2

)

(

b

ab

a

b

a

+

±

=

±

oleObject53.bin

image54.wmf
0

)

(

=

x

q

oleObject54.bin

image55.wmf
.

0

)

(

=

x

p

oleObject55.bin

image56.wmf
0

)

(

¹

x

q

oleObject56.bin

image57.wmf
)

(

x

q

n

oleObject57.bin

image58.wmf
)

(

)

(

x

q

x

p

oleObject4.bin

oleObject58.bin

image59.wmf
.

0

...

1

1

1

0

=

+

+

+

+

-

-

n

n

n

n

a

y

a

y

a

y

a

oleObject59.bin

image60.wmf
ê

ê

ê

ê

ê

ê

ê

ë

é

ï

ï

î

ï

ï

í

ì

=

+

+

+

+

=

¹

î

í

ì

=

=

-

-

.

0

...

,

)

(

)

(

,

0

)

(

,

0

)

(

,

0

)

(

0

1

1

1

0

a

y

a

y

a

y

a

y

x

q

x

p

x

q

x

p

x

q

n

n

n

oleObject60.bin

image61.wmf
(

)

(

)

(

)

(

)

0

1

4

2

3

1

5

2

3

4

2

2

2

2

2

4

2

=

-

+

+

-

-

-

+

-

x

x

x

x

x

x

oleObject61.bin

image62.wmf
2

3

)

(

2

+

-

=

x

x

x

p

oleObject62.bin

image63.wmf
1

)

(

2

-

=

x

x

q

image5.wmf
.

)

)(

(

2

2

b

a

b

a

b

a

-

=

+

-

oleObject63.bin

image64.wmf
0

1

2

=

-

x

oleObject64.bin

image65.wmf
0

2

3

2

=

+

-

x

x

oleObject65.bin

image66.wmf
î

í

ì

=

+

-

=

-

0

2

3

,

0

1

2

2

x

x

x

oleObject66.bin

image67.wmf
Û

oleObject67.bin

image68.wmf
ï

î

ï

í

ì

ê

ë

é

=

=

±

=

2

1

1

x

x

x

oleObject5.bin

oleObject68.bin

oleObject69.bin

image69.wmf
1

=

Û

x

oleObject70.bin

image70.wmf
0

1

2

¹

-

x

oleObject71.bin

image71.wmf
4

2

)

1

(

-

x

oleObject72.bin

image72.wmf
0

4

1

2

3

5

1

2

3

2

2

4

2

2

=

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

x

x

x

x

x

x

oleObject73.bin

image6.wmf
î

í

ì

=

=

-

0

0

5

y

x

image73.wmf
t

x

x

x

=

-

+

-

1

2

3

2

2

oleObject74.bin

image74.wmf
t

t

t

x

x

x

x

=

ï

ï

î

ï

ï

í

ì

=

+

-

-

+

-

¹

-

0

4

5

2

1

2

3

0

1

2

4

2

2

2

oleObject75.bin

image75.wmf
,

4

,

1

,

9

0

4

5

2

2

2

4

=

=

=

=

+

-

t

t

D

t

t

oleObject76.bin

image76.wmf
1

2

1

2

3

1

2

3

0

1

2

2

2

2

2

±

=

ï

ï

î

ï

ï

í

ì

ê

ê

ê

ê

ë

é

±

=

-

+

-

-

+

-

¹

-

x

x

x

x

x

x

x

oleObject77.bin

image77.wmf
1

1

2

3

2

2

=

-

+

-

x

x

x

oleObject78.bin

oleObject6.bin

image78.wmf
0

=

x

oleObject79.bin

image79.wmf
1

1

2

3

2

2

-

=

-

+

-

x

x

x

oleObject80.bin

image80.wmf
2

1

oleObject81.bin

image81.wmf
2

1

2

3

2

2

=

-

+

-

x

x

x

oleObject82.bin

image82.wmf
2

1

2

3

2

2

-

=

-

+

-

x

x

x

oleObject83.bin

image7.wmf
î

í

ì

=

=

0

5

y

x

image83.wmf
2

1

oleObject84.bin

image84.wmf
0

36

)

²

5

²(

13

)

5

(

4

4

=

+

+

-

+

x

x

x

x

oleObject85.bin

image85.wmf
²,

36

13

²

w

tw

t

+

-

oleObject86.bin

image86.wmf
.

0

¹

oleObject87.bin

image87.wmf
ê

ê

ê

ê

ê

ê

ê

ê

ë

é

=

-

=

=

-

=

Û

ê

ê

ê

ê

ë

é

±

=

±

=

Û

ê

ë

é

=

-

-

=

-

-

Û

ê

ë

é

=

+

+

=

+

+

Û

ê

ê

ê

ê

ë

é

=

+

=

+

=

+

+

-

+

=

+

+

-

+

+

=

2

5

4

5

5

3

5

8

15

5

3

10

5

0

25

10

²

8

0

25

10

²

3

²

9

25

10

²

²

4

25

10

²

9

)

²

5

(

4

)

²

5

(

;

0

36

²

)

²

5

(

13

)

²

²

)

²

5

(

(

;

0

36

²

)

²

5

(

13

)

5

(

)

²²

5

(

4

4

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

w

t

oleObject88.bin

oleObject7.bin

image88.wmf
.

2

5

,

4

5

,

5

,

3

5

-

-

oleObject89.bin

image89.wmf
.

0

)

²

1

²

(

6

)

1

²

)(

2

²

(

11

)

²

2

²

(

5

=

+

+

+

+

+

+

-

+

x

x

x

x

x

x

x

x

oleObject90.bin

image90.wmf
;

0

6

)

1

²

2

²

(

11

)

²

1

²

2

²

(

5

=

+

+

+

+

-

+

+

+

x

x

x

x

x

x

x

x

oleObject91.bin

image91.wmf
¹

oleObject92.bin

image92.wmf
,

1

²

2

²

+

+

+

=

x

x

x

x

t

oleObject93.bin

image8.wmf
.

5

)

2

(

4

2

2

2

=

+

+

x

x

x

image93.wmf
5

6

,

1

0

6

11

²

5

2

1

=

=

=

+

-

t

t

t

t

oleObject94.bin

image94.wmf
1

1

²

2

²

=

+

+

+

x

x

x

x

oleObject95.bin

image95.wmf
5

6

1

²

2

²

=

+

+

+

x

x

x

x

oleObject96.bin

oleObject97.bin

image96.wmf
0

)

1

2

(

log

log

)

1

2

(

log

4

log

3

2

3

3

3

2

3

=

-

+

-

-

x

x

x

x

o

oleObject98.bin

image97.wmf
5

,

0

5

,

0

0

0

1

2

0

>

î

í

ì

>

>

Û

î

í

ì

>

-

>

x

x

x

x

x

oleObject8.bin

oleObject99.bin

image98.wmf
2

3

oleObject100.bin

image99.wmf
,

0

¹

oleObject101.bin

image100.wmf
.

0

1

)

1

2

(

log

log

4

)

1

2

(

log

log

3

3

3

2

3

3

=

+

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

x

x

x

x

oleObject102.bin

image101.wmf
,

)

1

2

(

log

log

3

3

t

x

x

=

-

oleObject103.bin

image102.wmf
.

3

1

,

1

;

0

1

4

3

2

1

2

=

=

=

+

-

t

t

t

t

image9.wmf
.

2

-

¹

x

oleObject104.bin

image103.wmf
1

)

1

2

(

log

log

3

3

=

-

x

x

oleObject105.bin

image104.wmf
3

1

)

1

2

(

log

log

3

3

=

-

x

x

oleObject106.bin

image105.wmf
корень

x

x

x

x

x

x

x

x

x

x

x

x

-

=

-

=

=

-

=

-

=

-

=

-

=

1

,

1

2

1

)

1

2

(

log

log

1

2

)

1

2

(

log

log

3

)

1

2

(

log

log

3

3

3

3

3

3

3

3

oleObject107.bin

image106.wmf
;

2

5

1

,

5

1

±

-

=

=

x

D

oleObject108.bin

image107.wmf
2

5

1

;

1

+

-

oleObject9.bin

oleObject109.bin

image108.wmf
2

2

1

3

2

6

4

+

+

×

=

-

x

x

x

oleObject110.bin

image109.wmf
x

x

x

x

x

x

9

18

6

4

4

3

3

2

6

4

4

2

2

×

=

-

×

×

×

=

-

×

oleObject111.bin

image110.wmf
x

x

)

2

3

(

18

1

)

3

2

(

4

×

=

-

×

oleObject112.bin

image111.wmf
0

,

)

3

2

(

>

=

t

t

x

oleObject113.bin

image112.wmf
2

:

)

2

3

(

)

3

2

(

.

2

,

4

9

;

8

17

1

289

0

1

18

4

,

0

18

1

4

2

2

1

2

-

=

=

-

-

=

=

±

=

=

=

-

-

=

-

-

x

Îòâåò

é

ïîñòîðîííè

t

t

t

D

t

t

t

x

image10.wmf
.

2

1

2

1

0

2

,

0

10

5

1

2

,

5

2

.

1

;

5

;

0

5

4

;

2

;

0

5

2

4

)

2

(

;

0

5

2

4

)

)

2

(

2

(

;

0

5

2

4

)

)

2

(

4

2

2

2

(

2

2

2

2

1

2

2

2

2

2

2

2

2

2

2

2

ê

ë

é

=

-

=

Û

ê

ê

ê

ë

é

ê

ë

é

=

-

=

Æ

Û

ê

ê

ë

é

=

-

-

=

+

+

Û

ê

ê

ê

ê

ë

é

=

+

-

=

+

=

-

=

=

-

+

+

=

=

-

+

+

+

=

-

+

+

+

-

=

-

+

+

+

+

+

-

x

x

x

x

x

x

x

x

x

x

x

x

t

t

t

t

x

x

t

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

oleObject114.bin

image113.wmf
0

16

27

12

9

64

1

=

×

-

+

×

+

x

x

x

oleObject115.bin

image114.wmf
.

0

4

27

4

3

12

3

64

2

2

=

×

-

×

×

+

×

x

x

x

x

oleObject116.bin

image115.wmf
x

2

4

oleObject117.bin

image116.wmf
0

27

4

3

12

4

3

64

2

=

-

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

×

x

x

oleObject118.bin

image117.wmf
,

0

,

4

3

>

=

÷

ø

ö

ç

è

æ

t

t

x

oleObject10.bin

oleObject119.bin

image118.wmf
0

27

12

64

2

=

-

+

t

t

oleObject120.bin

image119.wmf
0

4

3

,

16

9

2

1

<

-

=

=

t

t

oleObject121.bin

image120.wmf
2

4

3

4

3

16

9

4

3

2

=

Û

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

Û

=

÷

ø

ö

ç

è

æ

x

x

x

oleObject122.bin

image121.wmf
4

2

5

3

-

=

-

+

-

=

x

x

x

t

oleObject123.bin

image122.wmf
.

6

;

2

:

2

6

2

4

2

4

2

4

²

10

²

Ответ

x

x

x

x

t

t

t

ê

ë

é

=

=

ê

ë

é

-

=

-

=

-

±

=

ê

ë

é

=

-

=

image11.wmf
.

4

)

12

)(

3

)(

3

)(

2

(

2

x

x

x

x

x

=

-

-

-

-

oleObject124.bin

image123.wmf
.

0

0

¹

a

oleObject125.bin

image124.wmf
)

0

¹

oleObject126.bin

image125.wmf
4

0

2

3

1

a

a

a

a

=

÷

÷

ø

ö

ç

ç

è

æ

oleObject127.bin

image126.wmf
0

¹

oleObject128.bin

image127.wmf
,

t

x

x

=

+

l

oleObject11.bin

oleObject129.bin

image128.wmf
Z

a

i

Î

oleObject130.bin

image129.wmf
p

m

oleObject131.bin

image130.wmf
N

p

Z

m

Î

Î

,

oleObject132.bin

image131.wmf
0

1

5

13

13

5

2

2

3

4

5

6

7

=

+

-

-

-

-

+

x

x

x

x

x

x

oleObject133.bin

image132.wmf
).

1

6

7

6

·(

)·

1

(

1

²

6

6

7

7

6

6

2

3

4

5

6

2

3

3

4

4

5

5

6

7

+

+

-

-

-

+

+

=

+

+

+

+

-

-

-

-

-

-

+

+

+

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

image12.wmf
,

24

8

3

12

2

=

×

=

×

oleObject134.bin

image133.wmf
)

1

6

7

6

(

2

3

4

5

6

+

+

-

-

-

+

x

x

x

x

x

x

oleObject135.bin

image134.wmf
0

¹

oleObject136.bin

image135.wmf
,

3

³

)

3

²

(

)

1

²

1

²

)(

1

(

³

1

³

,

2

²

2

)

²

1

(

²

1

²

0

7

)

1

(

6

)

²

1

²

(

)

³

1

³

(

t

t

t

t

x

x

x

x

x

x

t

x

x

x

x

x

x

x

x

x

x

-

=

-

=

-

+

+

=

+

-

=

-

+

=

+

=

-

+

-

+

+

+

oleObject137.bin

image136.wmf
Û

=

+

-

+

Û

=

-

+

Û

=

-

-

+

0

)

3

)(

3

)(

1

(

0

)

9

²

)(

1

(

0

9

9

²

³

t

t

t

t

t

t

t

t

oleObject138.bin

image137.wmf
ê

ê

ê

ê

ê

ê

ê

ë

é

±

-

=

±

=

Æ

Û

ê

ê

ê

ë

é

=

+

+

=

+

-

=

+

+

Û

ê

ê

ê

ê

ê

ê

ê

ë

é

=

+

-

=

+

-

=

+

2

5

3

2

5

3

0

1

3

²

0

1

3

²

0

1

²

3

1

3

1

1

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

oleObject12.bin

oleObject139.bin

image138.wmf
2

5

3

,

1

±

±

-

oleObject140.bin

image139.wmf
.

0

)

1

²

(

7

10

²

11

4

=

+

+

+

+

x

x

x

x

oleObject141.bin

image140.wmf
.

2

;

5

0

)

2

)(

5

)(

1

²

(

0

)

7

10

²

)(

1

²

(

0

)

1

²

(

7

)

1

²

(

10

)

1

²

²(

2

1

-

=

-

=

=

+

+

+

=

+

+

+

=

+

+

+

+

+

x

x

x

x

x

x

x

x

x

x

x

x

x

oleObject142.bin

image141.wmf
16

16

1

16

)

²

5

20

(

.

0

16

20

9

5

2

3

4

=

=

=

+

+

+

+

x

x

x

x

oleObject143.bin

image142.wmf
0

9

)

4

(

5

)

²

16

²

(

0

16

20

9

5

²

2

=

+

+

+

+

=

+

+

+

+

x

x

x

x

x

x

x

x

image13.wmf
.

4

)

24

11

)(

24

14

(

2

2

2

x

x

x

x

x

=

+

-

+

-

oleObject144.bin

image143.wmf
,

4

y

x

x

=

+

oleObject145.bin

image144.wmf
8

²

8

)

4

(

8

8

²

16

²

²

16

²

2

-

=

-

+

=

-

+

+

=

+

t

x

x

x

x

x

x

oleObject146.bin

image145.wmf
,

2

4

5

4

2

24

5

0

1

5

²

0

9

5

8

²

+

-

=

+

+

-

=

=

+

+

=

+

+

-

x

x

t

t

t

t

t

oleObject147.bin

image146.wmf
4

18

21

10

21

5

0

8

)

21

5

(

²

2

2

4

5

4

2

,

1

-

±

-

-

=

=

+

+

+

-

-

=

+

x

x

x

x

x

oleObject148.bin

image147.wmf
4

18

21

10

21

5

-

±

-

-

oleObject13.bin

oleObject149.bin

image148.wmf
5

²

5

-

=

-

x

x

oleObject150.bin

image149.wmf
ï

ï

î

ï

ï

í

ì

ê

ê

ë

é

-

£

³

=

+

+

-

×

-

Û

î

í

ì

³

+

×

-

=

-

Û

î

í

ì

³

-

-

=

-

5

5

0

5

²

5

2

²

5

5

²

²

5

²

5

2

5

0

5

²

)

²

5

²

(

5

4

4

x

x

x

x

x

x

x

x

x

x

x

x

oleObject151.bin

image150.wmf
0

)

(

²)

2

1

(

5

²

5

4

=

+

+

+

-

x

x

x

oleObject152.bin

image151.wmf
ê

ê

ê

ê

ë

é

±

=

±

-

=

Û

ê

ë

é

=

-

+

=

-

-

Û

ê

ë

é

=

-

+

=

-

-

Û

ê

ë

é

=

+

-

+

=

-

+

+

-

±

+

=

-

=

2

17

1

2

21

1

0

5

²

0

4

²

0

10

2

²

2

0

8

2

²

2

10

2

1

²

2

1

10

2

1

²

2

1

2

)

2

1

(

²

2

1

5

)

²

2

1

(

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

D

oleObject153.bin

image152.wmf
(

]

[

)

+¥

È

-

¥

-

Î

Û

³

;

5

5

;

5

²

x

x

image14.wmf
.

0

²

¹

x

oleObject154.bin

image153.wmf
.

2

17

1

;

2

21

1

+

=

-

-

=

x

x

oleObject155.bin

image154.wmf
2

17

1

;

2

21

1

+

=

-

-

=

x

x

oleObject156.bin

image155.wmf
9

9

9

²

4

12

.

0

9

12

²

18

³

4

4

=

=

÷

ø

ö

ç

è

æ

=

+

-

-

-

x

x

x

x

oleObject157.bin

image156.wmf
0

²

9

12

18

4

²

;

0

²

=

+

-

-

-

¹

x

x

x

x

x

oleObject158.bin

image157.wmf
7

2

2

0

24

4

²

2

0

18

2

4

²

9

²

±

=

=

-

-

=

+

=

-

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

+

t

t

t

t

x

x

x

x

x

x

oleObject14.bin

oleObject159.bin

image158.wmf
5

7

2

7

1

0

3

)

7

1

(

2

²

7

2

2

3

+

±

+

=

=

+

+

-

+

=

+

x

x

x

x

x

oleObject160.bin

image159.wmf
,

0

0

3

)

7

1

(

2

²

7

2

2

3

<

=

+

-

-

-

=

+

D

x

x

x

x

oleObject161.bin

image160.wmf
.

5

7

2

7

1

+

±

+

oleObject162.bin

image161.wmf
x

x

x

x

x

=

+

+

-

-

+

-

6

)

6

4

²

(

4

)

²

6

4

²

(

oleObject163.bin

image162.wmf
6

4

²

)

(

+

-

=

x

x

x

f

image15.wmf
0

=

x

oleObject164.bin

image163.wmf
Û

=

+

-

x

f

f

6

4

2

oleObject165.bin

image164.wmf
x

x

f

f

=

))

(

(

oleObject166.bin

image165.wmf
x

x

f

=

)

(

oleObject167.bin

image166.wmf
-

0

x

oleObject168.bin

image167.wmf
,

)

(

x

x

f

=

oleObject15.bin

oleObject169.bin

image168.wmf
-

0

x

oleObject170.bin

image169.wmf
.

))

(

(

x

x

f

f

=

oleObject171.bin

image170.wmf
)

)

(

))

(

(

0

0

0

x

x

f

x

f

f

=

=

oleObject172.bin

image171.wmf
x

x

x

=

+

-

6

4

2

oleObject173.bin

image172.wmf
.

2

,

3

2

1

=

=

x

x

image16.wmf
;

0

4

)

11

24

)(

14

24

(

;

0

4

24

11

²

24

14

²

=

-

-

+

-

+

=

-

+

-

×

+

-

x

x

x

x

x

x

x

x

x

x

oleObject174.bin

image173.wmf
0

18

33

24

8

2

3

4

=

+

-

+

-

x

x

x

x

oleObject175.bin

image174.wmf
)

)(

(

2

1

x

x

x

x

-

-

oleObject176.bin

image175.wmf
6

5

2

+

-

x

x

oleObject177.bin

image176.wmf
2

3

4

2

2

2

3

4

6

5

3

3

6

5

18

33

24

8

x

x

x

x

x

x

x

x

x

x

x

+

-

+

-

+

-

+

-

+

-

oleObject178.bin

image177.wmf
D

x

x

,

0

3

3

2

=

+

-

oleObject16.bin

oleObject179.bin

image178.wmf
.

6

)

6

4

(

4

)

6

4

(

2

2

x

x

x

x

x

=

+

+

-

-

+

-

oleObject180.bin

image179.wmf
y

x

x

=

+

-

6

4

2

oleObject181.bin

image180.wmf
î

í

ì

=

+

-

=

+

-

.

6

4

,

6

4

2

2

y

x

x

x

y

y

oleObject182.bin

image181.wmf
ê

ë

é

+

-

=

=

Û

=

-

+

-

Û

=

-

+

-

-

+

-

Û

-

=

-

-

-

.

3

,

0

)

3

)(

(

0

)

(

)

(

4

)

)(

(

)

(

4

2

2

x

y

x

y

x

y

x

y

x

y

x

y

x

y

x

y

y

x

x

y

x

y

oleObject183.bin

image182.wmf
ê

ê

ê

ê

ë

é

î

í

ì

+

-

=

+

-

+

-

=

î

í

ì

=

+

-

=

,

3

6

3

3

,

6

4

,

2

2

x

x

x

x

y

x

x

x

x

y

image17.wmf
;

24

t

x

x

=

+

oleObject184.bin

image183.wmf
ê

ë

é

=

+

-

=

+

-

,

0

3

3

,

0

6

5

2

2

x

x

x

x

oleObject185.bin

oleObject186.bin

image184.wmf
ê

ë

é

=

=

.

3

,

2

x

x

oleObject187.bin

oleObject188.bin

image185.wmf
(

)

x

f

oleObject189.bin

image186.wmf
(

)

x

f

oleObject17.bin

oleObject190.bin

image187.wmf
M

£

oleObject191.bin

image188.wmf
,

P

x

Î

oleObject192.bin

image189.wmf
(

)

x

f

oleObject193.bin

image190.wmf
M

³

oleObject194.bin

oleObject195.bin

image18.wmf
.

2

129

15

,

6

,

4

0

24

15

²

,

0

24

10

²

15

24

,

10

24

.

15

,

10

;

0

150

25

²

;

0

4

)

11

)(

14

(

2

1

ê

ê

ê

ê

ê

ê

ë

é

±

=

=

=

Û

ê

ë

é

=

+

-

=

+

-

Û

ê

ê

ê

ê

ë

é

=

+

=

+

=

=

=

+

-

=

-

-

-

x

x

x

x

x

x

x

x

x

x

x

t

t

t

t

t

t

oleObject196.bin

image191.wmf
(

)

x

g

oleObject197.bin

oleObject198.bin

image192.wmf
(

)

x

g

oleObject199.bin

oleObject200.bin

oleObject201.bin

oleObject202.bin

oleObject203.bin

oleObject18.bin

oleObject204.bin

image193.wmf
(

)

x

g

oleObject205.bin

oleObject206.bin

image194.wmf
(

)

(

)

î

í

ì

=

=

.

,

M

x

g

M

x

f

oleObject207.bin

image195.wmf
2

1

³

+

a

a

oleObject208.bin

image196.wmf
0

f

a

oleObject209.bin

image19.wmf
2

129

15

±

image197.wmf
2

1

-

£

+

a

a

oleObject210.bin

image198.wmf
0

p

a

oleObject211.bin

image199.wmf
1

±

=

a

oleObject212.bin

image200.wmf
ab

b

a

³

+

2

oleObject213.bin

image201.wmf
,

0

,

0

³

³

b

a

oleObject214.bin

oleObject19.bin

oleObject215.bin

image202.wmf
ab

b

a

-

£

+

2

oleObject216.bin

image203.wmf
.

0

,

0

£

£

b

a

oleObject217.bin

image204.wmf
£

oleObject218.bin

image205.wmf
x

x

(

5

)

5

3

5

2

=

+

oleObject219.bin

image206.wmf
)

5

1

((

5

)

5

3

25

1

25

1

5

1

2

+

=

+

-

+

×

x

x

image20.wmf
.

5

,

1

3

5

²

5

3

²

4

-

=

+

-

+

+

+

x

x

x

x

x

x

oleObject220.bin

image207.wmf
25

14

oleObject221.bin

image208.wmf
5

1

oleObject222.bin

image209.wmf
2

5

14

>

oleObject223.bin

oleObject224.bin

image210.wmf
x

oleObject225.bin

oleObject20.bin

image211.wmf
Þ

£

£

1

cos

,

1

sin

x

x

oleObject226.bin

image212.wmf
£

oleObject227.bin

image213.wmf
£

oleObject228.bin

image214.wmf
x

oleObject229.bin

image215.wmf
£

oleObject230.bin

image21.wmf
,

0

¹

x

image216.wmf
£

oleObject231.bin

image217.wmf
ï

î

ï

í

ì

=

=

x

x

x

x

2

13

2

8

sin

sin

,

cos

cos

oleObject232.bin

image218.wmf
ï

î

ï

í

ì

=

-

=

-

0

)

1

(cos

cos

0

)

1

(sin

sin

6

2

11

2

x

x

x

x

oleObject233.bin

image219.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

ê

ê

ë

é

Î

+

=

Î

=

ê

ê

ë

é

Î

=

Î

+

=

Z

n

n

x

Z

k

k

x

Z

k

k

x

Z

t

t

x

,

2

2

,

,

,

2

p

p

p

p

p

p

oleObject234.bin

image220.wmf
p

oleObject235.bin

oleObject21.bin

image221.wmf
Z

n

n

Î

+

,

2

2

p

p

oleObject236.bin

image222.wmf
p

oleObject237.bin

image223.wmf
³

oleObject238.bin

image224.wmf
Þ

oleObject239.bin

image225.wmf
³

oleObject240.bin

image22.wmf
5

,

1

3

5

5

3

1

4

-

=

+

-

+

+

+

x

x

x

x

image226.wmf
p

oleObject241.bin

image227.wmf
³

oleObject242.bin

image228.wmf
Þ

oleObject243.bin

image229.wmf
p

oleObject244.bin

image230.wmf
£

oleObject245.bin

oleObject22.bin

image231.wmf
Þ

oleObject246.bin

oleObject247.bin

image232.wmf
ï

î

ï

í

ì

=

-

=

+

-

2

5

sin

2

4

4

)

2

(

2

2

x

x

p

oleObject248.bin

image233.wmf
î

í

ì

=

-

=

2

10

sin

2

2

2

p

x

oleObject249.bin

image234.wmf
4

11

oleObject250.bin

image235.wmf
p

image23.wmf
t

x

x

=

+

3

oleObject251.bin

image236.wmf
ê

ë

é

ú

û

ù

-

1

;

2

3

oleObject252.bin

image237.wmf
p

oleObject253.bin

oleObject254.bin

image238.wmf
f

oleObject255.bin

image239.wmf
2

1

,

1

4

3

1

9

)

1

(

2

4

1

)

1

)(

1

2

(

6

)

1

2

(

6

)

(

6

6

12

)

(

2

1

2

2

=

-

=

±

-

=

=

-

×

-

=

+

-

=

-

+

=

-

+

=

x

x

x

D

x

x

x

x

x

f

x

x

x

f

oleObject256.bin

image1.wmf

oleObject23.bin

image240.wmf
ê

ë

é

ê

ë

é

ú

û

ù

ú

û

ù

-

-

1

;

2

1

1

;

2

3

и

oleObject257.bin

image241.wmf
ê

ë

é

ú

û

ù

-

2

1

;

1

oleObject258.bin

oleObject259.bin

image242.wmf
2

3

oleObject260.bin

image243.wmf
2

1

oleObject261.bin

image244.wmf
5

)

2

3

=

image24.wmf
t

oleObject262.bin

image245.wmf
1

)

2

1

=

oleObject263.bin

image246.wmf
ê

ë

é

ú

û

ù

-

1

;

2

3

oleObject264.bin

image247.wmf
2

1

oleObject265.bin

image248.wmf
1

2

=

p

oleObject266.bin

image249.wmf
1

)

2

1

(

=

f

oleObject24.bin

oleObject267.bin

image250.wmf
2

1

oleObject268.bin

image251.wmf
2

1

oleObject269.bin

image252.wmf
1

3

4

)

4

3

sin(

2

2

6

sin

14

3

14

+

=

+

-

+

+

p

x

x

x

ctg

x

tg

oleObject270.bin

image253.wmf
.

2

1

)

4

3

sin(

2

2

1

)

4

3

sin(

2

2

)

3

4

(

sin

2

)

4

3

sin(

2

2

1

)

3

4

(

sin

2

)

4

3

sin(

2

2

1

)

6

2

cos(

1

)

4

3

sin(

2

2

1

1

)

6

2

cos(

)

4

3

sin(

2

2

6

sin

2

2

2

-

÷

ø

ö

ç

è

æ

-

+

=

-

+

+

-

+

=

+

-

-

+

=

+

-

-

+

-

=

+

-

-

+

-

=

+

-

p

p

p

p

p

p

p

p

p

p

x

x

x

x

x

x

x

x

x

x

x

oleObject271.bin

image254.wmf
(

)

3

2

2

1

)

4

3

sin(

2

14

3

14

2

=

-

÷

ø

ö

ç

è

æ

-

+

+

+

p

x

x

ctg

x

tg

image25.wmf
.

2

13

5

:

.

2

13

5

0

3

3

²

0

3

5

²

3

3

5

3

.

3

,

5

;

0

15

2

²

;

5

,

1

),

5

)(

1

(

5

,

1

)

1

(

5

)

5

(

4

;

5

,

1

5

5

1

4

±

-

ê

ê

ê

ë

é

Æ

±

-

=

Û

ê

ë

é

=

-

-

=

+

+

Û

ê

ê

ê

ê

ë

é

=

+

-

=

+

ê

ë

é

=

-

=

=

-

+

¹

-

¹

-

+

-

=

+

+

-

-

=

-

+

+

Îòâåò

x

x

x

x

x

x

x

x

x

t

t

t

t

t

t

t

t

t

t

t

t

oleObject272.bin

image255.wmf
,

0

14

>

x

tg

oleObject273.bin

image256.wmf
x

ctg

x

tg

x

ctg

x

tg

14

14

3

2

14

3

14

×

³

+

oleObject274.bin

image257.wmf
3

2

14

3

14

³

+

x

ctg

x

tg

oleObject275.bin

image258.wmf
x

ctg

x

tg

14

3

14

=

oleObject276.bin

image259.wmf
3

14

,

3

14

,

3

14

14

2

=

=

=

x

tg

x

tg

x

ctg

x

tg

oleObject25.bin

oleObject277.bin

image260.wmf
3

2

oleObject278.bin

image261.wmf
ï

î

ï

í

ì

=

+

=

2

2

)

4

3

sin(

,

3

14

p

x

x

tg

oleObject279.bin

image262.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

ê

ê

ê

ë

é

Î

+

-

=

+

Î

+

=

+

Î

+

=

.

,

2

4

4

3

,

,

2

4

4

3

,

,

3

14

Z

m

m

x

Z

k

k

x

Z

n

n

x

p

p

p

p

p

p

p

p

p

oleObject280.bin

image263.wmf
ê

ê

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

Î

+

=

Î

+

=

ï

î

ï

í

ì

Î

=

Î

=

=

.

,

2

2

3

,

,

3

14

,

,

2

3

,

,

3

14

Z

m

m

x

Z

n

n

x

Z

k

k

x

Z

n

n

x

p

p

p

p

p

p

p

oleObject281.bin

image264.wmf
*

image26.wmf
.

13

25

5

144

3

12

2

2

=

+

+

+

+

+

x

x

x

x

oleObject282.bin

image265.wmf
ï

î

ï

í

ì

=

=

.

3

2

,

3

14

k

x

x

tg

p

oleObject283.bin

image266.wmf
,

2

3

4

,

2

3

2

,

2

2

t

x

s

x

l

x

p

p

p

p

p

p

+

=

+

=

+

=

oleObject284.bin

image267.wmf
t

s

l

,

,

oleObject285.bin

image268.wmf
ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

=

+

+

=

ï

î

ï

í

ì

=

+

+

=

î

í

ì

=

=

3

)

2

3

4

(

14

,

2

3

4

,

3

)

2

3

2

(

14

,

2

3

2

,

3

28

,

2

t

tg

t

x

s

tg

s

x

tg

l

x

p

p

p

p

p

p

p

p

p

p

oleObject286.bin

image269.wmf
*

oleObject26.bin

oleObject287.bin

image270.wmf
s

x

p

p

2

3

2

+

=

oleObject288.bin

image271.wmf
Z

Î

oleObject289.bin

image272.wmf
ï

î

ï

í

ì

Î

+

=

=

Z

h

h

x

x

tg

,

3

2

6

,

3

14

p

p

oleObject290.bin

image273.wmf
q

x

p

p

2

6

5

+

=

oleObject291.bin

image274.wmf
r

x

p

p

2

2

3

+

=

image27.wmf
x

oleObject292.bin

image275.wmf
g

x

p

p

2

6

+

=

oleObject293.bin

image276.wmf
ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

î

ï

í

ì

=

+

+

=

ï

î

ï

í

ì

=

+

+

=

ï

î

ï

í

ì

=

+

+

=

,

,

,

3

)

2

6

(

14

2

6

,

3

2

2

3

(

,

2

2

3

,

3

)

2

6

5

(

14

,

2

6

5

g

tg

q

x

r

tg

r

x

q

tg

q

x

p

p

p

p

p

p

p

p

p

p

p

p

oleObject294.bin

image277.wmf
*

oleObject295.bin

image278.wmf
g

x

p

p

2

6

+

=

oleObject296.bin

image279.wmf
Z

g

Î

oleObject27.bin

oleObject297.bin

image280.wmf
ê

ê

ê

ë

é

+

=

+

=

s

x

g

x

p

p

p

p

2

3

2

,

2

6

oleObject298.bin

image281.wmf
Z

s

g

Î

,

oleObject299.bin

image282.wmf
0

14

<

x

tg

oleObject300.bin

image283.wmf
3

2

14

3

14

-

£

+

x

ctg

x

tg

oleObject301.bin

image284.wmf
(

)

2

2

1

2

4

3

sin(

2

0

+

£

÷

ø

ö

ç

è

æ

+

£

p

x

image28.wmf
x

x

B

x

x

A

5

,

3

12

2

2

+

=

+

=

oleObject302.bin

image285.wmf
(

)

(

)

12

3

2

3

2

3

2

3

1

2

3

2

1

)

4

3

sin(

2

14

3

14

2

2

=

<

<

-

-

=

+

+

-

£

÷

ø

ö

ç

è

æ

-

+

+

+

p

x

x

ctg

x

tg

oleObject303.bin

image286.wmf
;

,

2

3

2

Z

s

s

Î

+

p

p

oleObject304.bin

image287.wmf
Z

g

g

Î

+

,

2

6

p

p

oleObject305.bin

image288.wmf
1

2

2

-

x

oleObject306.bin

image289.wmf
1

cos

2

2

cos

2

-

=

a

a

oleObject1.bin

oleObject28.bin

oleObject307.bin

image290.wmf
x

oleObject308.bin

image291.wmf
x

cos

oleObject309.bin

image292.wmf
.

1

1

£

£

-

x

oleObject310.bin

image293.wmf
(

)

(

)

(

)

a

a

a

a

a

a

a

a

cos

3

cos

4

3

cos

3

4

,

sin

4

sin

3

3

sin

4

3

,

cos

1

sin

1

3

3

3

3

2

2

-

=

-

-

=

-

-

=

-

x

x

x

x

x

oleObject311.bin

image294.wmf
(

)

.

1

cos

sin

,

1

2

2

1

2

2

2

2

2

2

2

=

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

a

a

a

a

a

y

x

tg

tg

tg

x

x

image29.wmf
.

13

25

144

=

+

+

+

B

A

oleObject312.bin

image295.wmf
2

2

x

a

-

oleObject313.bin

image296.wmf
x

oleObject314.bin

image297.wmf
a

oleObject315.bin

image298.wmf
x

oleObject316.bin

image299.wmf
a

oleObject29.bin

oleObject317.bin

image300.wmf
2

2

x

a

+

oleObject318.bin

image301.wmf
x

oleObject319.bin

image302.wmf
a

oleObject320.bin

image303.wmf
2

2

a

x

-

oleObject321.bin

image304.wmf
x

image30.wmf
0

25

144

2

=

+

+

+

+

B

A

B

A

oleObject322.bin

image305.wmf
t

a

sin

oleObject323.bin

image306.wmf
1

2

5

1

2

2

+

=

-

+

x

x

x

oleObject324.bin

image307.wmf
R

Î

oleObject325.bin

image308.wmf
2

2

p

p

<

<

-

t

oleObject326.bin

image309.wmf
t

tgt

t

cos

2

5

cos

1

=

-

oleObject30.bin

oleObject327.bin

image310.wmf
0

¹

oleObject328.bin

image311.wmf
ê

ê

ë

é

+

=

=

t

t

sin

1

5

2

,

1

sin

oleObject329.bin

image312.wmf
ê

ê

ë

é

-

=

=

5

3

sin

,

1

sin

t

t

oleObject330.bin

image313.wmf
2

2

p

p

<

<

-

t

oleObject331.bin

image314.wmf
5

3

-

image31.wmf
.

25

144

2

B

A

B

A

-

-

=

+

+

oleObject332.bin

image315.wmf
5

3

oleObject333.bin

image316.wmf
5

3

oleObject334.bin

oleObject335.bin

image317.wmf
4

3

5

4

5

3

25

9

1

5

3

))

5

3

(

cos(arcsin

))

5

3

(

sin(arcsin

-

=

-

=

-

-

=

-

-

oleObject336.bin

image318.wmf
4

3

oleObject337.bin

oleObject31.bin

image319.wmf
.

8

4

12

)

3

2

(

2

17

24

8

2

4

2

2

-

-

-

+

+

-

=

-

x

x

x

x

x

x

oleObject338.bin

image320.wmf
1

)

3

2

(

)

3

2

(

2

1

)

3

2

(

2

)

3

2

(

1

2

2

+

-

-

-

+

-

-

=

-

-

x

x

x

x

oleObject339.bin

image321.wmf
3

2

-

=

x

t

oleObject340.bin

image322.wmf
2

2

1

2

2

1

t

t

t

t

-

+

=

-

oleObject341.bin

image323.wmf
1

£

t

oleObject342.bin

image32.wmf
î

í

ì

+

+

=

+

+

³

-

-

.

2

)

25

)(

144

(

4

,

0

2

2

B

AB

A

B

A

B

A

image324.wmf
a

cos

=

t

oleObject343.bin

image325.wmf
[

]

p

a

;

0

Î

oleObject344.bin

oleObject345.bin

image326.wmf
a

a

a

a

2

2

cos

1

cos

2

1

cos

2

cos

1

-

+

-

=

-

oleObject346.bin

image327.wmf
.

2

sin

2

cos

2

sin

2

a

a

a

+

=

oleObject347.bin

image328.wmf
)

4

2

sin(

2

sin

p

a

a

+

=

oleObject32.bin

oleObject348.bin

image329.wmf
ê

ê

ê

ë

é

Î

+

-

=

+

+

=

+

Û

Z

k

n

k

n

,

,

2

2

4

2

,

2

2

4

2

p

a

p

p

a

p

a

p

a

oleObject349.bin

image330.wmf
ê

ê

ê

ë

é

Î

+

=

+

-

=

Û

.

,

,

5

4

10

3

3

4

6

Z

k

n

k

p

p

a

p

p

a

oleObject350.bin

image331.wmf
a

oleObject351.bin

image332.wmf
[

]

p

;

0

oleObject352.bin

image333.wmf
.

10

3

p

a

=

image33.wmf
),

144

25

144

25

(

4

2

2

2

×

+

+

+

=

+

+

B

A

AB

B

AB

A

oleObject353.bin

image334.wmf
)

3

10

3

(cos

2

1

;

10

3

cos

:

+

=

=

p

p

x

t

t

oleObject354.bin

image335.wmf
÷

ø

ö

ç

è

æ

+

3

10

3

cos

2

1

p

oleObject355.bin

image336.wmf
.

3

4

1

3

2

x

x

x

-

=

-

oleObject356.bin

image337.wmf
[

]

1

;

1

-

Î

x

oleObject357.bin

image338.wmf
[

]

p

;

0

image2.wmf
0

2

³

a

oleObject33.bin

oleObject358.bin

image339.wmf
(

)

x

t

t

x

arccos

cos

=

=

oleObject359.bin

image340.wmf
,

cos

3

cos

4

sin

,

cos

3

cos

4

cos

1

3

3

2

t

t

t

t

t

t

-

=

-

=

-

oleObject360.bin

oleObject361.bin

image341.wmf
[

]

p

;

0

oleObject362.bin

image342.wmf
.

0

sin

³

t

oleObject363.bin

image34.wmf
.

144

25

4

)

144

25

(

4

)

(

2

×

×

+

+

=

-

B

A

B

A

image343.wmf
Û

Z

Î

+

±

=

-

Û

=

÷

ø

ö

ç

è

æ

-

Û

=

n

n

t

t

t

t

t

t

,

2

3

2

3

cos

2

cos

3

cos

sin

p

p

p

oleObject364.bin

image344.wmf
ê

ê

ê

ê

ë

é

Z

Î

+

-

=

Z

Î

+

=

Û

ê

ê

ê

ê

ë

é

Z

Î

+

-

=

Z

Î

+

-

=

-

Û

ê

ê

ê

ê

ë

é

Z

Î

+

-

=

-

Z

Î

+

=

-

.

,

4

,

2

8

,

2

2

2

,

2

2

4

,

2

3

2

,

2

3

2

k

k

t

n

n

t

k

k

t

n

n

t

k

k

t

t

n

n

t

t

p

p

p

p

p

p

p

p

p

p

p

p

oleObject365.bin

oleObject366.bin

image345.wmf
[

]

p

;

0

oleObject367.bin

image346.wmf
8

5

;

8

p

p

=

=

t

t

oleObject368.bin

image347.wmf
4

3

p

=

t

oleObject34.bin

oleObject369.bin

image348.wmf
2

4

cos

1

,

8

cos

1

1

p

p

+

=

=

x

x

oleObject370.bin

image349.wmf
;

2

2

2

1

+

=

x

oleObject371.bin

oleObject372.bin

image350.wmf
;

2

2

,

4

3

cos

2

2

-

=

=

x

x

p

oleObject373.bin

oleObject374.bin

image351.wmf
.

2

2

2

,

8

5

cos

3

3

-

-

=

=

x

x

p

image35.wmf
x

oleObject375.bin

image352.wmf
î

í

ì

³

-

+

-

=

-

Û

-

=

-

0

3

4

9

24

16

1

3

4

1

3

2

4

6

2

3

2

x

x

x

x

x

x

x

x

x

oleObject376.bin

oleObject377.bin

image353.wmf
2

x

t

=

oleObject378.bin

image354.wmf
0

1

10

24

16

2

3

=

-

+

-

t

t

t

oleObject379.bin

image355.wmf
2

1

=

t

oleObject380.bin

oleObject35.bin

image356.wmf
(

)

0

2

16

16

2

1

2

=

+

-

÷

ø

ö

ç

è

æ

-

t

t

t

oleObject381.bin

oleObject382.bin

oleObject383.bin

image357.wmf
2

1

=

t

oleObject384.bin

image358.wmf
2

2

2

0

1

8

8

2

±

=

=

+

-

t

t

t

oleObject385.bin

image359.wmf
2

1

2

=

x

oleObject386.bin

image36.wmf
2

2

2

2

2

2

)

12

5

2

(

))

5

(

144

)

3

12

(

25

(

4

)

5

3

12

(

×

×

+

+

+

+

=

-

-

+

x

x

x

x

x

x

x

x

image360.wmf
4

2

2

2

+

=

x

oleObject387.bin

image361.wmf
4

2

2

2

-

=

x

oleObject388.bin

image362.wmf
0

1

10

24

16

2

24

6

=

-

+

-

t

t

t

oleObject389.bin

image363.wmf
2

2

oleObject390.bin

image364.wmf
2

2

oleObject391.bin

oleObject36.bin

image365.wmf
2

2

2

+

oleObject392.bin

image366.wmf
2

2

2

+

-

oleObject393.bin

image367.wmf
2

2

2

-

oleObject394.bin

image368.wmf
2

2

2

-

-

oleObject395.bin

image369.wmf
0

3

4

3

³

-

x

x

oleObject396.bin

image37.wmf
.

120

)

5

144

3

12

25

169

(

4

)

5

3

12

(

2

2

2

2

+

×

+

×

+

=

-

x

x

x

x

image370.wmf
ê

ê

ê

ê

ë

é

³

£

£

-

Û

³

÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

+

2

3

0

2

3

0

2

3

2

3

x

x

x

x

x

oleObject397.bin

image371.wmf
2

2

-

oleObject398.bin

image372.wmf
,

2

2

2

+

oleObject399.bin

image373.wmf
.

2

2

2

-

-

oleObject400.bin

image374.wmf
2

2

-

oleObject401.bin

oleObject37.bin

oleObject402.bin

image375.wmf
.

2

2

2

-

-

oleObject403.bin

image38.wmf
,

0

120

)

12

3

5

(

240

)

676

25

3

120

432

(

2

2

=

-

+

-

-

+

-

x

x

oleObject2.bin

oleObject38.bin

image39.wmf
0

120

)

12

3

5

(

240

)

3

120

219

(

2

2

=

+

+

+

+

x

x

oleObject39.bin

image40.wmf
0

120

)

12

3

5

(

120

2

)

3

40

73

(

3

2

2

=

+

+

×

+

+

x

x

oleObject40.bin

image41.wmf
(

)

(

)

0

120

3

3

4

5

120

2

)

3

4

5

(

3

2

2

=

+

+

×

+

+

x

x

oleObject41.bin

image42.wmf
(

)

0

120

)

3

4

5

(

3

2

=

+

+

x

oleObject42.bin

image43.wmf
12

5

3

120

+

×

-

=

x

image3.wmf
a

a

=

2

oleObject43.bin

image44.wmf
69

)

3

5

12

(

120

-

-

=

x

oleObject44.bin

image45.wmf
0

£

+

B

A

oleObject45.bin

image46.wmf
)

5

3

12

2

(

)

5

3

12

(

2

2

+

+

=

+

+

=

+

x

x

x

x

B

A

oleObject46.bin

image47.wmf
0

<

x

oleObject47.bin

image48.wmf
0

21

7

80

3

17

80

5

3

12

12

3

5

240

5

3

12

2

>

×

-

×

=

+

+

+

-

=

+

+

x

