34

 NUMPAGES 34

PAGE 38
4

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ

ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

 ГРАЖДАНСКОЙ АВИАЦИИ
––
Е.А. Жукова, О.И. Морозов, В.А. Ухова

 МАТЕМАТИКА
ПОСОБИЕ

к изучению дисциплины

и контрольные задания

Для студентов первого курса

заочного обучения

специальностей 1600901, 1600903, 1600905

Москва – 2007

Введение

 В данном пособии изложены цели и задачи дисциплины «МАТЕМАТИКА», последовательность её изучения, основные требования к контрольным работам, список рекомендуемой литературы.

 В пособии представлена рабочая программа дисциплины, разбитая на отдельные разделы и темы, которые изучаются на первом курсе. В конце каждой темы программы есть методические указания по её изучению, вопросы для самопроверки. Далее приведены варианты контрольных работ, которые студент должен выполнить на первом курсе, и образцы их выполнения.

Учебный план дисциплины

Студенты дневного и заочного отделений изучают математику на первом и втором курсах. Общий объём учебных часов на дисциплину 600 ч.

После окончания первого семестра студенты заочного факультета сдают зачёт, в конце первого и второго курсов – экзамен.

В период сессии для студентов читаются обзорные лекции по наиболее важным и трудным разделам курса (38 ч.) и проводятся практические занятия (48 ч.). Время на самостоятельную работу 514 ч. На первом и втором курсе студент должен выполнить 7 контрольных работ по математике.

В первом семестре студенты всех специальностей изучают следующие разделы курса математики:

1. Линейная алгебра, векторы, аналитическая геометрия, комплексные числа.

По этим темам студент выполняет контрольную работу №1 и сдаёт зачёт.

Во втором семестре изучаются следующие разделы:

1. Введение в математический анализ.

2. Дифференциальное исчисление функций одной и нескольких переменных.

3. Неопределённый и определённый интегралы.

4. Кратные и криволинейные интегралы.

 Указанные разделы определяют содержание второй, третьей и четвёртой контрольных работ, которые нужно выполнить во втором семестре. По окончании первого курса студент сдаёт экзамен.

На втором курсе изучаются следующие разделы:

1. Дифференциальные уравнения.

2. Ряды.

3. Теория вероятностей и математическая статистика.

По этим разделам студент выполняет пятую, шестую и седьмую контрольные работы и сдаёт экзамен.

Цели и задачи дисциплины

Цель преподавания дисциплины

Дать студентам теоретическую подготовку и практические навыки по математике для успешного усвоения фундаментальных, общетехнических и специальных дисциплин учебного плана, а также для возможности изучения специальной литературы при необходимости углубления математических знаний после окончания университета.
Задачи изучения математики

Знать:

1) основные понятия и методы исследования и решения задач математического анализа, аналитической геометрии, линейной алгебры, теории вероятностей и математической статистики;

2) способы построения математических моделей простейших систем и процессов в естествознании и технике.

Уметь:
применять математические методы к решению задач, проводить конкретные расчёты в рамках выполнения аудиторных и домашних заданий.

Иметь представление:
1) об употреблении математической символики для выражения количественных и качественных соотношений объектов;

2) о применении теоретических рассуждений при доказательстве теорем;

3) об использовании основных приёмов обработки экспериментальных данных.

Общие рекомендации студенту-заочнику по работе над курсом

 математики

 Основной формой обучения студента-заочника является самостоятельная работа над учебным материалом, которая состоит из следующих элементов: изучение материала по учебникам, решение задач, ответы на вопросы для самопроверки, выполнение контрольных работ.

 Во время сессии для них читаются обзорные лекции по наиболее важным и трудным разделам курса и проводятся практические занятия.

 Контрольные работы следует выполнять в течение семестра, чтобы к моменту сессии они уже были прорецензированы и допущены к очному зачёту. В период сессии проводится защита контрольных работ (студент отвечает на вопросы по контрольной работе).
 Студент может обращаться к преподавателю с вопросами для получения устной или письменной консультации. Указания студенту по текущей работе даются также в процессе рецензирования контрольных работ.

 Завершающим этапом изучения отдельных частей курса высшей математики является сдача зачётов и экзаменов в периоды сессий. Определения, теоремы, правила должны формулироваться точно и с пониманием существа дела, решение задач в простейших случаях следует выполнять без ошибок и уверенно. Только при выполнении этих условий знания могут быть признаны удовлетворяющими требованиям, предъявляемым программой. Вопросы для самопроверки, приведенные в настоящем пособии, помогут проверить прочность усвоения изученного материала.

На первом курсе студент сдаёт один зачёт и один экзамен по высшей математике.

Указания к выполнению контрольных работ

 При выполнении контрольных работ необходимо строго придерживаться указанных ниже правил. Работы, выполненные без соблюдения этих правил, не зачитываются и возвращаются студенту для переработки.

1. Каждая контрольная работа должна быть выполнена в отдельной тетради в клетку чернилами любого цвета, кроме красного. Необходимо оставлять поля шириной 4-5 см для замечаний рецензента.

2. В заголовке работы на обложке тетради должны быть ясно написаны фамилия студента, его инициалы, учебный номер (шифр), название дисциплины, номер контрольной работы. Здесь же следует указать название учебного заведения, дату отправки работы в университет и адрес студента.

3. В работу необходимо включить все задачи, указанные в задании, строго по положенному варианту. Контрольные работы, содержащие не все задачи задания, а также задачи не своего варианта, не зачитываются.
4. Решения задач надо располагать в порядке возрастания их номеров, сохраняя номера задач.

5. Перед решением каждой задачи надо полностью выписать её условие. В том случае, если несколько задач, из которых студент выбирает задачи своего варианта, имеют общую формулировку, следует, переписывая условие задачи, заменить общие данные конкретными, взятыми из соответствующего номера.

6. Решения задач следует излагать подробно и аккуратно, объясняя и мотивируя все действия по ходу решения и делая необходимые чертежи.

7. После получения прорецензированной работы, как не зачтённой, так и зачтённой, студент должен исправить все отмеченные рецензентом ошибки и недочёты и выполнить все рекомендации рецензента. Если рецензент предлагает ввести в решения задач те или иные исправления или дополнения и прислать их для повторной проверки, то это следует сделать в короткий срок.

При высылаемых исправлениях должна обязательно находиться прорецензированная работа и рецензия на неё. Поэтому рекомендуется при выполнении контрольной работы оставлять в конце тетради несколько чистых листов для всех дополнений и исправлений в соответствии с указаниями рецензента. Вносить исправления в сам текст работы после её рецензирования запрещается.

8. Прорецензированные контрольные работы вместе со всеми исправлениями и дополнениями, сделанными по требованию рецензента, следует сохранять. Без предъявления прорецензированных контрольных работ студент не допускается к сдаче зачета и экзамена.

9. Номера задач, которые студент должен включить в свою контрольную работу, определяются по таблице вариантов. Номер варианта совпадает с последней цифрой учебного номера (шифра) студента.

Таблица вариантов

	Вариант
	Номера задач для контрольного задания

	
	Контрольная работа № 1
	Контрольная работа № 2

	1
	1.1 2.1 3.1 4.1 5.1
	6.1 7.1 8.1 9.1

	2
	1.2 2.2 3.2 4.2 5.2
	6.2 7.2 8.2 9.2

	3
	1.3 2.3 3.3 4.3 5.3
	6.3 7.3 8.3 9.3

	4
	1.4 2.4 3.4 4.4 5.4
	6.4 7.4 8.4 9.4

	5
	1.5 2.5 3.5 4.5 5.5
	6.5 7.5 8.5 9.5

	6
	1.6 2.6 3.6 4.6 5.6
	6.6 7.6 8.6 9.6

	7
	1.7 2.7 3.7 4.7 5.7
	6.7 7.7 8.7 9.7

	8
	1.8 2.8 3.8 4.8 5.8
	6.8 7.8 8.8 9.8

	9
	1.9 2.9 3.9 4.9 5.9
	6.9 7.9 8.9 9.9

	0
	1.10 2.10 3.10 4.10 5.10
	6.10 7.10 8.10 9.10

	Вариант
	Номера задач для контольного задания

	
	Контрольная работа № 3
	Контрольная работа № 4

	1
	11.1 12.1 13.1 14.1
	15.1 16.1 17.1 18.1 19.1

	2
	11.2 12.2 13.2 14.2
	15.2 16.2 17.2 18.2 19.2

	3
	11.3 12.3 13.3 14.3
	15.3 16.3 17.3 18.3 19.3

	4
	11.4 12.4 13.4 14.4
	15.4 16.4 17.4 18.4 19.4

	5
	11.5 12.5 13.5 14.5
	15.5 16.5 17.5 18.5 19.5

	6
	11.6 12.6 13.6 14.6
	15.6 16.6 17.6 18.6 19.6

	7
	11.7 12.7 13.7 14.7
	15.7 16.7 17.7 18.7 19.7

	8
	11.8 12.8 13.8 14.8
	15.8 16.8 17.8 18.8 19.8

	9
	11.9 12.9 13.9 14.9
	15.9 16.9 17.9 18.9 19.9

	0
	11.10 12.10 13.10 14.10
	15.10 16.10 17.10 18.10 19.10

Рекомендуемая литература

 Основная литература:

1.
Шипачев В.С. Высшая математика. – М.: Высшая школа, 2007.

2.
Шипачев В.С. Задачник по высшей математике. – М.: Высшая школа, 1998 (и последующие издания).
Дополнительная литература:

3.
Письменный Д.Т. Конспект лекций по высшей математике: полный курс – М.: Айрис-пресс, 2007.

Учебно-методическая литература:

4.
Жукова Е.А., Чернова М.Л. Высшая математика.Для студентов первого курса заочного отделения всех специальностей. – М.: МГТУ ГА, 1996.

5.
Левина С.Н., Чернова М.Л. Методические указания к выполнению контрольных работ. Ч.2. – М.: МГТУ ГА, 1997.

6.
Кузнечихина Л.Н. Пособие по разделу дисциплины "Интегральное исчисление". – М.: МГТУ ГА, 2006.

7.
Ухова В.А., Козлова В.С. Функции нескольких переменных. Кратные и криволинейные интегралы. – М.: МГТУ ГА, 2005.

8.
Электронные учебные пособия на сайте кафедры высшей математики vm.mstuca.ru
 Рабочая программа курса и методические указания к изучению предмета

 Курс математики разбит на темы. По каждой теме указана литература, рекомендуемая для изучения, и задачи для самостоятельного решения. Номера в скобках () означают номер пособия из приведенного выше списка литературы. В каждой теме приведены методические рекомендации и вопросы для самопроверки. Темы объединены в разделы. После изучения раздела нужно выполнить очередную контрольную работу.

РАЗДЕЛ 1

Линейная алгебра, векторы, аналитическая геометрия,

комплексные числа

ТЕМА 1. Матрицы и определители. Системы линейных алгебраических уравнений. ([1], гл.10), ([2], с.124 №8, с.129 №38), ([4], с. 5,6,19.) .

Определители 2-го и 3-го порядка, их свойства. Определители n-го порядка, их вычисление.

Системы линейных уравнений. Правило Крамера. Метод Гаусса.

Матрицы, действия над ними. Обратная матрица. Матричная запись системы линейных уравнений и её решение.

Методические указания

Один из главных вопросов этой темы - решение систем линейных уравнений. Следует твердо усвоить метод Крамера и метод Гаусса, знать условия их применения. Наиболее универсальным из них является метод Гаусса, называемый также методом исключения неизвестных. Применение метода Гаусса не зависит ни от числа уравнений, ни от числа неизвестных в системе.

Вопросы для самопроверки

1. Матрицы. Линейные операции над матрицами. Произведение матриц. Обратная матрица.

2. Определители второго, третьего и высших порядков. Их свойства и способы вычисления.

3. Понятие решения системы линейных уравнений. Совместные, несовместные, неопределённые системы.

4. Формулы Крамера, условие их применения.

Метод Гаусса решения и исследования систем.

ТЕМА 2. Векторы. ([1], гл.9, §1-§8), ([2], с.155 №6, 37, 38, 46, 72, 83), ([4], с.38, 40)

Векторы, линейные операции над ними.

Скалярное, векторное, смешанное произведения, их свойства и вычисление через координаты перемножаемых векторов.

Методические указания

Понятие вектора используется как в самой математике, так и в других дисциплинах: в механике, физике, электротехнике и др. Например, все основные действия над векторами соответствуют операциям над силами.

 Изучая тему, выпишите определения коллинеарных, равных, компланарных векторов, определения скалярного, векторного, смешанного произведений. Научитесь вычислять скалярное, векторное, смешанное произведения по координатам перемножаемых векторов.

Вопросы для самопроверки

1. Определение вектора. Линейные операции над векторами.

2. Координаты вектора.

3. Определение скалярного произведения двух векторов, его свойства, выражение через координаты перемножаемых векторов.

4. Формула длины вектора, угла между двумя векторами, формула расстояния между двумя точками в декартовой системе координат.

5. Определение векторного произведения двух векторов, его свойства, выражение через координаты перемножаемых векторов.

6. Определение смешанного произведения трёх векторов, его свойства, выражение через координаты перемножаемых векторов.

ТЕМА 3. Аналитическая геометрия.([1], гл.3, §6-7; гл.9, §11-§14); ([2] с.22 №41; с.168 № 105,119, 131, 151); ([4] с.50).

Прямая на плоскости, различные формы её уравнения.

Уравнение плоскости и прямой в пространстве. Взаимное расположение плоскостей и прямых.

Кривые второго порядка, их свойства.

Полярные координаты на плоскости.

Методические указания

В аналитической геометрии изучение фигур на плоскости и в пространстве производится с помощью их уравнений. В декартовой системе координат на плоскости уравнение вида Ax+By+C= 0 определяет некоторую прямую, а в пространстве уравнение вида Ах + Ву + Сz + D = 0 определяет плоскость. Прямая линия в пространстве задаётся как линия пересечения двух плоскостей.

Вопросы для самопроверки

1. Определение линий и поверхностей в аналитической геометрии.

2. Виды уравнений прямой на плоскости.

3. Нормальный вектор плоскости. Уравнение плоскости по точке и нормальному вектору, по трем точкам. Общее уравнение плоскости.

4. Общие, канонические, параметрические уравнения прямой в пространстве.

5. Определение и канонические уравнения эллипса, гиперболы, параболы.

6. Полярные координаты на плоскости. Уравнение линии в полярных координатах. Формулы перехода от полярных координат к декартовым.

ТЕМА 4. Комплексные числа.([1], гл. 14, §6); ([2] с.145 № 1, 3, 5, 20, 22, 29, 34, 43); ([4] с.54).

Комплексные числа, действия над ними.

Тригонометрическая и показательная форма комплексного числа.

Методические указания

Наибольшие трудности вызывает тригонометрическая форма записи комплексного числа. Чтобы не сделать ошибку при определении аргумента комплексного числа, изображайте число в виде вектора на комплексной плоскости.

Вопросы для самопроверки

1. Определение комплексного числа. Изображение его на комплексной плоскости.

2. Действия над комплексными числами в алгебраической форме.

3. Тригонометрическая форма комплексного числа. Действия над комплексными числами в тригонометрической форме.

4. Показательная форма комплексного числа. Формула Эйлера.

После изучения тем РАЗДЕЛА 1

студент должен выполнить контрольную работу № 1.

РАЗДЕЛ 2

Введение в математический анализ.

Дифференциальное исчисление функции одной переменной

ТЕМА 5. Введение в математический анализ. ([1], гл.2, гл. 4); ([2] с.47 № 238, 240, 258, 235); ([5] с.26; 30).

Функция. Обзор элементарных функций.

Числовая последовательность, её предел. Бесконечно малые и бесконечно большие величины.

Теоремы о пределах. Замечательные пределы. Сравнение бесконечно малых.

Непрерывность функций. Точки разрыва. Непрерывность основных элементарных функций. Свойства функций, непрерывных на отрезке.

Методические указания

Понятие предела одно из наиболее важных и трудных в математическом анализе. Определение предела функции в точке и в бесконечности сопровождайте рисунком. Типы точек разрыва также иллюстрируйте графически. Чтобы освоить технику вычисления пределов, разберите примеры, решённые в задачнике (2). Обратите внимание, какие пределы вычисляются на основе двух замечательных пределов.

Вопросы для самопроверки

1. Определение предела последовательности.

2. Определение предела функции при х→ а и при х→∞.
3. Понятие бесконечно малой и бесконечно большой. Примеры.

4. Основные теоремы о пределах.

5. Первый и второй замечательные пределы.

6. Определение непрерывности функции в точке и на отрезке. Точки разрыва. Непрерывность элементарных функций.

ТЕМА 6. Дифференциальное исчисление функции одной переменной. ([1], гл.5, гл.6); ([5] с.39, с.56-60); ([2] с.55 № 11, 13, 21, 31, 35, 49, 53, 63, 81)

Определение производной функции, её геометрический смысл. Непрерывность функции, имеющей производную. Производная суммы, произведения и частного функций.

Производная сложной и обратной функции. Таблица производных.

Дифференциал функции, его геометрический смысл.

Правило Лопиталя для различных видов неопределённостей.

Исследование функций: условия возрастания и убывания функций, экстремум, выпуклость и вогнутость, точки перегиба, асимптоты.

Методические указания

Выучите наизусть таблицу производных основных элементарных функций. Умение находить производные сложных функций необходимо для успешной сдачи экзамена и дальнейшего изучения высшей математики.

При изучении темы "экстремум функции" довольно распространённой ошибкой является использование необходимого условия экстремума вместо достаточного. На самом деле обращение в некоторой точке производной в нуль не является достаточным условием наличия в этой точке экстремума. Например , производная функции у=
[image: image1.wmf]x
[image: image2.wmf]3

 равна нулю в точке х=0, но в этой точке функция не имеет экстремума.

Вопросы для самопроверки

1.
Определение производной. Её геометрический смысл, её механический смысл.

2.
Производная суммы, произведения, частного.

3.
Производная сложной функции.

4.
Таблица производных основных элементарных функций.

5.
Определения возрастающей и убывающей на отрезке функции. Достаточные признаки возрастания и убывания.

6.
Определения точки максимума и точки минимума функции. Экстремум. Необходимое условие экстремума. Достаточные условия экстремума.

После изучения тем РАЗДЕЛА 2

студент должен выполнить контрольную работу № 2.

РАЗДЕЛ 3

Неопределённый и определённый интегралы

ТЕМА 7. Интегральное исчисление функции одной переменной. ([1], гл.7, гл.8); ([2] с.85 №2, 3, 7, 20, 24, 36, 48, 115, 119; с. 104 №255, 256, 268, 269, 290); ([6] с.31, с.54).

Первообразная. Неопределённый интеграл, его свойства. Таблица интегралов. Основные методы интегрирования: непосредственное интегрирование, замена переменной, интегрирование по частям.

Разложение рациональных дробей на сумму простейших. Интегрирование рациональных дробей.

Интегрирование иррациональных и тригонометрических выражений.

Определение определённого интеграла, его свойства.

Формула Ньютона - Лейбница. Замена переменной и интегрирование по частям в определённом интеграле.

Геометрические и физические приложения определённого интеграла.

Несобственные интегралы на конечном и бесконечном интервалах.

Методические указания

Выпишите таблицу основных формул интегрирования. На примерах разберите метод подстановки и метод интегрирования по частям.

Важно понять определение определённого интеграла как предела интегральной суммы и вытекающие из него приложения к геометрическим и физическим задачам.

Вопросы для самопроверки

1. Определение первообразной и неопределённого интеграла. Свойства неопределённого интеграла.

2. Таблица основных интегралов.

3. Замена переменной в неопределённом интеграле.

4. Метод интегрирования по частям.

5.
Определение определённого интеграла. Его геометрический смысл и свойства.

6.
Формула Ньютона-Лейбница.

7.
Вычисление площадей, длин дуг, объёмов с помощью определённого интеграла.

8.
Несобственные интегралы первого и второго рода. Сходимость и расходимость.

После изучения РАЗДЕЛА 3

студент должен выполнить контрольную работу № 3.

РАЗДЕЛ 4

Дифференциальное исчисление функций нескольких переменных.

Кратные и криволинейные интегралы

ТЕМА 8. Дифференциальное исчисление функций нескольких пере-менных. Кратные и криволинейные интегралы ([1], гл.12, гл.13); ([2] c.184 №1, 3, 5, 6, 62, 68, 73; с.198 № 2, 4; с.209 №116); ([7] c.36 §16).

Определение функции двух и нескольких переменных.

Частные производные. Полное приращение и полный дифференциал функции двух переменных.

Производная по направлению. Градиент. Экстремум функции двух переменных.

Определение двойного интеграла, его свойства. Вычисление двойных интегралов в декартовых и полярных координатах.

Криволинейные интегралы и их вычисление.

Методические указания

При изучении этой темы рекомендуется проводить аналогию с уже известными соответствующими фактами дифференциального исчисления функции одной переменной.

Вопросы для самопроверки

1.
Что называется функцией двух переменных, ее областью определения? Дайте геометрическое истолкование этих понятий.

2.
Частные производные. Сформулируйте правила нахождения частных производных функций нескольких переменных.

3.
Экстремум функции двух переменных. Каковы необходимые условия экстремума?

4.
Производная по направлению и градиент функции нескольких переменных.

5.
Определение двойного интеграла. Его геометрический смысл.

6.
Правило расстановки пределов в двойном интеграле.

7.
Приложения двойного интеграла.
8.
Формула для вычисления криволинейного интеграла по кривой, заданной параметрическими уравнениями.

После изучения РАЗДЕЛА 4

студент должен выполнить контрольную работу № 4.

ЗАДАЧИ ДЛЯ КОНТРОЛЬНЫХ РАБОТ

КОНТРОЛЬНАЯ РАБОТА № 1

Линейная алгебра, векторы, аналитическая геометрия

ЗАДАНИЕ 1

Даны матрицы A, B, C, D.
1. Найти матрицы 2A-B, A·B, A·C, D·C.

2. Вычислить определитель матрицы A.

1.1.

A=
[image: image3.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

1

2

4

1

3

1

3

2

, B=
[image: image4.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

1

2

2

3

1

1

2

3

, C=
[image: image5.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

2

1

, D=
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

1

1

5

3

1

.

1.2.

A=
[image: image7.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

5

7

4

1

3

2

2

4

1

, B=
[image: image8.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

7

4

1

3

2

1

4

1

3

, C=
[image: image9.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

2

1

, D=
[image: image10.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

1

2

4

3

2

.

1.3.

A=
[image: image11.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

5

4

7

1

3

1

2

1

2

, B=
[image: image12.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

4

7

4

3

1

0

2

2

1

, C=
[image: image13.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

1

2

, D=
[image: image14.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

1

1

4

3

1

.

1.4.

A=
[image: image15.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

4

1

1

4

3

4

5

1

2

, B=
[image: image16.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

0

1

2

1

2

4

4

1

3

, C=
[image: image17.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

2

1

, D=
[image: image18.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

0

1

9

4

2

.

1.5.

A=
[image: image19.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

7

1

4

2

4

1

0

1

2

, B=
[image: image20.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

2

0

4

3

1

4

1

3

, C=
[image: image21.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

4

2

3

, D=
[image: image22.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

2

1

1

1

6

5

.

1.6.

A=
[image: image23.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

1

0

1

2

1

3

4

2

, B=
[image: image24.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

5

7

4

1

3

0

2

4

1

, C=
[image: image25.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

1

2

, D=
[image: image26.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

1

2

3

1

7

.

1.7.

A=
[image: image27.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

1

1

4

1

2

1

3

4

, B=
[image: image28.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

0

0

2

1

1

0

3

2

, C=
[image: image29.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

3

4

, D=
[image: image30.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

1

2

1

5

3

1

.

1.8.

A=
[image: image31.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

4

2

1

7

3

4

1

2

1

, B=
[image: image32.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

7

3

1

1

1

3

4

2

1

, C=
[image: image33.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

1

3

, D=
[image: image34.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

0

1

8

10

1

1

.

1.9.

A=
[image: image35.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

5

1

1

4

2

3

4

3

2

, B=
[image: image36.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

1

2

2

7

1

3

1

2

4

, C=
[image: image37.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

5

2

3

, D=
[image: image38.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

2

1

6

4

3

.

[image: image39.wmf]
1.10.

A=
[image: image40.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

3

3

4

4

2

5

4

2

5

, B=
[image: image41.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

4

2

3

1

3

5

1

7

1

, C=
[image: image42.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

5

4

3

, D=
[image: image43.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

0

1

1

11

10

2

.

ЗАДАНИЕ 2

Даны координаты точек:
[image: image44.wmf]

 EMBED Equation.3 [image: image45.wmf]D

C

B

A

,

,

,

.

Найти:
1) длину вектора
[image: image46.wmf]AB

,

2) угол между векторами
[image: image47.wmf]AB

 и
[image: image48.wmf]AD

,

3) площадь треугольника
[image: image49.wmf]ABC

,

4) объём пирамиды
[image: image50.wmf]ABCD

,

5) уравнение плоскости, проходящей через точку C перпендикулярно вектору
[image: image51.wmf]AB

,

6) уравнения прямой AB.

2.1. A (5, 1, 4); B (-7, 6, 5); C (3, -4, 3); D (0, 2, 9).

2.2. A (5, 2, 0); B (2, 5, 0); C (1, 2, 4); D (-1, 1, 1).

2.3. A (-2, 0, -4); B (-1, 7, 1); C (4, -8, -4); D (1, -4, 6).

2.4. A (2, -1, 2); B (1, 2, -1); C (3, 2, 1); D (-4, 2, 5).

2.5. A (-1, 2, -3); B (4, -1, 0); C (2, 1, -2); D (3, 4, 5).

2.6. A (1, -1, 1); B (-2, 0, 3); C (2, 1, -1); D (2, -2, -4).

2.7. A (1, 2, 0); B (1, -1, 2); C (0, 1, -1); D (-3, 0, 1).

2.8. A (1, 0, 2); B (1, 2, -1); C (2, -2, 1); D (2, 1, 0).

2.9. A (1, 3, 0); B (4, -1, 2); C (3, 0, 1); D (-4, 3, 5).

2.10. A (0, 3, 2); B (-1, 3, 6); C (-2, 4, 2); D (0, 5, 4).

ЗАДАНИЕ 3

Дана система линейных уравнений. Решить её двумя способами: 1) методом Крамера; 2) методом Гаусса.

 3.1.
[image: image52.wmf]ï

î

ï

í

ì

=

-

+

=

+

-

=

+

+

7

8

5

9

2

3

2

1

3

2

z

y

x

z

y

x

z

y

x

 3.2.
[image: image53.wmf]ï

î

ï

í

ì

=

-

+

-

=

+

+

=

-

+

1

2

2

2

2

3

2

2

z

y

x

z

y

x

z

y

x

 3.3.
[image: image54.wmf]ï

î

ï

í

ì

=

+

+

=

-

-

=

+

+

6

4

3

1

2

5

3

2

z

y

x

z

y

x

z

y

x

 3.4.
[image: image55.wmf]ï

î

ï

í

ì

=

+

+

=

+

-

=

-

+

8

3

2

2

3

2

2

2

z

y

x

z

y

x

z

y

x

 3.5.
[image: image56.wmf]ï

î

ï

í

ì

=

+

-

=

+

+

=

-

+

3

5

4

5

2

3

0

z

y

x

z

y

x

z

y

x

 3.6.
[image: image57.wmf]ï

î

ï

í

ì

=

-

+

=

+

-

-

=

-

+

1

2

1

3

4

2

z

y

x

z

y

x

z

y

x

 3.7.
[image: image58.wmf]ï

î

ï

í

ì

=

+

+

=

-

-

=

+

+

16

2

3

4

0

5

14

3

2

z

y

x

z

y

x

z

y

x

 3.8.
[image: image59.wmf]ï

î

ï

í

ì

-

=

+

+

-

=

+

-

-

=

+

+

2

4

4

4

2

2

1

2

z

y

x

z

y

x

z

y

x

 3.9.
[image: image60.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

3

5

2

3

11

3

2

z

y

x

z

y

x

z

y

x

 3.10.
[image: image61.wmf]ï

î

ï

í

ì

=

-

+

=

-

+

=

-

+

3

3

4

2

6

3

8

1

z

y

x

z

y

x

z

y

x

ЗАДАНИЕ 4

Линия задана уравнением в полярной системе координат. Требуется:

1) построить линию по точкам, начиная от φ=0 до φ=2π, придавая φ значения через промежуток
[image: image62.wmf]8

p

;

2) найти уравнение линии в декартовой прямоугольной системе координат, у которой начало совпадает с полюсом, а положительная полуось абсцисс с полярной осью;

3) по уравнению в декартовой прямоугольной системе координат определить вид кривой (название).

 4.1. r =
[image: image63.wmf]j

cos

1

4

+

 ; 4.2. r =
[image: image64.wmf]j

sin

2

3

+

;

 4.3. r =
[image: image65.wmf]j

cos

2

1

+

 ; 4.4. r =
[image: image66.wmf]j

cos

3

8

-

;

 4.5. r =
[image: image67.wmf])

cos

(sin

6

j

j

+

; 4.6. r =
[image: image68.wmf]j

cos

1

4

-

;

 4.7. r =
[image: image69.wmf]j

sin

1

2

-

; 4.8. r =
[image: image70.wmf]j

cos

2

1

6

-

;

 4.9. r =
[image: image71.wmf]j

sin

1

5

+

; 4.10. r =
[image: image72.wmf]j

cos

2

1

3

+

.
ЗАДАНИЕ 5

Дано комплексное число z. Требуется:

1) записать число z в алгебраической, тригонометрической и показательной формах;

2) найти все значения
[image: image73.wmf]3

z

и изобразить их радиусами – векторами;

3) найти z
[image: image74.wmf]3

, ответ записать в тригонометрической, алгебраической и показательной формах.

 5.1. z =
[image: image75.wmf]i

+

1

2

2

;
[image: image76.wmf] 5.2. z =
[image: image77.wmf]3

1

4

i

+

;

 5.3. z = –
[image: image78.wmf]i

-

1

2

2

;
[image: image79.wmf] 5.4. z = –
[image: image80.wmf]i

+

1

2

2

;

 5.5. z =
[image: image81.wmf]i

-

1

2

2

; 5.6. z =
[image: image82.wmf]3

1

4

i

-

-

;

 5.7. z =
[image: image83.wmf]3

1

4

i

-

; 5.8. z =
[image: image84.wmf]i

-

-

3

4

;

 5.9. z =
[image: image85.wmf]i

+

3

1

; 5.10. z =
[image: image86.wmf]i

-

3

1

.

КОНТРОЛЬНАЯ РАБОТА №2
Введение в математический анализ. Дифференциальное исчисление функции одной переменной

ЗАДАНИЕ 6

Найти пределы функций, не пользуясь правилом Лопиталя.

6.1.
[image: image87.wmf]a)
[image: image88.wmf]2

2

2

4

3

lim

x

x

x

x

-

+

¥

®

, б)
[image: image89.wmf]5

4

1

lim

2

1

-

+

-

®

x

x

x

x

, в)
[image: image90.wmf]x

x

x

x

-

-

®

2

1

1

lim

,

 г)
[image: image91.wmf]x

tg

x

x

6

2

cos

1

lim

2

0

-

®

, д)
[image: image92.wmf]x

x

x

x

÷

ø

ö

ç

è

æ

+

+

¥

®

1

2

2

2

lim

.

6.2. а)
[image: image93.wmf]3

3

3

7

6

1

lim

x

x

x

x

-

+

-

¥

®

, б)
[image: image94.wmf]1

2

1

lim

2

2

1

-

-

-

®

x

x

x

x

, в)
[image: image95.wmf]2

1

15

2

lim

2

5

-

-

-

-

®

x

x

x

x

,

 г)
[image: image96.wmf]x

tg

x

arctg

x

8

3

lim

0

®

, д)
[image: image97.wmf]3

3

15

2

15

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

.

6.3. а)
[image: image98.wmf]4

2

4

2

1

3

2

6

lim

x

x

x

x

-

-

+

¥

®

, б)
[image: image99.wmf]1

2

2

2

lim

2

2

3

1

-

-

-

-

+

®

x

x

x

x

x

x

, в)
[image: image100.wmf]2

3

2

3

3

3

2

lim

x

x

x

x

-

+

-

+

®

,

 г)
[image: image101.wmf]x

x

x

x

5

sin

4

cos

1

lim

0

-

®

, д)
[image: image102.wmf]x

x

x

x

4

1

3

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

+

.

6.4. а)
[image: image103.wmf]3

2

3

15

1

4

3

2

lim

x

x

x

x

x

x

-

+

+

+

¥

®

, б)
[image: image104.wmf]2

2

4

lim

2

3

2

2

-

-

+

-

-

®

x

x

x

x

x

, в)
[image: image105.wmf]6

5

2

lim

2

1

-

+

-

-

®

x

x

x

x

x

,

 г)
[image: image106.wmf]x

tg

x

ctg

x

3

5

lim

0

×

®

, д)
[image: image107.wmf]x

x

x

1

0

)

sin

1

(

lim

+

®

 .

6.5. а)
[image: image108.wmf]2

2

2

3

1

4

5

lim

x

x

x

x

x

-

+

+

+

¥

®

, б)
[image: image109.wmf]5

4

25

lim

2

2

5

-

-

-

®

x

x

x

x

, в)
[image: image110.wmf]1

2

lim

2

1

-

+

+

-

®

x

x

x

x

,

 г)
[image: image111.wmf]x

x

x

tg

x

x

4

sin

2

3

sin

lim

0

×

×

®

, д)
[image: image112.wmf]x

x

x

3

ln

)

3

ln(

lim

0

-

+

®

.

6.6. а)
[image: image113.wmf]4

2

3

4

2

5

2

3

7

lim

x

x

x

x

x

-

+

-

¥

®

, б)
[image: image114.wmf]4

3

4

lim

2

2

4

-

-

-

®

x

x

x

x

x

, в)
[image: image115.wmf]6

3

1

4

lim

2

2

-

+

-

+

®

x

x

x

x

,

 г)
[image: image116.wmf]1

6

cos

sin

lim

0

-

×

®

x

x

x

x

, д)
[image: image117.wmf])

2

ln

)

5

2

(ln(

)

1

(

lim

x

x

x

x

-

+

×

+

+¥

®

.

6.7. а)
[image: image118.wmf]2

2

2

6

5

3

2

1

lim

x

x

x

x

x

-

-

+

+

¥

®

, б)
[image: image119.wmf]1

1

2

lim

2

3

2

1

+

-

-

+

-

®

x

x

x

x

x

x

, в)
[image: image120.wmf]16

6

5

9

2

lim

2

8

-

-

-

+

®

x

x

x

x

,

 г)
[image: image121.wmf]x

tg

x

x

x

3

5

3

lim

2

0

-

®

, д)
[image: image122.wmf]))

3

ln(

)

1

3

(ln(

lim

2

2

2

x

x

x

x

-

-

×

¥

®

.

6.8. а)
[image: image123.wmf]5

2

3

5

3

1

3

2

lim

x

x

x

x

x

x

-

+

+

+

¥

®

, б)
[image: image124.wmf]2

2

2

3

lim

2

3

2

1

-

-

+

+

+

-

®

x

x

x

x

x

x

, в)
[image: image125.wmf]x

x

x

x

x

2

2

1

2

3

2

lim

2

2

1

-

+

-

+

®

,

 г)
[image: image126.wmf]x

x

x

x

sin

2

sin

7

sin

lim

0

-

®

, д)
[image: image127.wmf]2

2

0

3

)

7

1

ln(

lim

x

x

x

+

®

.

6.9. а)
[image: image128.wmf]2

3

6

5

2

3

lim

2

3

3

2

+

+

-

+

-

¥

®

x

x

x

x

x

x

x

, б)
[image: image129.wmf]x

x

x

x

x

x

3

4

3

2

lim

2

3

2

3

+

+

-

+

-

®

, в)
[image: image130.wmf]4

3

3

2

1

lim

2

4

-

-

-

+

®

x

x

x

x

,

 г)
[image: image131.wmf]x

tg

x

ctg

x

x

5

2

lim

2

0

×

®

, д)
[image: image132.wmf]9

3

2

)

5

2

(

lim

-

®

-

x

x

x

x

.

6.10. а)
[image: image133.wmf]2

3

4

2

4

6

4

3

2

lim

x

x

x

x

x

x

+

-

+

+

¥

®

, б)
[image: image134.wmf]1

1

lim

2

3

2

3

1

-

-

+

+

-

-

®

x

x

x

x

x

x

x

,

в)
[image: image135.wmf]1

2

4

lim

2

1

+

-

+

+

-

®

x

x

x

x

, г)
[image: image136.wmf]x

x

x

x

2

sin

cos

cos

lim

2

3

0

-

®

, д)
[image: image137.wmf]2

3

2

)

7

4

(

lim

-

+

®

-

x

x

x

x

.

ЗАДАНИЕ 7
Найти производные
[image: image138.wmf]dx

dy

 данных функций.

7.1. а)
[image: image139.wmf]x

e

x

y

×

=

arccos

; б)
[image: image140.wmf]x

x

y

2

1

cos

1

+

-

=

; в)
[image: image141.wmf])

(

arcsin

3

x

y

-

=

;

г)
[image: image142.wmf]x

e

y

3

cos

1

=

; д)
[image: image143.wmf]x

x

y

)

4

ctg

(

=

; е)
[image: image144.wmf])

(

arctg

2

xy

y

x

+

=

.

7.2. а)
[image: image145.wmf]x

x

y

ln

5

×

=

; б)
[image: image146.wmf]x

x

y

arctg

3

3

-

=

 ; в)
[image: image147.wmf](

)

2

1

ln

x

y

+

=

;

г)
[image: image148.wmf]2

/

7

arcsin

x

e

y

-

=

; д)
[image: image149.wmf]x

x

y

sin

)

2

(cos

=

; е)
[image: image150.wmf]2

)

ln(

yx

x

y

=

-

.

7.3. а)
[image: image151.wmf]x

x

y

3

log

arcsin

×

=

; б)
[image: image152.wmf]x

x

y

cos

1

sin

+

=

; в)
[image: image153.wmf]÷

ø

ö

ç

è

æ

=

x

y

1

tg

2

;

г)
[image: image154.wmf]x

e

y

5

arccos

=

; д)
[image: image155.wmf]x

x

y

)

3

(

2

+

=

; е)
[image: image156.wmf]y

x

y

x

+

=

+

5

5

5

 .

7.4. а)
[image: image157.wmf]8

3

cos

x

x

y

×

=

; б)
[image: image158.wmf]x

x

e

x

e

x

y

-

+

=

; в)
[image: image159.wmf])

(ln

arctg

3

1

x

y

=

;

г)
[image: image160.wmf]x

y

3

ln

3

10

-

=

; д)
[image: image161.wmf]x

x

tg

y

arcsin

)

(

=

; е)
[image: image162.wmf]y

e

x

e

x

y

cos

sin

×

=

×

-

.

7.5. а)
[image: image163.wmf]10

2

log

x

x

y

×

=

; б)
[image: image164.wmf]1

ln

2

-

=

x

y

x

; в)
[image: image165.wmf](

)

3

5

1

sin

x

y

-

=

;

г)
[image: image166.wmf]5

4

3

x

x

x

y

+

+

=

; д)
[image: image167.wmf]x

x

y

arccos

2

)

1

(

-

=

; е)
[image: image168.wmf]0

)

cos(

sin

=

-

-

×

y

x

x

y

.

7.6. а)
[image: image169.wmf]x

y

x

tg

3

×

=

; б)
[image: image170.wmf]5

2

2

x

x

x

y

+

-

=

; в)
[image: image171.wmf]3

1

ctg

x

y

=

;

г)
[image: image172.wmf]2

3

arccos

x

e

y

+

=

; д)
[image: image173.wmf]x

ctg

x

y

2

)

(ln

=

; е)
[image: image174.wmf]e

e

x

x

y

=

+

ln

.

7.7. а)
[image: image175.wmf]x

x

y

sin

7

3

×

=

; б)
[image: image176.wmf]x

x

x

y

-

+

=

ctg

4

3

; в)
[image: image177.wmf])

(

tg

2

x

y

=

;

г)
[image: image178.wmf]2

2

1

arcsin

log

x

y

=

; д)
[image: image179.wmf]1

2

)

3

(cos

+

=

x

x

y

; е)
[image: image180.wmf]y

y

x

ln

2

2

=

+

.

7.8. а)
[image: image181.wmf]x

x

y

arccos

log

5

×

=

; б)
[image: image182.wmf]2

1

x

e

y

x

-

=

; в)
[image: image183.wmf]10

5

1

3

÷

ø

ö

ç

è

æ

+

-

=

x

x

x

y

;

г)
[image: image184.wmf]x

x

y

3

arctg

5

+

=

; д)
[image: image185.wmf]x

x

y

2

sin

3

)

4

(

+

=

; е)
[image: image186.wmf]2

)

ln(

x

y

x

y

×

=

-

.

7.9. а)
[image: image187.wmf]5

1

3

-

×

=

x

y

x

; б)
[image: image188.wmf]x

x

x

y

ln

1

6

3

+

-

=

; в)
[image: image189.wmf])

3

(sin

ln

3

x

y

=

;

г)
[image: image190.wmf]x

e

y

1

arccos

=

; д)
[image: image191.wmf]x

x

y

3

cos

2

)

2

(

+

=

; е)
[image: image192.wmf]3

ln

x

y

y

=

×

.

7.10. а)
[image: image193.wmf](

)

x

x

x

y

3

5

3

log

3

×

+

=

; б)
[image: image194.wmf]5

2

tg

2

+

-

=

x

x

x

y

; в)
[image: image195.wmf])

(tg

arccos

2

x

y

=

;

г)
[image: image196.wmf]1

6

arctg

-

=

x

y

; д)
[image: image197.wmf]x

x

y

)

1

(

2

-

=

; е)
[image: image198.wmf]10

=

+

+

xy

y

x

.

ЗАДАНИЕ 8

Найти
[image: image199.wmf]dx

dy

 и
[image: image200.wmf]2

2

dx

y

d

 для заданных функций: а)
[image: image201.wmf])

(

x

f

y

=

; б)
[image: image202.wmf])

(

),

(

t

y

t

x

y

j

=

=

.

8.1. а)
[image: image203.wmf]2

arctg

x

y

=

;

б)
[image: image204.wmf].

sin

,

2

sin

2

3

t

y

t

t

x

=

-

=

8.2. а)
[image: image205.wmf])

2

(sin

ln

x

y

=

;

б)
[image: image206.wmf].

2

,

cos

1

t

tg

y

t

x

=

=

8.3. а)
[image: image207.wmf]x

x

y

ln

5

=

;

б)
[image: image208.wmf].

cos

,

2

sin

2

1

3

t

y

t

t

x

=

×

+

=

8.4. а)
[image: image209.wmf]x

x

y

arctg

)

1

(

×

+

=

;

б)
[image: image210.wmf].

2

sin

,

2

cos

3

t

y

t

x

=

×

=

8.5. а)
[image: image211.wmf])

1

2

(

arcsin

+

=

x

y

;

б)
[image: image212.wmf].

sin

ln

,

cos

2

t

y

t

x

=

=

8.6. а)
[image: image213.wmf]x

e

y

3

sin

=

;

б)
[image: image214.wmf].

2

3

,

2

ctg

t

y

t

x

-

=

=

8.7. а)
[image: image215.wmf]x

e

y

x

sin

2

×

=

;

б)
[image: image216.wmf].

sin

2

,

cos

2

3

3

t

y

t

x

=

=

8.8. а)
[image: image217.wmf]x

e

y

x

2

cos

×

=

-

;

б)
[image: image218.wmf])

2

ln(sin

,

2

t

y

t

ctg

x

=

=

.

8.9. а)
[image: image219.wmf]x

y

ln

ln

=

;
б)
[image: image220.wmf])

cos

2

(

4

),

sin

(

2

t

y

t

t

x

+

=

-

=

.

8.10. а)
[image: image221.wmf]x

e

x

y

-

×

=

2

;
б)
[image: image222.wmf]t

y

t

x

cos

1

,

sin

=

=

.

ЗАДАНИЕ 9
Исследовать функции методами дифференциального исчисления и на основании результатов исследования построить их графики.

9.1. а)
[image: image223.wmf]2

3

4

x

x

y

+

=

; б)
[image: image224.wmf]x

e

x

y

-

×

=

3

.

9.2. а)
[image: image225.wmf]x

x

y

2

2

2

+

=

; б)
[image: image226.wmf]x

e

x

y

-

×

-

=

1

)

1

(

.

9.3. а)
[image: image227.wmf]4

1

4

2

-

+

-

=

x

x

x

y

; б)
[image: image228.wmf]2

4

x

x

e

y

-

=

.

9.4. а)
[image: image229.wmf]2

)

1

(

4

+

=

x

x

y

; б)
[image: image230.wmf]2

2

x

e

x

y

-

×

=

.

9.5. а)
[image: image231.wmf]3

4

1

3

x

x

y

+

=

; б)
[image: image232.wmf]x

e

x

y

×

-

=

2

)

1

(

.

9.6. а)
[image: image233.wmf]2

2

3

4

x

x

y

-

+

=

; б)
[image: image234.wmf]2

2

1

ln

x

x

y

-

=

.

9.7. а)
[image: image235.wmf]3

2

3

x

x

y

-

=

; б)
[image: image236.wmf]x

x

y

ln

=

.

9.8. а)
[image: image237.wmf]1

3

3

2

-

+

-

=

x

x

x

y

; б)
[image: image238.wmf]x

x

y

ln

2

×

=

.

9.9. а)
[image: image239.wmf]2

)

1

(

)

1

(

8

+

-

=

x

x

y

; б)
[image: image240.wmf])

1

ln(

+

-

=

x

x

y

.

9.10. а)
[image: image241.wmf]4

2

-

=

x

x

y

; б)
[image: image242.wmf])

3

2

(

ln

2

+

=

x

y

.
КОНТРОЛЬНАЯ РАБОТА № 3

Неопределённый и определённый интегралы

ЗАДАНИЕ 11

Найти неопределённые интегралы. В п. а) и б) результаты проверить дифференцированием.

11.1. а)
[image: image243.wmf]ò

+

1

6

2

x

dx

x

; б)
[image: image244.wmf]ò

×

dx

x

x

2

sin

;

 в)
[image: image245.wmf]ò

-

+

-

dx

x

x

x

3

2

13

5

2

; г)
[image: image246.wmf]ò

-

+

dx

x

x

1

tg

tg

1

2

.

11.2. а)
[image: image247.wmf]dx

x

x

ò

+

2

sin

2

sin

1

; б)
[image: image248.wmf]ò

dx

x

x

2

ln

;

 в)
[image: image249.wmf]ò

-

+

+

dx

x

x

x

2

8

2

; г)
[image: image250.wmf]ò

-

+

-

1

)

1

(

3

x

x

dx

.

11.3. а)
[image: image251.wmf]ò

+

dx

x

x

x

ln

; б)
[image: image252.wmf]ò

×

dx

x

arctg

;

 в)
[image: image253.wmf]ò

-

-

-

dx

x

x

x

15

2

29

2

; г)
[image: image254.wmf]ò

×

×

dx

x

x

3

2

cos

sin

.

11.4.
а)
[image: image255.wmf]ò

+

3

3

2

1

x

dx

x

;
б)
[image: image256.wmf]ò

-

×

dx

x

x

e

2

;

в)
[image: image257.wmf]ò

-

+

-

-

dx

x

x

x

12

18

2

;
г)
[image: image258.wmf]ò

dx

x

x

2

3

cos

sin

.

11.5.
а)
[image: image259.wmf]ò

-

×

x

x

dx

2

ln

1

;
б)
[image: image260.wmf]ò

×

×

dx

x

x

2

cos

;

в)
[image: image261.wmf]dx

x

x

x

ò

-

-

-

-

8

7

13

4

2

;
г)
[image: image262.wmf]ò

×

dx

x

3

tg

.

11.6.
а)
[image: image263.wmf]ò

+

×

x

x

dx

tg

1

cos

2

;
б)
[image: image264.wmf]ò

×

×

dx

x

x

2

/

e

;

в)
[image: image265.wmf]ò

-

+

+

dx

x

x

x

8

2

14

2

2

;
г)
[image: image266.wmf]ò

×

×

dx

x

x

2

2

cos

sin

.

11.7.
а)
[image: image267.wmf]ò

+

×

x

dx

x

2

sin

9

cos

;
б)
[image: image268.wmf]ò

×

×

+

dx

x

x

3

)

2

(

;

в)
[image: image269.wmf]ò

-

-

+

dx

x

x

x

7

6

33

2

;
г)
[image: image270.wmf]ò

-

x

x

dx

2

)

2

(

3

.

11.8.
а)
[image: image271.wmf]ò

+

dx

x

x

ln

1

;
б)
[image: image272.wmf]dx

x

x

x

ò

×

3

sin

cos

;

в)
[image: image273.wmf]ò

-

+

-

dx

x

x

x

40

3

2

3

2

;
г)
[image: image274.wmf]ò

×

dx

x

4

cos

.

11.9.
а)
[image: image275.wmf]ò

-

-

dx

x

x

2

3

1

1

)

arcsin

(

;
б)
[image: image276.wmf]ò

×

+

x

dx

x

2

cos

)

1

(

;

в)
[image: image277.wmf]ò

-

-

+

dx

x

x

x

12

4

18

2

;
г)
[image: image278.wmf]ò

+

dx

x

x

2

.

11.10.
а)
[image: image279.wmf]ò

+

-

dx

x

x

x

x

3

)

sin

(cos

cos

sin

;
б)
[image: image280.wmf]ò

dx

x

x

ln

;

в)
[image: image281.wmf]ò

-

+

+

dx

x

x

x

20

50

2

;
г)
[image: image282.wmf]ò

+

1

2

3

x

dx

x

.

ЗАДАНИЕ 12

Вычислить приближённое значение определённого интеграла
[image: image283.wmf]ò

b

a

dx

x

f

)

(

 с помощью формулы Симпсона, разбив отрезок интегрирования на 10 частей. Все вычисления производить с округлением до третьего десятичного знака.

12.1.
[image: image284.wmf]ò

-

+

8

2

3

16

dx

x

.
12.2.
[image: image285.wmf]ò

+

12

2

3

9

dx

x

.

12.3.
[image: image286.wmf]ò

-

+

7

3

3

32

dx

x

.
12.4.
[image: image287.wmf]ò

+

10

0

3

5

dx

x

.

12.5.
[image: image288.wmf]ò

-

+

9

1

3

2

dx

x

.
12.6.
[image: image289.wmf]ò

+

12

2

3

4

dx

x

.

12.7.
[image: image290.wmf]ò

+

11

1

3

3

dx

x

.
12.8.
[image: image291.wmf]ò

-

+

7

3

3

36

dx

x

.

12.9.
[image: image292.wmf]ò

-

+

8

2

3

8

dx

x

.
12.10.
[image: image293.wmf]ò

-

+

8

2

3

11

dx

x

.

ЗАДАНИЕ 13

Вычислить несобственный интеграл или доказать его расходимость.

13.1.
[image: image294.wmf]ò

-

+

6

2

3

2

x

dx

.
13.2.
[image: image295.wmf]ò

+¥

+

0

3

)

1

(

dx

x

x

.

13.3.
[image: image296.wmf]ò

+¥

¥

-

+

+

2

2

2

x

x

dx

.
13.4.
[image: image297.wmf]ò

-

2

1

2

1

x

dx

x

.

13.5.
[image: image298.wmf]ò

+¥

+

2

3

2

)

5

(

x

dx

x

.
13.6.
[image: image299.wmf]ò

+

1

0

3

2

2

2

3

dx

x

x

.

13.7.
[image: image300.wmf]ò

-

-

1

1

2

)

1

(

x

dx

.
13.8.
[image: image301.wmf]ò

+¥

-

×

0

2

e

dx

x

x

.

13.9.
[image: image302.wmf]ò

+¥

2

ln

dx

x

x

.
13.10.
[image: image303.wmf]ò

e

1

2

ln

x

x

dx

.

ЗАДАНИЕ 14

14.1. Вычислить площадь фигуры, ограниченной параболой
[image: image304.wmf]2

2

x

x

y

-

=

 и прямой
[image: image305.wmf]x

y

-

=

.

14.2. Вычислить площадь фигуры, ограниченной кривой

[image: image306.wmf])

2

0

(

)

cos

1

(

3

p

j

j

£

£

+

=

r

.

14.3. Вычислить площадь фигуры, ограниченной параболами

[image: image307.wmf]2

2

2

,

x

y

x

y

-

=

=

.

14.4. Вычислить площадь фигуры, ограниченной параболами

[image: image308.wmf]x

x

y

x

y

2

,

4

2

2

-

=

-

=

.

14.5. Вычислить объём тела, образованного вращением вокруг оси Ox фигуры, ограниченной параболой
[image: image309.wmf]2

2

x

x

y

-

=

 и прямой
[image: image310.wmf]0

=

y

.

14.6. Вычислить объём тела, образованного вращением вокруг оси Ох фигуры, ограниченной линиями
[image: image311.wmf])

2

0

(

,

0

,

2

sin

p

£

£

=

=

x

y

x

y

.

14.7. Вычислить длину дуги астроиды

[image: image312.wmf]).

2

0

(

sin

;

cos

3

3

p

£

£

=

=

t

t

a

y

t

a

x

14.8. Вычислить длину дуги кривой
[image: image313.wmf]).

3

2

(

)

1

(

ln

2

£

£

-

=

x

x

y

14.9. Вычислить длину дуги кривой

[image: image314.wmf]).

2

0

(

cos

1

p

j

j

£

£

-

=

r

14.10. Вычислить длину дуги кривой

[image: image315.wmf]).

2

0

(

)

cos

1

(

);

sin

(

p

£

£

-

=

-

=

t

t

y

t

t

x

КОНТРОЛЬНАЯ РАБОТА № 4

Дифференциальное исчисление функций нескольких переменных. Кратные и криволинейные интегралы
ЗАДАНИЕ 15

15.1. Показать, что
[image: image316.wmf]y

z

y

x

z

y

x

¶

¶

=

¶

¶

¶

-

2

)

(

, если

[image: image317.wmf]y

x

y

y

z

sin

)

(

cos

-

+

=

.

15.2. Показать, что
[image: image318.wmf]0

2

2

2

2

=

¶

¶

+

¶

¶

y

u

x

u

, если

[image: image319.wmf])

(

ln

2

2

y

x

u

+

=

.

15.3. Показать, что
[image: image320.wmf]2

2

2

2

2

x

z

a

y

z

¶

¶

=

¶

¶

, если

[image: image321.wmf])

(

sin

ay

x

z

+

=

.
15.4. Показать, что
[image: image322.wmf]0

2

=

¶

¶

-

¶

¶

¶

y

z

y

x

z

x

, если

[image: image323.wmf]y

x

z

=

.

15.5. Показать, что
[image: image324.wmf]0

2

2

2

2

=

¶

¶

+

¶

¶

y

z

x

z

, если

[image: image325.wmf])

1

2

(

ln

2

2

+

+

+

=

x

y

x

z

.

15.6. Показать, что
[image: image326.wmf]0

2

2

2

2

2

2

2

2

2

=

+

¶

¶

+

¶

¶

¶

-

¶

¶

xyz

y

z

y

y

x

z

xy

x

z

x

, если

[image: image327.wmf]xy

z

e

=

.

15.7. Показать, что
[image: image328.wmf]x

z

x

y

y

x

z

y

¶

¶

+

=

¶

¶

¶

)

ln

1

(

2

, если

[image: image329.wmf]y

x

z

=

.

15.8. Показать, что
[image: image330.wmf]0

2

2

2

2

=

¶

¶

+

¶

¶

y

u

x

u

, если

[image: image331.wmf])

sin

cos

(

e

y

y

y

x

u

x

-

×

=

.

15.9. Показать, что
[image: image332.wmf]x

z

y

x

z

x

y

¶

¶

=

¶

¶

¶

-

2

)

(

, если

[image: image333.wmf]x

x

y

x

z

sin

)

(

cos

×

-

-

=

.

15.10. Показать, что
[image: image334.wmf]0

2

2

2

2

=

¶

¶

+

¶

¶

y

z

x

z

, если

[image: image335.wmf]x

y

z

arctg

=

.

ЗАДАНИЕ 16

Найти
[image: image336.wmf]z

grad

 в точке A и производную в точке A по направлению вектора
[image: image337.wmf]a

, если

16.1.

[image: image338.wmf]y

x

z

arctg

=

, A (1;1),
[image: image339.wmf]j

i

a

3

4

+

-

=

.

16.2.

[image: image340.wmf]y

x

x

z

+

=

arcsin

, A (1;1),
[image: image341.wmf]j

i

a

3

4

+

=

.

16.3.

[image: image342.wmf])

3

8

(

ln

2

y

x

z

+

=

, A (1;4),
[image: image343.wmf]j

i

a

-

=

2

.

16.4.

[image: image344.wmf]x

y

y

x

z

2

2

2

5

3

+

=

, A (1;1),
[image: image345.wmf]j

i

a

+

=

2

.

16.5.

[image: image346.wmf]3

2

4

2

3

y

x

x

z

+

=

, A (–1;2),
[image: image347.wmf]j

i

a

3

4

-

=

.

16.6.

[image: image348.wmf])

(

arctg

2

xy

z

=

, A (2;3),
[image: image349.wmf]j

i

a

3

4

-

=

.

16.7.

[image: image350.wmf]y

x

z

2

arcsin

=

, A (1;2),
[image: image351.wmf]j

i

a

12

5

-

=

.

16.8.

[image: image352.wmf])

4

5

(

ln

2

2

y

x

z

+

=

, A (1;1),
[image: image353.wmf]j

i

a

-

=

2

.

16.9.

[image: image354.wmf]2

2

3

2

y

xy

x

z

+

+

=

, A (2;1),
[image: image355.wmf]j

i

a

4

3

-

=

.

16.10.

[image: image356.wmf])

3

(

ln

2

2

y

x

z

+

=

, A (1;1),
[image: image357.wmf]j

i

a

2

3

+

=

.

ЗАДАНИЕ 17

Вычислить криволинейный интеграл:

17.1.
[image: image358.wmf]ò

-

L

dy

x

dx

xy

2

2

, если L – дуга параболы x=2y
[image: image359.wmf]2

 от точки О(0,0) до точки А(2,1).
[image: image360.wmf]
17.2.
[image: image361.wmf]ò

+

L

dy

x

dx

y

2

2

, где L – верхняя половина эллипса x=2cos t, y=sin t (0≤t≤π).

17.3.
[image: image362.wmf]ò

-

L

dy

x

dx

y

sin

cos

, где L – отрезок прямой, соединяющий точки А(2,-2) и В(-2,2).

17.4.
[image: image363.wmf]ò

-

L

dy

x

dx

y

, где L - эллипс x=a cos t, y=b sin t, пробегаемый в положительном направлении (0 ≤ t ≤ 2π).

17.5.
[image: image364.wmf]ò

+

-

L

dy

x

dx

y

xy

)

(

2

, где L - дуга параболы y=
[image: image365.wmf]x

 от точки О(0,0) до точки А(1,1).

17.6.
[image: image366.wmf]ò

+

-

L

dy

x

dx

x

xy

2

)

(

2

, где L - дуга параболы y = 2
[image: image367.wmf]2

x

 от точки (0, 0) до точки (1, 2).

17.7.
[image: image368.wmf]ò

+

L

dy

x

dx

y

, где L - четверть окружности x=R cos t, y=R sin t
 от t=0 до t=
[image: image369.wmf]2

p

.

17.8.
[image: image370.wmf]ò

-

+

L

dy

x

dx

y

x

)

(

,
где L - отрезок прямой от точки О(0,0) до точки А(4, 2).

17.9.
[image: image371.wmf]ò

+

L

dy

x

dx

y

, где L - отрезок прямой от точки A(2, 0) до точки B(0, 3).

17.10.
[image: image372.wmf]ò

+

-

L

y

x

dy

x

dx

y

2

2

2

2

, где L - полуокружность x=a cos t, y=а sin t от t=0 до t=π.

ЗАДАНИЕ 18

Пластинка D задана ограничивающими её кривыми, μ – поверхностная плотность. С помощью двойного интеграла в полярных координатах найти массу пластинки. Сделать чертёж.
18.1.
[image: image373.wmf])

0

,

0

(

,

0

,

0

,

4

,

1

:

2

2

2

2

³

³

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image374.wmf]2

2

y

x

y

x

+

+

=

m

.

18.2.
[image: image375.wmf])

0

,

0

(

,

0

,

0

,

25

,

4

:

2

2

2

2

£

³

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image376.wmf]2

2

3

2

y

x

y

x

+

-

=

m

.

18.3.
[image: image377.wmf])

0

,

0

(

,

0

,

0

,

9

,

1

:

2

2

2

2

£

³

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image378.wmf]2

2

y

x

y

x

+

-

=

m

.

18.4.
[image: image379.wmf])

0

,

0

(

,

0

,

0

,

25

,

9

:

2

2

2

2

³

£

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image380.wmf]2

2

2

y

x

x

y

+

-

=

m

.

18.5.
[image: image381.wmf])

0

,

0

(

,

0

,

0

,

4

,

16

:

2

2

2

2

³

£

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image382.wmf]2

2

3

2

y

x

x

y

+

-

=

m

.

18.6.
[image: image383.wmf])

0

,

0

(

,

0

,

0

,

4

,

1

:

2

2

2

2

³

³

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image384.wmf]2

2

2

y

x

y

x

+

+

=

m

.

18.7.
[image: image385.wmf])

0

,

0

(

,

0

,

0

,

4

,

16

:

2

2

2

2

£

³

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image386.wmf]2

2

3

y

x

y

x

+

-

=

m

.

18.8.
[image: image387.wmf])

0

,

0

(

,

0

,

0

,

9

,

4

:

2

2

2

2

³

£

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image388.wmf]2

2

4

y

x

x

y

+

-

=

m

.

18.9.
[image: image389.wmf])

0

,

0

(

,

0

,

0

,

16

,

1

:

2

2

2

2

³

³

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image390.wmf]2

2

3

y

x

y

x

+

+

=

m

.

18.10.
[image: image391.wmf])

0

,

0

(

,

0

,

0

,

25

,

1

:

2

2

2

2

£

³

=

=

=

+

=

+

y

x

y

x

y

x

y

x

D

;

[image: image392.wmf]2

2

4

y

x

y

x

+

-

=

m

.

ЗАДАНИЕ 19
Вычислить с помощью тройного интеграла объём тела, ограниченного указанными поверхностями. Сделать чертёж данного тела и его проекции на плоскость XOY.

19.1.
[image: image393.wmf])

0

(

4

,

,

0

,

0

2

³

=

+

=

=

=

x

z

y

x

y

x

z

.

19.2.
[image: image394.wmf]12

2

3

,

2

,

0

,

0

2

=

+

=

=

=

y

x

x

z

y

z

.

19.3.
[image: image395.wmf]2

,

4

,

0

,

0

2

2

x

y

y

z

x

z

=

-

=

=

=

.

19.4.
[image: image396.wmf]6

,

2

,

,

0

=

+

=

=

=

z

x

x

y

x

y

z

.

19.5.
[image: image397.wmf]0

12

3

2

,

2

1

,

0

,

0

,

0

2

=

-

+

=

=

=

=

y

x

y

z

x

y

z

.

19.6.
[image: image398.wmf])

0

(

,

12

4

3

,

9

,

0

,

0

,

0

2

³

=

+

-

=

=

=

=

y

y

x

y

z

x

y

z

.

19.7.
[image: image399.wmf])

0

(

,

4

2

,

4

,

0

,

0

,

0

2

³

=

+

-

=

=

=

=

x

y

x

x

z

x

y

z

.

19.8.
[image: image400.wmf]1

,

,

0

,

0

,

0

2

2

=

+

+

=

=

=

=

y

x

y

x

z

x

y

z

.

19.9.
[image: image401.wmf]2

,

,

0

2

=

+

=

=

z

y

x

y

z

.

19.10.
[image: image402.wmf]3

,

,

0

,

0

,

0

2

=

+

=

=

=

=

y

x

y

z

x

y

z

.

_1066810687.unknown

_1254821852.unknown

_1254925716.unknown

_1254928446.unknown

_1261319647.unknown

_1261321430.unknown

_1264763721.unknown

_1264763928.unknown

_1264764035.unknown

_1264764072.unknown

_1264764107.unknown

_1264763978.unknown

_1264763853.unknown

_1264763888.unknown

_1264763801.unknown

_1264763499.unknown

_1264763555.unknown

_1264684133.unknown

_1261319797.unknown

_1261320073.unknown

_1261319735.unknown

_1256994165.unknown

_1261319523.unknown

_1261319560.unknown

_1259060629.unknown

_1261318901.unknown

_1256995421.unknown

_1254928566.unknown

_1254928689.unknown

_1254928722.unknown

_1254928780.unknown

_1254928630.unknown

_1254928527.unknown

_1254927425.unknown

_1254928036.unknown

_1254928353.unknown

_1254928391.unknown

_1254928067.unknown

_1254927958.unknown

_1254927997.unknown

_1254927561.unknown

_1254926989.unknown

_1254927219.unknown

_1254927299.unknown

_1254927140.unknown

_1254926832.unknown

_1254926915.unknown

_1254926719.unknown

_1254922685.unknown

_1254924226.unknown

_1254925131.unknown

_1254925481.unknown

_1254925648.unknown

_1254925239.unknown

_1254924912.unknown

_1254924996.unknown

_1254924397.unknown

_1254923075.unknown

_1254923417.unknown

_1254923554.unknown

_1254923699.unknown

_1254923885.unknown

_1254924132.unknown

_1254923797.unknown

_1254923628.unknown

_1254923495.unknown

_1254923230.unknown

_1254923307.unknown

_1254923161.unknown

_1254922862.unknown

_1254923026.unknown

_1254922779.unknown

_1254828342.unknown

_1254922153.unknown

_1254922320.unknown

_1254922391.unknown

_1254922245.unknown

_1254828928.unknown

_1254922112.unknown

_1254828354.unknown

_1254822180.unknown

_1254822275.unknown

_1254822322.unknown

_1254822216.unknown

_1254822114.unknown

_1067866427.unknown

_1068048159.unknown

_1253274298.unknown

_1253275257.unknown

_1253275841.unknown

_1253276366.unknown

_1253279852.unknown

_1253280550.unknown

_1253280654.unknown

_1253280800.unknown

_1253280243.unknown

_1253276557.unknown

_1253276874.unknown

_1253276455.unknown

_1253276288.unknown

_1253276324.unknown

_1253276122.unknown

_1253275601.unknown

_1253275669.unknown

_1253275322.unknown

_1253275433.unknown

_1253274719.unknown

_1253274994.unknown

_1253275130.unknown

_1253274889.unknown

_1253274433.unknown

_1253274611.unknown

_1253274361.unknown

_1253273260.unknown

_1253274110.unknown

_1253274224.unknown

_1253274038.unknown

_1069328600.unknown

_1253273209.unknown

_1069263794.unknown

_1067942977.unknown

_1068027001.unknown

_1068028468.unknown

_1068029514.unknown

_1068043950.unknown

_1068044373.unknown

_1068044648.unknown

_1068043899.unknown

_1068028857.unknown

_1068029134.unknown

_1068028634.unknown

_1068028050.unknown

_1068028153.unknown

_1068027180.unknown

_1067943390.unknown

_1067943545.unknown

_1067943257.unknown

_1067887302.unknown

_1067887561.unknown

_1067942563.unknown

_1067942841.unknown

_1067887794.unknown

_1067942343.unknown

_1067887816.unknown

_1067887716.unknown

_1067887475.unknown

_1067887512.unknown

_1067887409.unknown

_1067866659.unknown

_1067866808.unknown

_1067867788.unknown

_1067867890.unknown

_1067866850.unknown

_1067866701.unknown

_1067866545.unknown

_1067866589.unknown

_1067866489.unknown

_1066814983.unknown

_1067191529.unknown

_1067193439.unknown

_1067866198.unknown

_1067866313.unknown

_1067865686.unknown

_1067192555.unknown

_1067192859.unknown

_1067191879.unknown

_1067098500.unknown

_1067099532.unknown

_1067190887.unknown

_1067098974.unknown

_1066815346.unknown

_1067098157.unknown

_1066815237.unknown

_1066813075.unknown

_1066814537.unknown

_1066814750.unknown

_1066814857.unknown

_1066814687.unknown

_1066813649.unknown

_1066814493.unknown

_1066813447.unknown

_1066811957.unknown

_1066812387.unknown

_1066812693.unknown

_1066812239.unknown

_1066811728.unknown

_1066811855.unknown

_1066810744.unknown

_1066415995.unknown

_1066492573.unknown

_1066749390.unknown

_1066807487.unknown

_1066808834.unknown

_1066810308.unknown

_1066810638.unknown

_1066810116.unknown

_1066807756.unknown

_1066808564.unknown

_1066807698.unknown

_1066755971.unknown

_1066806272.unknown

_1066806335.unknown

_1066755972.unknown

_1066755879.unknown

_1066755966.unknown

_1066755967.unknown

_1066755962.unknown

_1066755875.unknown

_1066493951.unknown

_1066494676.unknown

_1066747339.unknown

_1066748915.unknown

_1066494832.unknown

_1066494362.unknown

_1066494547.unknown

_1066494151.unknown

_1066493282.unknown

_1066493560.unknown

_1066493627.unknown

_1066493405.unknown

_1066492945.unknown

_1066493150.unknown

_1066492747.unknown

_1066490528.unknown

_1066491505.unknown

_1066491932.unknown

_1066492346.unknown

_1066492443.unknown

_1066492304.unknown

_1066491758.unknown

_1066491812.unknown

_1066491608.unknown

_1066491000.unknown

_1066491233.unknown

_1066491407.unknown

_1066491144.unknown

_1066490765.unknown

_1066490849.unknown

_1066490675.unknown

_1066489120.unknown

_1066490062.unknown

_1066490179.unknown

_1066490360.unknown

_1066490091.unknown

_1066489438.unknown

_1066489704.unknown

_1066489238.unknown

_1066488687.unknown

_1066488920.unknown

_1066489039.unknown

_1066488829.unknown

_1066488469.unknown

_1066488535.unknown

_1066416065.unknown

_1062867383.unknown

_1065285369.unknown

_1065288366.unknown

_1066245117.unknown

_1066411161.unknown

_1066412077.unknown

_1066414764.unknown

_1066415605.unknown

_1066415803.unknown

_1066415093.unknown

_1066412243.unknown

_1066413294.unknown

_1066413582.unknown

_1066413741.unknown

_1066413835.unknown

_1066413438.unknown

_1066413066.unknown

_1066413171.unknown

_1066412938.unknown

_1066412154.unknown

_1066412196.unknown

_1066412121.unknown

_1066411851.unknown

_1066411942.unknown

_1066412026.unknown

_1066411896.unknown

_1066411397.unknown

_1066411607.unknown

_1066411686.unknown

_1066411754.unknown

_1066411536.unknown

_1066411307.unknown

_1066246228.unknown

_1066247458.unknown

_1066246533.unknown

_1066247122.unknown

_1066245644.unknown

_1066245817.unknown

_1066245242.unknown

_1065289659.unknown

_1066242595.unknown

_1066244660.unknown

_1066244897.unknown

_1066242996.unknown

_1066242207.unknown

_1066242267.unknown

_1066241964.unknown

_1065289177.unknown

_1065289449.unknown

_1065289537.unknown

_1065289337.unknown

_1065288906.unknown

_1065289064.unknown

_1065288649.unknown

_1065286320.unknown

_1065286715.unknown

_1065286881.unknown

_1065288083.unknown

_1065286806.unknown

_1065286470.unknown

_1065286624.unknown

_1065286379.unknown

_1065285797.unknown

_1065286075.unknown

_1065286188.unknown

_1065285899.unknown

_1065285618.unknown

_1065285705.unknown

_1065285525.unknown

_1063374434.unknown

_1063376977.unknown

_1065284570.unknown

_1065284956.unknown

_1065285235.unknown

_1065284689.unknown

_1064857993.unknown

_1064858053.unknown

_1063377187.unknown

_1063377245.unknown

_1063377108.unknown

_1063375052.unknown

_1063376699.unknown

_1063376751.unknown

_1063376670.unknown

_1063374821.unknown

_1063374930.unknown

_1063374671.unknown

_1062867960.unknown

_1063221228.unknown

_1063373871.unknown

_1063374179.unknown

_1063374305.unknown

_1063374015.unknown

_1063221573.unknown

_1063221759.unknown

_1063221843.unknown

_1063221968.unknown

_1063221684.unknown

_1063221391.unknown

_1063220122.unknown

_1063220876.unknown

_1063220988.unknown

_1063220230.unknown

_1063220757.unknown

_1063213191.unknown

_1063217582.unknown

_1063213131.unknown

_1062867624.unknown

_1062867906.unknown

_1062867949.unknown

_1062867772.unknown

_1062867511.unknown

_1062867579.unknown

_1062867433.unknown

_1062865797.unknown

_1062866975.unknown

_1062867158.unknown

_1062867286.unknown

_1062867352.unknown

_1062867221.unknown

_1062867073.unknown

_1062867127.unknown

_1062867028.unknown

_1062866734.unknown

_1062866873.unknown

_1062866940.unknown

_1062866802.unknown

_1062866623.unknown

_1062866695.unknown

_1062866450.unknown

_1062865033.unknown

_1062865523.unknown

_1062865705.unknown

_1062865769.unknown

_1062865630.unknown

_1062865242.unknown

_1062865349.unknown

_1062865140.unknown

_1062863968.unknown

_1062864552.unknown

_1062864659.unknown

_1062864275.unknown

_1062863481.unknown

_1062863571.unknown

_1062863028.unknown

