МЕТОД ХОРД

Метод хорд — один з поширених ітераційних методів. Його ще називають методом лінійного інтерполювання, методом пропорційних частин, або методом хибного положення.
Нехай задано рівняння

,

де на відрізку має неперервні похідні першого й другого порядків, які зберігають сталі знаки на цьому відрізку, і, тобто корінь рівняння відокремлений на .

Ідея методу хорд в тому, що на досить малому відрізку дуга кривої замінюється хордою і абсциса точки перетину хорди з віссю є наближеним значенням кореня.

а						 б

в						г
рис.1

Нехай для визначеності, , , (рис. 1, а). Візьмемо за початкове наближення шуканого кореня значення . Через точки і проведемо хорду і за перше наближення кореня візьмемо абсцису точки перетину хорди з віссю . Тепер наближене значення кореня можна уточнити, якщо застосувати метод хорд до відрізка . Абсциса точки перетину хорди буде другим наближенням кореня. Продовжуючи цей процес необмежено, дістанемо послідовність наближених значень кореня даного рівняння.

Для виведення формули методу хорд запишемо рівняння прямої, що проходить через точки і :

.

Поклавши , знайдемо абсцису точки перетину хорди з віссю

: .

Значення можна взяти за наступне наближення, тобто

, тобто = 0,1,2,

У цьому разі і тоді, коли , , , (рис. 1, б) кінець відрізка є нерухомим.

Якщо , , , (рис. 1, в), або , , , (рис. 1, г), аналогічно можна записати формулу:

, тобто = 0,1,2,... .

У цьому випадку точка є нерухомим кінцем відрізка .

У загальному випадку нерухомим буде той кінець відрізка ізоляції кореня, в якому знак функції збігається із знаком другої похідної, а за початкове наближення можна взяти точку відрізка , в якій .
Отже, метод хорд можна записати так:

, тобто = 0,1,2,		(1)

де

З формули (1) видно, що метод хорд є методом ітерацій , в якому

				(2)

Зауважимо, що рівняння

на відрізку рівносильне рівнянню .

Достатні умови збіжності методу хорд дає така теорема.

Теорема. Нехай на відрізку функція неперервна разом із своїми похідними до другого порядку включно, причому , а похідні і зберігають сталі знаки на , тоді існує такий окіл кореня рівняння , що для будь-якого початкового наближення з цього околу послідовність , обчислена за формулою (1), збігатиметься до кореня .

Доведення. Для доведення теореми досить показати, що в деякому околі кореня похідна функції (2) задовольняє умову для будь-яких .
Обчислимо

.

Поклавши і врахувавши, що , маємо

.				(3)

Запишемо для в околі точки формулу Тейлора із залишковим членом у формі Лагранжа:

,

де лежить між і .

Поклавши в ній, дістанемо

, (4)

Із формули (3), враховуючи (4), знаходимо .

Оскільки і — неперервні на , то і буде неперервною на функцією, тому .

Звідси і з неперервності випливає, що на відрізку існує окіл точки такий, що для будь-якого . Тоді з теореми про достатні умови методу ітерацій (Нехай рівняння має корінь і в деякому околі цього кореня функція задовольняє умову Ліпшиця , де; тоді для будь-якого послідовність ,обчислена за формулою , збігається до кореня , причому швидкість збіжності характеризується нерівністю) випливає, що послідовність {}, обчислена за формулою (1), збігається до кореня , якщо початкове наближення . Теорему доведено.

Виведемо формулу, яка дає можливість оцінити абсолютну похибку наближення через два послідовні наближення і.

Нехай — неперервна і зберігає на сталий знак, причому

, де , .

З формули

дістаємо .

Звідси, враховуючи, що ,

маємо .

Застосувавши теорему Лагранжа, дістанемо

,

де лежить між точками і , а — між і . Далі запишемо:

 або

Оскільки зберігає на сталий знак, то .

Тому 					 	(5)

Якщо на відрізку справедлива нерівність , то із (5) випливає оцінка: .

Отже, корінь рівняння буде знайдено методом хорд із наперед заданою точністю , якщо для двох послідовних наближень і справджуватиметься нерівність

.

Приклад 1. Відокремити корені рівняння аналітично і уточнити один з них методом хорд з точністю до 0,01.
Розв’язання. 	Маємо функцію

 .

Похідна

; .

Складемо таблицю знаків функції :
	

	

	-1
	0
	

	

	-
	-
	+
	+

Рівняння має один дійсний корінь, що лежить на проміжку

Щоб уточнити корінь, знаходимо другу похідну ; на проміжку виконується нерівність .
Для обчислень використаємо формулу

, де .

Результати обчислень розміщуємо в таблиці.
	

	

	

	

	

	

	

	

	

	

	0
1
2
3
4
	0
-0,882
-0,943
-0,946
-0,946
	0
-0,6861
-0,8386
-0,8466

	0
0,7779
0,8892
0,8949
	0
0,1556
0,1778
0,1790
	0
-0,441
-0,4715
-0,473
	1,5
0,2173
0,0121
0,0014
	1,7
0,4173
0,2121
0,2014
	1
0,118
0,057
0,054
	-0,118
-0,057
-0,054
-0,054

	

	
Відповідь.

Приклад 2. Відокремити корені рівняння графічно і уточнити один з них методом хорд з точністю до 0,01.
Розв’язання.

Відокремимо корінь графічно. Побудуємо графіки функції і (рис.2), склавши таблицю значень цих функцій:
	

	0
	0,2
	0,4
	0,6
	0,8
	1

	

	0
	0,04
	0,16
	0,36
	0,64
	1

	

	0
	0,11
	0,22
	0,33
	0,44
	0,55

	

	0,1
	0,21
	0,33
	0,46
	0,60
	0,76

рис.2

Таким чином, додатний корінь рівняння знаходиться на проміжку . Щоб уточнити корінь методом хорд, визначимо знаки функції на кінцях відрізка і знак її другої похідної на цьому відрізку: ; ,

; ,

при .

Для обчислень застосуємо формулу

, де ; .

Розрахунки зручно розмістити в таблиці:
	

	

	

	

	

	

	

	

	

	0
	0,6
	0,2
	0,43
	0,4586
	0,36
	0,0986
	-0,1392
	-0,142

	1
	0,742
	0,058
	0,5081
	0,5570
	0,5506
	0,0064
	-0,0470
	-0,008

	2
	0,750
	0,50
	0,5125
	05627
	0,5625
	0,0002
	-0,0408
	-0,0002

	3
	0,7502
	0,0498
	0,5126
	0,5628
	0,5628
	0
	
	

Відповідь:

Задачі для самостійного розв’язування.

11

1)
,

;
2)
,

;
3)
,

;
4)
,

;
5)
,

;
6)
,

;
7)
,

;
8)
,

;
9)
,

;
10)
,

;
11)
,

;
12)
,

;
13)
,

;
14)
,

;
15)
,

;
16)
,

;
17)
,

;
18)
,

;
19)
,

;
20)
,

;
21)
,

;
22)
,

;
23)
,

;
24)
,

;
25)
,

;
26)
,

;
27)
,

;
28)
,

;
29)
,

;
30)
,

;
31)
,

;
32)
,

;
33)
,

;
34)
,

;
35)
,

;
36)
,

;
37)
,

;
38)
,

;
39)
,

;
40)
,

[bookmark: _GoBack]
oleObject2.bin

oleObject49.bin

image46.wmf
)

(

)

(

)

(

)

(

1

a

x

a

f

x

f

x

f

x

x

k

k

k

k

k

-

-

-

=

+

oleObject50.bin

oleObject51.bin

image47.wmf
a

oleObject52.bin

oleObject53.bin

image48.wmf
)

(

x

f

oleObject54.bin

image49.wmf
0

x

image3.wmf
[

]

b

a

;

oleObject55.bin

oleObject56.bin

image50.wmf
0

)

(

"

)

(

0

0

<

x

f

x

f

oleObject57.bin

image51.wmf
)

(

)

(

)

(

)

(

1

c

x

c

f

x

f

x

f

x

x

k

k

k

k

k

-

-

-

=

+

oleObject58.bin

oleObject59.bin

image52.wmf
î

í

ì

>

>

=

.

0

)

(

"

)

(

,

,

0

)

(

"

)

(

,

b

f

b

f

b

a

f

a

f

a

c

oleObject60.bin

image53.wmf
)

(

1

k

k

x

x

j

=

+

oleObject3.bin

oleObject61.bin

image54.wmf
)

(

)(

(

)

(

)

(

)

(

c

x

c

f

x

f

x

f

x

x

-

-

-

=

j

oleObject62.bin

image55.wmf
)

(

)(

(

)

(

)

(

c

x

c

f

x

f

x

f

x

x

-

-

-

=

oleObject63.bin

oleObject64.bin

oleObject65.bin

oleObject66.bin

image56.wmf
)

(

x

f

oleObject67.bin

image4.wmf
0

)

(

)

(

<

b

f

a

f

oleObject68.bin

image57.wmf
)

(

'

x

f

oleObject69.bin

image58.wmf
)

(

"

x

f

oleObject70.bin

oleObject71.bin

oleObject72.bin

oleObject73.bin

image59.wmf
0

x

oleObject74.bin

oleObject4.bin

image60.wmf
{

}

k

x

oleObject75.bin

image61.wmf
*

x

oleObject76.bin

image62.wmf
[

]

b

a

R

;

Ì

oleObject77.bin

oleObject78.bin

image63.wmf
)

(

'

x

j

oleObject79.bin

image64.wmf
1

)

(

'

<

£

q

x

j

image5.wmf
*

x

oleObject80.bin

image65.wmf
R

x

Î

oleObject81.bin

image66.wmf
2

0

0

0

0

))

(

)

(

(

)

)(

(

'

)

(

)

(

)

(

)

(

)

)(

(

'

1

)

(

'

x

f

x

f

x

x

x

f

x

f

x

f

x

f

x

f

x

x

x

f

x

-

-

+

-

+

-

-

=

j

oleObject82.bin

image67.wmf
0

x

x

=

oleObject83.bin

image68.wmf
0

)

(

*

=

x

f

oleObject84.bin

image69.wmf
)

(

)

)(

(

'

)

(

)

(

'

0

0

*

*

0

*

x

f

x

x

x

f

x

f

x

-

+

=

j

oleObject5.bin

oleObject85.bin

image70.wmf
)

(

x

f

oleObject86.bin

oleObject87.bin

image71.wmf
2

*

*

*

*

)

)(

(

"

2

1

)

)(

(

'

)

(

)

(

x

x

f

x

x

x

f

x

f

x

f

-

+

-

+

=

h

oleObject88.bin

image72.wmf

oleObject89.bin

image73.wmf
h

oleObject90.bin

oleObject6.bin

image74.wmf
x

oleObject91.bin

oleObject92.bin

image75.wmf
0

x

x

=

oleObject93.bin

image76.wmf
2

*

0

0

*

*

0

)

)(

(

"

2

1

)

)(

(

'

)

(

x

x

f

x

x

x

f

x

f

-

+

-

+

h

oleObject94.bin

image77.wmf
)

(

"

)

(

2

)

(

)

(

'

0

2

*

0

*

h

j

f

x

f

x

x

x

-

=

oleObject95.bin

image78.wmf
)

(

x

f

image6.wmf
)

(

x

f

y

=

oleObject96.bin

image79.wmf
)

(

"

x

f

oleObject97.bin

oleObject98.bin

image80.wmf
)

(

'

x

j

oleObject99.bin

oleObject100.bin

image81.wmf
0

)

(

"

)

(

2

)

(

lim

)

(

'

lim

0

2

*

0

*

*

0

*

0

=

-

=

®

®

h

j

f

x

f

x

x

x

x

x

x

x

oleObject101.bin

oleObject102.bin

oleObject7.bin

oleObject103.bin

image82.wmf
R

oleObject104.bin

oleObject105.bin

oleObject106.bin

oleObject107.bin

image83.wmf
)

(

x

x

j

=

oleObject108.bin

image84.wmf
*

x

oleObject109.bin

image7.wmf
Ox

image85.wmf
R

oleObject110.bin

image86.wmf
{

}

)

:

(

*

r

x

x

x

R

£

-

=

oleObject111.bin

image87.wmf
)

(

x

j

oleObject112.bin

image88.wmf
'

)

'

(

)

(

x

x

q

x

x

-

£

-

j

j

oleObject113.bin

image89.wmf
1

0

<

<

q

oleObject114.bin

oleObject8.bin

image90.wmf
R

x

Î

0

oleObject115.bin

image91.wmf
{

}

k

x

oleObject116.bin

image92.wmf
)

(

1

-

=

k

k

x

x

j

oleObject117.bin

image93.wmf
,...

2

,

1

=

k

oleObject118.bin

oleObject119.bin

image94.wmf
*

0

*

x

x

q

x

x

k

k

-

£

-

image8.png

oleObject120.bin

image95.wmf
k

x

oleObject121.bin

oleObject122.bin

image96.wmf
R

x

Î

0

oleObject123.bin

image97.wmf
k

x

oleObject124.bin

image98.wmf
1

-

k

x

oleObject125.bin

image9.png
reso
re<o:

image99.wmf
k

x

oleObject126.bin

image100.wmf
)

(

'

x

f

oleObject127.bin

oleObject128.bin

image101.wmf
¥

<

£

£

<

1

1

)

(

'

0

M

x

f

m

oleObject129.bin

image102.wmf
[

]

)

(

'

min

:

1

x

f

m

b

a

x

Î

=

oleObject130.bin

image103.wmf
[

]

)

(

'

max

:

1

x

f

M

b

a

x

Î

=

image10.png

oleObject131.bin

image104.wmf
)

(

)

(

)

(

)

(

1

1

1

1

c

x

c

f

x

f

x

f

x

x

k

k

k

k

k

-

-

-

=

-

-

-

-

oleObject132.bin

image105.wmf
)

(

)

(

)

(

1

1

1

1

-

-

-

-

-

-

=

-

k

k

k

k

k

x

x

c

x

x

f

x

f

oleObject133.bin

image106.wmf
0

)

(

*

=

x

f

oleObject134.bin

image107.wmf
)

(

)

(

)

(

)

(

)

(

1

1

1

1

*

-

-

-

-

-

-

-

=

-

k

k

k

k

k

x

x

c

x

c

f

x

f

x

f

x

f

oleObject135.bin

image108.wmf
)

(

'

)

(

)

(

'

)

(

1

1

*

x

h

f

x

x

f

x

x

k

k

k

-

-

-

=

-

image11.png
reo,
rwe

oleObject136.bin

image109.wmf
h

oleObject137.bin

oleObject138.bin

image110.wmf
1

-

k

x

oleObject139.bin

image111.wmf
x

oleObject140.bin

image112.wmf
1

-

k

x

oleObject141.bin

image12.wmf
0

)

(

'

>

x

f

image113.wmf
c

oleObject142.bin

image114.wmf
)

(

'

)

(

)

(

'

)

(

1

1

*

x

h

f

x

x

f

x

x

x

x

k

k

k

k

k

-

-

-

=

-

+

-

oleObject143.bin

image115.wmf
).

(

)

(

'

)

(

'

)

(

'

1

*

-

-

-

=

-

k

k

k

x

x

f

f

f

x

x

h

h

x

oleObject144.bin

oleObject145.bin

oleObject146.bin

image116.wmf
1

1

)

(

'

)

(

'

m

M

f

f

-

£

-

h

x

oleObject147.bin

oleObject9.bin

image117.wmf
1

1

1

1

*

-

-

-

£

-

k

k

k

x

x

m

m

M

x

x

oleObject148.bin

oleObject149.bin

image118.wmf
1

1

2

m

M

£

oleObject150.bin

image119.wmf
1

*

-

-

£

-

k

k

k

x

x

x

x

oleObject151.bin

oleObject152.bin

image120.wmf
0

)

(

=

x

f

oleObject153.bin

image13.wmf
0

)

(

"

>

x

f

image121.wmf
e

oleObject154.bin

oleObject155.bin

image122.wmf
k

x

oleObject156.bin

image123.wmf
e

1

1

1

1

m

M

m

x

x

k

k

-

£

-

-

oleObject157.bin

image124.wmf
0

5

,

1

5

,

0

2

,

0

2

3

=

+

+

-

x

x

x

oleObject158.bin

image125.wmf
5

,

1

5

,

0

2

,

0

)

(

2

3

+

+

-

=

x

x

x

x

f

oleObject10.bin

oleObject159.bin

image126.wmf
5

,

0

4

,

0

3

)

(

'

2

+

-

=

x

x

x

f

oleObject160.bin

image127.wmf
0

6

16

,

0

<

-

=

D

oleObject161.bin

oleObject162.bin

image128.wmf
x

oleObject163.bin

image129.wmf
¥

-

oleObject164.bin

image14.wmf
0

)

(

<

a

f

image130.wmf
¥

+

oleObject165.bin

image131.wmf
)

(

x

signf

oleObject166.bin

image132.wmf
[

]

0

;

1

-

oleObject167.bin

image133.wmf
4

,

0

6

)

(

"

-

=

x

x

f

oleObject168.bin

oleObject169.bin

image134.wmf
0

)

(

"

<

x

f

oleObject11.bin

oleObject170.bin

image135.wmf
)

(

)

(

)

(

)

(

1

a

x

a

f

x

f

a

f

a

x

n

n

n

-

-

-

=

+

oleObject171.bin

image136.wmf
2

,

0

)

1

(

)

(

;

0

;

1

0

-

=

-

=

=

-

=

f

a

f

x

a

oleObject172.bin

image137.wmf
n

oleObject173.bin

image138.wmf
n

x

oleObject174.bin

image139.wmf
3

n

x

image15.wmf
0

)

(

>

b

f

oleObject175.bin

image140.wmf
2

n

x

oleObject176.bin

image141.wmf
2

2

,

0

n

x

oleObject177.bin

image142.wmf
n

x

5

,

0

oleObject178.bin

image143.wmf
)

(

n

x

f

oleObject179.bin

image144.wmf
2

,

0

)

(

+

n

x

f

oleObject12.bin

oleObject180.bin

image145.wmf
a

x

n

-

oleObject181.bin

image146.wmf
)

(

)

(

)

)(

(

a

f

x

f

a

x

a

f

n

n

-

-

oleObject182.bin

image147.wmf
946

,

0

-

»

x

oleObject183.bin

image148.wmf
2

)

1

,

0

55

,

0

(

x

x

tg

=

+

oleObject184.bin

image149.jpeg

image16.wmf
*

x

image150.wmf
)

1

,

0

55

,

0

(

1

+

=

x

tg

y

oleObject185.bin

image151.wmf
2

2

x

y

=

oleObject186.bin

image152.wmf
x

oleObject187.bin

image153.wmf
2

2

x

y

=

oleObject188.bin

image154.wmf
x

55

,

0

oleObject189.bin

oleObject13.bin

image155.wmf
1

y

oleObject190.bin

image156.wmf
[

]

8

,

0

;

6

,

0

oleObject191.bin

image157.wmf
2

)

1

,

0

55

,

0

(

)

(

x

x

tg

x

f

-

+

=

oleObject192.bin

image158.wmf
[

]

8

,

0

;

6

,

0

oleObject193.bin

image159.wmf
0986

,

0

36

,

0

43

,

0

)

6

,

0

(

-

=

-

=

tg

f

oleObject194.bin

image17.wmf
a

x

=

0

image160.wmf
0406

,

0

64

,

0

54

,

0

)

8

,

0

(

-

=

-

=

tg

f

oleObject195.bin

image161.wmf
x

x

x

f

2

)

1

,

0

55

,

0

(

cos

55

,

0

)

(

2

-

+

=

¢

oleObject196.bin

image162.wmf
0

2

)

1

,

0

55

,

0

(

cos

)

1

,

0

55

,

0

sin(

605

,

0

2

55

,

0

)

1

,

0

55

,

0

sin(

)

1

,

0

55

,

0

(

cos

2

55

,

0

)

(

3

3

<

-

+

+

=

-

+

+

×

=

¢

¢

x

x

x

x

f

oleObject197.bin

image163.wmf
[

]

8

,

0

;

6

,

0

Î

x

oleObject198.bin

image164.wmf
)

(

)

(

)

(

)

(

1

n

n

n

n

n

x

b

x

f

b

f

x

f

x

x

-

×

-

-

=

+

oleObject199.bin

oleObject14.bin

image165.wmf
8

,

0

=

b

oleObject200.bin

image166.wmf
6

,

0

0

=

x

oleObject201.bin

oleObject202.bin

oleObject203.bin

image167.wmf
n

x

b

-

oleObject204.bin

image168.wmf
1

,

0

55

,

0

+

n

x

oleObject205.bin

image18.wmf
0

A

image169.wmf
)

1

,

0

55

,

0

(

+

n

x

tg

oleObject206.bin

image170.wmf
2

n

x

oleObject207.bin

image171.wmf
)

(

n

x

f

oleObject208.bin

image172.wmf
)

(

)

(

n

x

f

b

f

-

oleObject209.bin

image173.wmf
)

(

)

(

)

)(

(

n

n

n

x

f

b

f

x

b

x

f

-

-

oleObject210.bin

oleObject15.bin

image174.wmf
750

,

0

»

x

oleObject211.bin

image175.wmf
25

,

0

sin

=

-

x

x

oleObject212.bin

image176.wmf
0

3

6

3

2

3

=

+

+

-

x

x

x

oleObject213.bin

image177.wmf
2

)

1

,

0

58

,

0

(

x

x

tg

=

+

oleObject214.bin

image19.wmf
0

B

image178.wmf
0

2

9

3

2

3

=

+

+

-

x

x

x

oleObject215.bin

image179.wmf
0

387

,

0

cos

=

-

x

x

oleObject216.bin

image180.wmf
0

2

,

1

3

,

0

2

,

0

2

3

=

+

+

-

x

x

x

oleObject217.bin

image181.wmf
2

)

4

,

0

4

,

0

(

x

x

tg

=

-

oleObject218.bin

image182.wmf
0

5

,

2

3

2

3

=

+

-

x

x

oleObject219.bin

oleObject16.bin

image183.wmf
0

ln

2

=

-

-

x

x

oleObject220.bin

image184.wmf
0

1

3

2

3

=

-

+

x

x

oleObject221.bin

image185.wmf
2

)

2

,

0

5

,

0

(

x

x

tg

=

+

oleObject222.bin

image186.wmf
0

4

9

2

2

3

=

-

+

x

x

oleObject223.bin

image187.wmf
0

3

2

2

=

-

+

x

e

x

oleObject224.bin

image20.wmf
*

x

image188.wmf
0

9

12

3

2

3

=

-

+

-

x

x

x

oleObject225.bin

image189.wmf
0

1

cos

3

=

-

-

x

x

oleObject226.bin

image190.wmf
0

1

3

3

=

+

+

x

x

oleObject227.bin

image191.wmf
5

,

0

lg

=

+

x

x

oleObject228.bin

image192.wmf
0

2

6

3

2

3

=

-

+

-

x

x

x

oleObject229.bin

oleObject17.bin

image193.wmf
2

)

1

,

0

5

,

0

(

x

x

tg

=

+

oleObject230.bin

image194.wmf
0

1

6

3

2

3

=

-

+

+

x

x

x

oleObject231.bin

image195.wmf
0

sin

4

2

=

+

x

x

oleObject232.bin

image196.wmf
0

2

,

1

3

,

0

2

,

0

2

3

=

-

+

-

x

x

x

oleObject233.bin

image197.wmf
0

05

,

1

2

=

-

x

x

ctg

oleObject234.bin

image21.wmf
1

x

image198.wmf
0

8

6

3

=

-

-

x

x

oleObject235.bin

image199.wmf
2

)

3

,

0

4

,

0

(

x

x

tg

=

+

oleObject236.bin

image200.wmf
0

4

,

1

5

,

0

2

,

0

2

3

=

+

+

-

x

x

x

oleObject237.bin

image201.wmf
0

2

,

1

lg

=

-

x

x

oleObject238.bin

image202.wmf
0

2

5

,

0

2

,

0

2

3

=

-

+

+

x

x

x

oleObject239.bin

oleObject18.bin

image203.wmf
0

2

5

3

=

-

+

x

x

oleObject240.bin

image204.wmf
0

3

12

3

2

3

=

+

+

+

x

x

x

oleObject241.bin

image205.wmf
0

10

sin

8

,

1

2

=

-

x

x

oleObject242.bin

image206.wmf
0

12

12

3

2

3

=

-

+

-

x

x

x

oleObject243.bin

image207.wmf
1

)

3

(

log

)

4

(

5

,

0

2

-

=

-

-

x

x

oleObject244.bin

image22.wmf
Ox

image208.wmf
0

2

,

1

5

,

0

2

,

0

2

3

=

-

+

+

x

x

x

oleObject245.bin

image209.wmf
2

)

4

,

0

3

,

0

(

x

x

tg

=

+

oleObject246.bin

image210.wmf
0

10

9

2

2

3

=

-

+

x

x

oleObject247.bin

image211.wmf
0

8

,

3

35

,

0

sin

3

=

-

+

x

x

oleObject248.bin

image212.wmf
0

4

,

1

5

,

0

2

,

0

2

3

=

-

+

-

x

x

x

oleObject249.bin

oleObject19.bin

image213.wmf
0

3

5

2

=

-

+

x

x

oleObject250.bin

image214.wmf
0

6

4

3

=

-

+

x

x

oleObject251.bin

image215.wmf
2

)

2

,

0

47

,

0

(

x

x

tg

=

+

oleObject252.bin

image216.wmf
0

5

12

3

2

2

3

=

-

-

-

x

x

x

oleObject253.bin

image217.wmf
0

sin

20

2

=

-

x

x

oleObject254.bin

image23.wmf
1

x

image218.wmf
0

10

12

3

2

2

3

=

+

-

-

x

x

x

oleObject255.bin

image219.wmf
0

7

lg

2

=

-

-

x

x

oleObject256.bin

image220.wmf
0

8

24

3

2

3

=

-

-

-

x

x

x

oleObject257.bin

image221.wmf
2

)

3

,

0

44

,

0

(

x

x

tg

=

+

oleObject258.bin

image222.wmf
0

5

,

1

5

,

0

2

,

0

2

3

=

+

+

-

x

x

x

oleObject259.bin

oleObject20.bin

image223.wmf
0

1

cos

3

=

-

-

x

x

oleObject260.bin

image224.wmf
0

5

,

1

4

,

0

1

,

0

2

3

=

-

+

-

x

x

x

oleObject261.bin

image225.wmf
2

)

4

,

0

36

,

0

(

x

x

tg

=

+

oleObject262.bin

image226.wmf
0

3

6

3

2

3

=

+

+

-

x

x

x

oleObject263.bin

image227.wmf
0

1

)

2

(

2

2

=

-

-

x

x

oleObject264.bin

image24.wmf
[

]

b

x

;

1

image228.wmf
0

8

9

3

2

3

=

-

+

-

x

x

x

oleObject265.bin

image229.wmf
1

sin

5

-

=

x

x

oleObject266.bin

image230.wmf
0

6

,

1

6

,

0

4

,

0

2

3

=

-

+

-

x

x

x

oleObject267.bin

image231.wmf
0

1

cos

)

3

(

=

-

-

x

x

oleObject268.bin

image232.wmf
0

2

4

,

0

1

,

0

2

3

=

+

+

-

x

x

x

oleObject269.bin

oleObject21.bin

image233.wmf
0

1

)

1

ln(

sin

=

+

+

-

-

x

x

x

oleObject270.bin

image234.wmf
0

1

5

,

0

2

,

0

2

3

=

-

+

-

x

x

x

oleObject271.bin

image235.wmf
0

4

=

-

x

ctgx

oleObject272.bin

image236.wmf
0

31344

,

3

76439

,

1

2

3

=

-

+

x

x

oleObject273.bin

image237.wmf
0

10

=

-

x

ctgx

oleObject274.bin

image25.wmf
2

x

image238.wmf
0

2

,

1

4

,

0

1

,

0

2

3

=

+

+

-

x

x

x

oleObject275.bin

image239.wmf
1

)

1

lg(

=

+

x

x

oleObject276.bin

image240.wmf
0

5

6

3

2

3

=

-

+

-

x

x

x

oleObject277.bin

image241.wmf
2

)

1

,

0

55

,

0

(

x

x

tg

=

+

oleObject278.bin

image242.wmf
0

4

,

1

4

,

0

2

,

0

2

3

=

-

+

-

x

x

x

oleObject279.bin

oleObject22.bin

image243.wmf
0

sin

20

2

=

+

x

x

oleObject280.bin

image244.wmf
0

3

3

=

-

+

x

x

oleObject281.bin

image245.wmf
0

6

2

7

lg

=

+

-

x

x

oleObject282.bin

image246.wmf
0

8

,

0

5

,

0

2

,

0

2

3

=

+

+

+

x

x

x

oleObject283.bin

image247.wmf
0

1

2

lg

2

=

+

-

x

x

oleObject284.bin

image26.wmf
B

A

1

image248.wmf
0

3

2

,

0

2

2

3

=

-

+

+

x

x

x

oleObject285.bin

image249.wmf
0

5

=

-

x

ctgx

oleObject286.bin

image250.wmf
0

2

,

1

4

,

0

1

,

0

2

3

=

-

+

+

x

x

x

oleObject287.bin

image251.wmf
0

2

=

-

x

ctgx

oleObject288.bin

image252.wmf
0

4

2

3

=

+

-

x

x

oleObject289.bin

oleObject23.bin

image253.wmf
0

3

=

-

x

ctgx

oleObject290.bin

image254.wmf
0

5

3

=

-

+

x

x

oleObject291.bin

image27.wmf
,...

,...,

,

,

2

1

0

k

x

x

x

x

oleObject24.bin

oleObject25.bin

image28.wmf
))

(

,

(

k

k

k

x

f

x

A

oleObject26.bin

image29.wmf
))

(

,

(

b

f

b

B

oleObject27.bin

image30.wmf
k

k

k

k

x

b

x

x

x

f

b

f

x

f

y

-

-

=

-

-

)

(

)

(

)

(

oleObject28.bin

image31.wmf
0

=

y

oleObject29.bin

image32.wmf
B

A

k

oleObject30.bin

oleObject31.bin

image1.wmf
0

)

(

=

x

f

image33.wmf
)

(

)

(

)

(

)

(

k

k

k

k

x

b

x

f

b

f

x

f

x

x

-

-

-

=

oleObject32.bin

image34.wmf
x

oleObject33.bin

image35.wmf
)

(

)

(

)

(

)

(

1

k

k

k

k

k

x

b

x

f

b

f

x

f

x

x

-

-

-

=

+

oleObject34.bin

image36.wmf
k

oleObject35.bin

image37.wmf
0

)

(

'

<

x

f

oleObject36.bin

oleObject1.bin

image38.wmf
0

)

(

"

<

x

f

oleObject37.bin

image39.wmf
0

)

(

>

a

f

oleObject38.bin

image40.wmf
0

)

(

<

b

f

oleObject39.bin

image41.wmf
b

oleObject40.bin

oleObject41.bin

oleObject42.bin

image2.wmf
)

(

x

f

image42.wmf
0

)

(

"

>

x

f

oleObject43.bin

oleObject44.bin

oleObject45.bin

image43.wmf
0

)

(

'

>

x

f

oleObject46.bin

oleObject47.bin

image44.wmf
0

)

(

<

a

f

oleObject48.bin

image45.wmf
0

)

(

>

b

f

