


Задача 1. Найти неопределенные интегралы.


Задача 2. Вычислить определенные интегралы.


Задача 3. Найти неопределенные интегралы.


Задача 4. Вычислить определенные интегралы.


Задача 5. Найти неопределенные интегралы.


Разделим дробь


Разложим дробь на простейшие

 


При , 


При , 


При , 

Отсюда 


Задача 6. Найти неопределенные интегралы.


Разложим дробь на простейшие

 


При , 


При , 


Приравнивая коэффициенты при , 


Приравнивая коэффициенты при , 

Отсюда 


Задача 7. Найти неопределенные интегралы.


Разложим дробь на простейшие

 


При , 


Приравнивая коэффициенты при , 


Приравнивая коэффициенты при , 


Приравнивая коэффициенты при , 

Отсюда 


Задача 8. Вычислить определенные интегралы.


Разложим дробь на простейшие

 


При , 


Приравнивая коэффициенты при , 


Приравнивая коэффициенты при , 


Приравнивая коэффициенты при , 

Отсюда 

Задача 9. Вычислить определенные интегралы.


При , 


При , 

Отсюда 


Задача 10. Вычислить определенные интегралы.


Задача 11. Вычислить определенные интегралы.


Задача 12. Вычислить определенные интегралы.


Задача 13. Найти неопределенные интегралы.


Задача 14. Вычислить площади фигур, ограниченных графиками функций.


Задача 15. Вычислить площади фигур, ограниченных линиями, заданными уравнениями.


Пределы интегрирования найдем из решения неравенства


.


Задача 16. Вычислить площади фигур, ограниченных линиями, заданными уравнениями в полярных координатах.


Отсюда 


Задача 17. Вычислить длины дуг кривых, заданных уравнениями в прямоугольной системе координат.

.


Задача 18. Вычислить длины дуг кривых, заданных параметрическими уравнениями.


Задача 19. Вычислить длины дуг кривых, заданных уравнениями в полярных координатах.


Задача 20. Вычислить объемы тел, ограниченных поверхностями.


Поперечным сечением является эллипс.


Площадь эллипса 
Объем 


Задача 21. Вычислить объемы тел, образованных вращением фигур, ограниченных графиками функций, относительно оси вращения .


Задача 22. Варианты 1-10. Вычислить силу, с которой вода давит на плотину, сечение которой имеет форму равнобочной трапеции (рис.4.1). Плотность воды, ,ускорение свободного падения положить равным =.


Указание. Давление на глубине равно .


[bookmark: _GoBack]


image3.wmf
.

sin

1

)

cos

1

(

sin

)

sin

(

cos

1

1

2

2

ò

ò

+

-

-

=

+

-

=

=

=

-

=

-

=

-

-

-

C

x

x

C

t

t

dt

dt

dx

x

t

x

x

dx

x

x

x


image48.wmf
.

)

1

(

)

1

(

)

1

(

)

1

(

)

1

(

)

1

(

)

1

(

1

)

1

(

)

2

4

2

4

2

3

4

3

2

4

2

t

D

t

C

t

B

t

A

t

D

t

C

t

B

t

A

t

t

t

+

+

+

+

+

+

+

=

=

+

+

+

+

+

+

+

=

+

-

-


oleObject48.bin

image49.wmf
.

2

4

2

)

1

(

)

1

(

)

1

(

2

2

3

t

t

D

t

C

t

B

t

A

-

-

=

+

+

+

+

+

+


oleObject49.bin

image50.wmf
=

t


oleObject50.bin

image51.wmf
1

-


oleObject51.bin

image52.wmf
;

4

=

D


oleObject52.bin

oleObject3.bin

image53.wmf
3

t


oleObject53.bin

image54.wmf
;

0

=

A


oleObject54.bin

image55.wmf
2

t


oleObject55.bin

image56.wmf
;

2

2

3

-

=

Þ

-

=

+

B

B

A


oleObject56.bin

image57.wmf
t


oleObject57.bin

image4.wmf
.

32

2

ln

0

16

2

1

0

2

ln

2

2

1

4

1

ln

)

(

2

4

1

8

4

1

2

8

2

2

2

/

1

0

2

2

/

1

0

2

2

/

1

0

2

/

1

0

2

2

/

1

0

2

p

p

-

=

+

×

-

-

=

-

+

=

=

-

+

=

+

-

ò

ò

ò

x

arctg

x

arctgx

xd

arctg

dx

x

x

dx

x

x

arctg

x


image58.wmf
;

0

4

2

3

=

Þ

-

=

+

+

C

C

B

A


oleObject58.bin

image59.wmf
.

6

1

2

3

4

1

8

3

4

1

2

)

1

(

3

4

)

1

(

2

)

1

(

4

1

0

3

1

0

2

4

=

-

+

+

×

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

ò

t

t

dt

t

t


oleObject59.bin

image60.wmf
.

)

5

3

(

2

1

)

1

(

1

2

)

5

3

(

1

2

2

sin

1

2

sin

)

5

3

(

3

1

3

1

2

2

2

2

3

4

/

ò

ò

ò

+

=

=

+

+

+

=

+

=

+

=

=

=

+

t

t

dt

t

t

t

t

dt

t

t

x

t

dt

dx

t

tgx

x

tgx

dx

arctg

p


oleObject60.bin

image61.wmf
.

1

)

5

3

(

,

)

5

3

(

)

5

3

(

5

3

)

5

3

(

1

=

+

+

+

+

+

=

+

+

=

+

Bt

t

A

t

t

Bt

t

A

t

B

t

A

t

t


oleObject61.bin

image62.wmf
0

=

t


oleObject62.bin

oleObject4.bin

image63.wmf
;

5

1

=

A


oleObject63.bin

image64.wmf
3

5

-

=

t


oleObject64.bin

image65.wmf
;

5

3

-

=

B


oleObject65.bin

image66.wmf
(

)

ò

=

+

-

-

=

+

-

=

÷

ø

ö

ç

è

æ

+

-

3

1

3

1

)

8

ln

0

14

ln

3

(ln

10

1

5

3

ln

ln

10

1

5

3

3

1

10

1

t

t

dt

t

t


oleObject66.bin

image67.wmf
.

7

12

ln

10

1

14

24

ln

10

1

=

=


oleObject67.bin

image5.wmf
.

)

2

)(

3

)(

4

(

12

3

2

3

ò

-

-

-

-

-

dx

x

x

x

x

x


image68.wmf
.

8

35

)

sin

3

1

(sin

4

8

35

)

(sin

)

sin

1

(

4

4

sin

32

1

2

sin

4

7

sin

3

8

35

cos

)

sin

1

(

4

4

cos

8

1

2

cos

2

7

cos

3

8

35

)

cos

cos

4

cos

6

cos

3

1

(

)

cos

cos

2

1

(

)

cos

1

(

2

cos

2

0

3

0

2

0

0

0

2

0

4

3

2

0

2

2

0

4

0

8

4

p

p

p

p

p

p

p

p

p

p

p

=

-

+

=

=

-

+

÷

ø

ö

ç

è

æ

+

+

+

=

=

-

+

÷

ø

ö

ç

è

æ

+

+

+

=

=

+

+

+

+

=

=

+

+

=

+

=

ò

ò

ò

ò

ò

ò

ò

x

x

x

d

x

x

x

x

x

xdx

x

dx

x

x

x

dx

x

x

x

x

dx

x

x

dx

x

dx

x


oleObject68.bin

image69.wmf
.

2

3

3

2

3

3

3

sin

3

3

2

sin

3

2

)

3

1

2

sin(

3

3

1

6

)

3

2

sin(

3

3

6

21

2

2

9

2

sin

3

21

2

2

9

6

)

2

sin(

3

6

)

2

cos

1

(

6

sin

12

cos

12

cos

)

1

(

12

)

1

(

12

)

1

(

12

21

2

2

9

21

2

2

9

9

6

2

2

2

2

2

2

2

2

2

2

2

9

6

p

p

p

p

p

p

=

+

-

=

+

-

-

-

=

+

-

-

=

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

-

=

-

=

=

-

=

=

=

=

=

=

=

+

=

+

=

+

=

=

-

-

=

-

-

ò

ò

ò

ò

ò

ò

arctg

arctg

arctg

arctg

x

x

arctg

x

x

artctg

arctgt

arctgT

da

a

ada

ada

tg

a

da

dt

tga

t

t

t

dt

t

t

t

dt

t

t

dx

t

x

x

dx

x

x


oleObject69.bin

image70.wmf
.

18

2

sin

27

3

cos

27

3

cos

cos

27

3

cos

)

9

9

(

3

cos

3

3

)

9

(

4

/

0

4

/

0

4

/

0

2

3

4

/

0

2

2

/

3

2

2

3

0

2

/

3

2

ò

ò

ò

ò

=

=

=

=

=

+

=

=

=

=

+

p

p

p

p

t

tdt

dt

t

t

t

t

tg

dt

t

dt

dx

tgt

x

x

dx


oleObject70.bin

image71.wmf
.

1

1

5

6

10

3

4

4

1

)

1

(

4

)

1

(

1

1

1

)

1

(

4

)

1

(

4

1

)

1

(

)

1

(

3

5

10

3

3

7

3

2

2

2

3

2

2

3

2

3

2

2

3

11

2

3

2

2

2

1

3

2

6

11

6

5

3

2

C

x

C

t

dt

t

dt

t

t

t

t

dt

t

t

t

t

dt

t

t

dx

t

x

dx

x

x

dx

x

x

x

+

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

+

×

-

=

-

=

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

=

-

÷

ø

ö

ç

è

æ

-

+

-

-

=

=

-

-

=

=

+

=

+

=

+

ò

ò

ò

ò

ò

-

-

-

-


oleObject71.bin

image72.wmf
.

8

4

,

)

2

(

3

-

=

-

=

x

y

x

y


oleObject72.bin

oleObject5.bin

image73.png
10


image74.wmf
.

8

2

8

2

2

1

2

4

)

4

4

1

2

(

2

)

8

6

(

2

)

8

12

6

8

4

(

2

)

)

2

(

8

4

(

2

2

4

3

2

0

2

4

3

2

0

3

2

2

0

2

3

2

0

3

=

×

-

×

-

×

=

-

-

=

-

-

=

=

+

-

+

-

-

=

-

-

-

=

ò

ò

ò

x

x

x

dx

x

x

x

dx

x

x

x

x

dx

x

x

S


oleObject73.bin

image75.wmf
).

1

(

1

,

sin

2

,

cos

2

2

3

3

³

=

ï

î

ï

í

ì

=

=

x

x

t

y

t

x


oleObject74.bin

image76.png


image77.wmf
ò

¢

=

b

a

.

)

(

)

(

dt

t

x

t

y

S


oleObject75.bin

image78.wmf
ú

û

ù

ê

ë

é

+

+

-

Î

Þ

³

n

n

t

t

p

p

p

p

2

4

;

2

4

1

cos

2

2

3


oleObject76.bin

image6.wmf
12

26

6

1

24

26

9

24

26

9

12

3

2

2

3

2

3

2

3

+

-

-

+

-

-

+

-

-

-

x

x

x

x

x

x

x

x

x

x


image79.wmf
ò

ò

ò

-

-

=

-

+

×

+

-

=

-

=

×

=

-

×

×

=

-

=

4

/

4

/

2

4

4

/

4

/

2

3

1

)

2

cos

1

(

2

1

)

3

2

cos

4

4

(cos

8

1

12

1

cos

sin

12

1

1

)

sin

(

cos

2

6

sin

2

p

p

p

p

dt

t

t

t

tdt

t

dt

t

t

t

S

S

S

ABDE

ABCDE


oleObject77.bin

image80.wmf
.

7

,

1

1

6

sin

12

1

2

sin

4

1

4

sin

4

1

16

12

1

)

1

6

cos

2

1

2

cos

2

1

4

cos

(

16

12

4

/

4

/

4

/

4

/

=

-

÷

ø

ö

ç

è

æ

+

+

-

-

=

=

-

+

+

-

-

=

-

-

ò

p

p

p

p

t

t

t

t

dt

t

t

t


oleObject78.bin

image81.wmf
).

2

(

2

,

cos

4

³

=

=

r

r

r

j


oleObject79.bin

image82.png
173

-T1/3

~—]
x


image83.wmf
.

2

1

3

cos

,

2

3

cos

4

³

³

j

j


oleObject80.bin

image84.wmf
,

,

3

2

9

3

2

9

,

2

3

3

2

3

Z

n

n

n

Z

n

n

n

Î

+

£

£

+

-

Î

+

£

£

+

-

p

p

j

p

p

p

p

j

p

p


oleObject6.bin

oleObject81.bin

image85.png
130

am


image86.wmf
ò

=

2

1

2

,

)

(

2

1

j

j

j

j

d

r

S


oleObject82.bin

image87.wmf
.

8

)

0

6

1

3

0

0

(

24

)

6

sin

6

1

(

24

)

cos

6

1

(

24

3

cos

16

2

1

6

0

3

/

0

3

/

0

3

/

2

p

p

j

j

j

j

j

j

p

p

p

=

×

+

+

+

=

=

+

=

+

=

×

=

ò

ò

-

-

-

d

d

S


oleObject83.bin

image88.wmf
9

8

0

,

arcsin

1

2

£

£

+

-

=

x

x

x

y


oleObject84.bin

image89.wmf
ò

ò

ò

ò

ò

ò

ò

=

+

-

=

-

-

=

-

=

-

=

-

=

=

-

+

=

-

+

+

+

-

=

-

+

+

=

¢

+

=

-

-

-

=

-

-

-

-

=

¢

9

/

8

0

9

/

8

0

9

/

8

0

9

/

8

0

9

/

8

0

2

9

/

8

0

2

2

2

9

/

8

0

2

2

2

2

2

2

.

3

2

4

2

2

9

/

2

2

)

2

9

/

2

(

2

1

2

1

2

1

2

1

2

2

1

1

2

1

1

)

1

(

1

,

)

(

1

.

1

1

1

1

1

x

x

dx

dx

x

dx

x

x

dx

x

x

x

x

dx

x

x

l

dx

y

l

x

x

x

x

x

y

b

a


oleObject85.bin

image7.wmf
ò

ò

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

+

-

+

=

-

-

-

-

-

dx

x

x

x

x

x

dx

x

x

x

x

x

)

2

)(

3

)(

4

(

12

26

6

1

)

2

)(

3

)(

4

(

12

3

2

2

3


image90.wmf
.

2

0

),

cos

(sin

4

),

sin

(cos

4

£

£

î

í

ì

-

=

+

=

t

t

t

t

y

t

t

t

x


oleObject86.bin

image91.wmf
.

sin

4

)

sin

cos

(cos

4

,

cos

4

)

cos

sin

sin

(

4

t

t

t

t

t

t

y

t

t

t

t

t

t

x

=

+

-

=

¢

=

+

+

-

=

¢


oleObject87.bin

image92.wmf
.

8

2

2

2

4

sin

16

cos

16

,

)

(

)

(

2

2

0

2

2

0

2

0

2

2

2

2

2

=

×

=

=

=

+

=

¢

+

¢

=

ò

ò

ò

t

tdt

dt

t

t

t

t

l

dt

y

x

l

b

a

t

t


oleObject88.bin

image93.wmf
.

2

/

2

/

,

2

3

/

4

p

j

p

r

j

£

£

-

=

e


oleObject89.bin

image94.wmf
.

3

8

;

)

(

3

/

4

2

2

j

b

a

r

j

r

r

e

d

L

=

¢

¢

+

=

ò


oleObject90.bin

oleObject7.bin

image95.wmf
ò

ò

ò

-

-

-

=

=

=

+

=

2

/

2

/

3

/

4

2

/

2

/

3

/

8

2

/

2

/

3

/

8

3

/

8

9

100

9

64

4

p

p

j

p

p

j

p

p

j

j

j

j

j

d

e

d

e

d

e

e

L


oleObject91.bin

image96.wmf
.

2

5

4

3

3

10

3

2

3

2

2

/

2

/

3

/

4

÷

÷

ø

ö

ç

ç

è

æ

-

=

×

=

-

-

p

p

p

p

j

e

e

e


oleObject92.bin

image97.wmf
.

0

,

4

,

1

64

9

16

2

2

2

=

=

=

+

+

z

z

z

y

x


oleObject93.bin

image98.png


image99.wmf
.

1

64

1

9

64

1

16

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

z

y

z

x


oleObject94.bin

image100.wmf
.

64

1

12

)

(

2

÷

÷

ø

ö

ç

ç

è

æ

-

=

=

z

ab

z

S

p

p


image8.wmf
)

2

)(

3

)(

4

(

12

26

6

2

-

-

-

+

-

x

x

x

x

x


oleObject95.bin

image101.wmf
ò

=

÷

ø

ö

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

.

52

192

125

5

12

192

12

64

1

12

5

0

3

2

2

p

p

p

p

z

z

dz

z

V


oleObject96.bin

image102.wmf
Оx


oleObject97.bin

image103.wmf
.

2

,

2

2

+

-

=

-

=

x

y

x

x

y


oleObject98.bin

image104.png


image105.wmf
.

30

4

6

3

13

2

3

5

1

8

24

3

104

24

5

32

4

6

3

13

2

3

5

1

)

4

12

13

6

(

)

2

3

(

)

2

2

(

.

2

1

2

3

4

5

2

1

2

3

4

2

1

2

1

2

2

2

2

2

p

p

p

p

p

p

p

=

÷

ø

ö

ç

è

æ

-

+

-

+

-

+

-

+

-

=

=

÷

ø

ö

ç

è

æ

+

-

+

-

=

+

-

+

-

=

=

-

+

-

=

-

+

-

=

=

ò

ò

ò

ò

x

x

x

x

x

dx

x

x

x

x

dx

x

x

dx

x

x

x

V

dx

y

V

b

a


oleObject99.bin

oleObject8.bin

image106.wmf
3

1000

м

кг

=

r


oleObject100.bin

image107.wmf
g


oleObject101.bin

image108.wmf
2

10

с

м


oleObject102.bin

image109.wmf
x


oleObject103.bin

image110.wmf
gx

r


oleObject104.bin

image9.wmf
.

)

2

)(

3

)(

4

(

)

3

)(

4

(

)

2

)(

4

(

)

2

)(

3

(

2

3

4

)

2

)(

3

)(

4

(

12

26

6

2

-

-

-

-

-

+

-

-

+

-

-

=

-

+

-

+

-

=

-

-

-

+

-

x

x

x

x

x

C

x

x

B

x

x

A

x

C

x

B

x

A

x

x

x

x

x


image111.wmf
.

0

,

4

,

8

,

10

,

6

,

6

м

h

м

b

м

a

=

=

=


oleObject105.bin

image112.png
Puc. 4.1


image113.wmf
.

2

hdh

b

a

gh

dF

+

×

=

r


oleObject106.bin

image114.wmf
.

1856000

3

87000

2

8

,

10

6

,

6

10

1000

2

4

0

3

4

0

2

4

0

2

H

h

dh

h

dh

h

b

a

g

F

=

×

=

×

+

×

×

=

+

=

ò

ò

r


oleObject107.bin

image115.wmf
.

56

,

18

kH

F

=


oleObject108.bin

oleObject9.bin

image10.wmf
.

9

13

6

)

1

(

)

2

)(

1

(

)

2

)(

1

(

)

2

(

2

3

2

3

+

+

+

=

+

+

+

+

+

+

+

+

+

x

x

x

x

D

x

x

C

x

x

B

x

A


oleObject10.bin

image11.wmf
4

=

x


oleObject11.bin

image12.wmf
;

2

4

2

=

Þ

=

A

A


oleObject12.bin

image13.wmf
3

=

x


oleObject13.bin

image14.wmf
;

12

12

=

Þ

-

=

-

B

B


oleObject14.bin

image15.wmf
2

=

x


oleObject15.bin

image16.wmf
;

8

16

2

-

=

Þ

-

=

C

C


oleObject16.bin

image17.wmf
ò

ò

=

÷

ø

ö

ç

è

æ

-

-

-

+

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

+

-

+

dx

x

x

x

dx

x

x

x

x

x

2

8

3

12

4

2

1

)

2

)(

3

)(

4

(

12

26

6

1

2


oleObject17.bin

image18.wmf
.

2

ln

8

3

ln

12

4

ln

2

C

x

x

x

x

+

-

-

-

+

-

+

=


oleObject18.bin

image19.wmf
.

)

2

)(

1

(

9

13

6

3

2

3

ò

+

+

+

+

+

dx

x

x

x

x

x


oleObject19.bin

image20.wmf
3

2

3

)

2

)(

1

(

9

13

6

+

+

+

+

+

x

x

x

x

x


oleObject20.bin

image21.wmf
.

)

1

(

)

1

(

)

2

)(

1

(

)

2

)(

1

(

)

2

(

)

2

(

)

2

(

2

`

)

2

)(

1

(

9

13

6

2

3

3

2

3

2

3

+

+

+

+

+

+

+

+

+

+

=

=

+

+

+

+

+

+

+

=

+

+

+

+

+

x

x

D

x

x

C

x

x

B

x

A

x

D

x

C

x

B

x

A

x

x

x

x

x


oleObject21.bin

image22.wmf
.

12

26

6

)

3

)(

4

(

)

2

)(

4

(

)

2

)(

3

(

2

+

-

=

-

-

+

-

-

+

-

-

x

x

x

x

C

x

x

B

x

x

A


oleObject22.bin

image23.wmf
1

-

=

x


oleObject23.bin

image24.wmf
;

1

=

A


oleObject24.bin

image25.wmf
2

-

=

x


oleObject25.bin

image26.wmf
;

1

1

=

Þ

-

=

-

D

D


oleObject26.bin

image27.wmf
3

x


oleObject27.bin

image1.wmf
.

2

2

)

1

4

ln(

2

2

1

2

)

1

4

ln(

1

4

1

1

2

)

1

4

ln(

1

4

8

)

1

4

ln(

1

4

8

)

1

4

ln(

)

1

4

ln(

2

2

2

2

2

2

2

2

2

2

C

x

x

arctg

x

x

C

x

arctg

x

x

x

dx

x

x

x

dx

x

x

x

x

x

v

x

x

du

dx

dv

x

u

dx

x

+

-

+

+

=

=

+

÷

ø

ö

ç

è

æ

-

-

+

=

÷

ø

ö

ç

è

æ

+

-

-

+

=

=

+

-

+

=

=

+

=

=

+

=

=

+

ò

ò

ò


image28.wmf
;

0

1

=

Þ

=

+

B

B

A


oleObject28.bin

image29.wmf
0

x


oleObject29.bin

image30.wmf
;

0

9

2

4

8

=

Þ

=

+

+

+

C

D

C

B

A


oleObject30.bin

image31.wmf
ò

+

+

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

.

)

2

(

2

1

1

ln

)

2

(

1

1

1

2

3

C

x

x

dx

x

x


oleObject31.bin

image32.wmf
.

)

4

(

)

2

(

4

12

5

2

2

2

3

ò

+

+

+

+

+

dx

x

x

x

x

x


oleObject32.bin

oleObject1.bin

image33.wmf
)

4

(

)

2

(

4

12

5

2

2

2

3

+

+

+

+

+

x

x

x

x

x


oleObject33.bin

image34.wmf
.

)

4

(

)

2

(

)

2

)(

(

)

4

(

)

4

)(

2

(

4

)

2

(

2

)

4

(

)

2

(

4

12

5

2

2

2

2

2

2

2

2

2

2

3

+

+

+

+

+

+

+

+

+

=

=

+

+

+

+

+

+

=

+

+

+

+

+

x

x

x

D

Cx

x

B

x

x

A

x

D

Cx

x

B

x

A

x

x

x

x

x


oleObject34.bin

image35.wmf
.

4

12

5

)

4

4

)(

(

)

4

(

)

4

)(

2

(

2

3

2

2

2

+

+

+

=

+

+

+

+

+

+

+

+

x

x

x

x

x

D

Cx

x

B

x

x

A


oleObject35.bin

image36.wmf
2

-

=

x


oleObject36.bin

image37.wmf
;

1

8

8

-

=

Þ

-

=

B

B


oleObject37.bin

image2.wmf
.

6

sin

27

2

6

cos

9

4

3

sin

9

1

6

cos

3

2

3

2

3

cos

3

1

3

cos

3

1

3

2

3

cos

3

1

3

sin

3

sin

3

2

3

sin

)

4

(

3

1

3

sin

3

1

2

3

cos

4

3

cos

)

4

(

0

2

0

2

0

2

0

2

0

2

2

2

0

2

2

-

=

÷

ø

ö

ç

è

æ

+

-

-

=

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

=

-

=

=

=

=

=

-

-

-

=

=

=

=

-

=

=

-

-

-

-

-

-

-

ò

ò

ò

x

xdx

x

x

x

v

dx

du

xdx

dv

x

u

xdx

x

x

x

x

v

xdx

du

xdx

dv

x

u

dx

x

x


image38.wmf
3

x


oleObject38.bin

image39.wmf
;

0

1

=

Þ

=

+

A

C

A


oleObject39.bin

image40.wmf
x


oleObject40.bin

image41.wmf
;

1

12

4

4

4

=

Þ

=

+

+

C

D

C

A


oleObject41.bin

image42.wmf
0

x


oleObject42.bin

oleObject2.bin

image43.wmf
;

2

4

4

4

8

=

Þ

=

+

+

D

D

B

A


oleObject43.bin

image44.wmf
ò

ò

ò

=

+

+

÷

ø

ö

ç

è

æ

+

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

-

.

4

2

4

2

2

1

2

1

4

2

)

2

(

1

2

2

2

2

x

dx

x

x

x

dx

x

x

x


oleObject44.bin

image45.wmf
.

2

4

ln

2

1

2

1

2

C

x

arctg

x

x

+

+

+

+

+

=


oleObject45.bin

image46.wmf
.

)

1

(

)

2

1

(

2

1

2

1

2

1

1

2

1

1

1

2

sin

1

2

1

1

cos

2

)

sin

1

(

sin

cos

1

0

4

2

1

0

2

2

2

2

2

2

2

2

2

2

2

/

0

2

ò

ò

ò

+

-

-

=

=

+

×

÷

ø

ö

ç

è

æ

+

+

+

-

+

-

=

+

=

+

=

+

-

=

=

=

+

-

dt

t

t

t

t

dt

t

t

t

t

t

t

t

t

x

t

dt

dx

t

t

x

t

x

tg

dx

x

x

x

p


oleObject46.bin

image47.wmf
)

1

(

)

2

1

(

2

4

2

t

t

t

+

-

-


oleObject47.bin

