PAGE
7

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

Государственное образовательное учреждение

высшего профессионального образования

Нижегородский государственный университет

им. Н. И. Лобачевского

[image: image1.wmf]b

Центр Дистанционного Образования

контрольные работы

по математическому анализу

Для студентов заочного отделения экономических

специальностей

Методическая разработка

Нижний Новгород

2005 год

УДК 517

Контрольные работы по Математическому анализу для студентов заочного отделения экономических специальностей: Методическая разработка. / Сост. Е. Е. Манишина, Т. М. Митрякова. – Н. Новгород : ННГУ, 2005. – 34 c.

В методической разработке содержатся задания по курсу «Математика», составленные в соответствии с программой по математике для студентов заочного отделения экономических специальностей ЦДО.

Задания, входящие в методическую разработку могут быть использованы на практических занятиях, при проведении самостоятельных и контрольных работ, а также зачетов и экзаменов по данному курсу.

Составители: доцент кафедры довузовской подготовки подготовительного факультета Е. Е. Манишина,

ассистент кафедры теории функций механико-математического факультета Т. М. Митрякова

Рецензент:
доцент кафедры теории функций механико-математического факультета В. Н. Филиппов

(Нижегородский государственный университет

им. Н. И. Лобачевского, 2005

Содержание

	1. Тема – Предел функции
	4

	2. Тема – Производная функции
	10

	3. Тема – Исследование графика функции
	14

	4. Тема – Неопределенный интеграл
	16

	5. Тема – Определенный интеграл
	22

	6. Тема – Приложения определенного интеграла
	26

	7. Тема – Несобственные интегралы
	30

	8. Литература
	33

тема – ПРЕДЕЛ функции

Определение. Число
[image: image617.wmf]

 называется пределом значений функции
[image: image2.wmf])

(

x

f

y

=

,
[image: image3.wmf]X

x

Î

, в точке
[image: image4.wmf]a

, если для любой последовательности точек
[image: image5.wmf],...,

2

,

1

,

=

Î

n

X

x

n

 такой, что
[image: image6.wmf]a

x

n

n

=

¥

®

lim

 последовательность
[image: image7.wmf])}

(

{

n

x

f

 значений функции
[image: image8.wmf])

(

x

f

y

=

 в точках
[image: image9.wmf],...,

2

,

1

,

=

n

x

n

 имеет своим пределом число
[image: image10.wmf]b

[image: image11.wmf]b

x

f

n

n

=

¥

®

)

(

lim

,

в этом случае пишут

[image: image12.wmf]b

x

f

a

x

=

®

)

(

lim

.

Приведенное определение включает и особые случаи, когда числа
[image: image13.wmf]a

 и
[image: image14.wmf]b

 будут заменены символами
[image: image15.wmf]¥

+

 и
[image: image16.wmf]¥

-

:

[image: image17.wmf]+¥

=

®

)

(

lim

x

f

a

x

,
[image: image18.wmf]b

x

f

x

=

-¥

®

)

(

lim

,
[image: image19.wmf]-¥

=

+¥

®

)

(

lim

x

f

x

 и т.д.

Одним из важнейших результатов является равенство
[image: image20.wmf]1

sin

lim

0

=

®

x

x

x

, которое носит название первого замечательного предела.

А. Вычислить пределы :

 1.
[image: image21.wmf]3

2

3

3

5

4

2

lim

x

x

x

x

x

+

+

-

+

¥

®

 2.
[image: image22.wmf]6

2

3

lim

2

2

3

2

-

-

+

+

-

®

x

x

x

x

x

x

 3.
[image: image23.wmf]3

2

4

2

3

8

lim

3

5

3

5

-

+

+

+

¥

®

x

x

x

x

x

 4.
[image: image24.wmf]125

10

3

lim

3

2

5

-

-

-

®

x

x

x

x

 5.
[image: image25.wmf]6

2

6

4

2

6

5

4

5

3

lim

x

x

x

x

x

x

x

-

+

-

+

¥

®

 6.
[image: image26.wmf]2

3

1

2

3

lim

x

x

x

x

x

+

-

-

-

®

 7.
[image: image27.wmf]3

2

3

2

3

5

4

5

4

3

lim

x

x

x

x

x

x

x

-

-

+

+

¥

®

 8.
[image: image28.wmf]1

2

1

2

lim

2

2

1

-

-

+

-

®

x

x

x

x

x

 9.
[image: image29.wmf]4

5

7

5

6

7

4

2

4

3

5

lim

x

x

x

x

x

x

x

-

+

+

+

¥

®

10.
[image: image30.wmf]27

3

2

lim

3

2

3

+

-

+

-

®

x

x

x

x

11.
[image: image31.wmf]5

2

2

4

3

lim

5

3

2

+

-

+

+

¥

®

x

x

x

x

x

x

12.
[image: image32.wmf]1

1

2

lim

3

2

1

+

+

+

-

®

x

x

x

x

13.
[image: image33.wmf]5

6

3

7

3

9

lim

2

3

4

+

-

-

+

¥

®

x

x

x

x

x

14.
[image: image34.wmf]x

x

x

x

x

2

2

4

lim

2

2

2

-

+

-

®

15.
[image: image35.wmf]3

2

3

2

4

2

5

7

2

3

lim

x

x

x

x

x

+

-

-

+

¥

®

16.
[image: image36.wmf]5

5

24

5

lim

2

5

-

-

-

®

x

x

x

x

17.
[image: image37.wmf]6

3

5

5

2

2

1

3

2

lim

2

4

3

4

+

-

+

+

¥

®

x

x

x

x

x

x

18.
[image: image38.wmf]x

x

x

x

x

2

2

4

lim

2

2

2

+

+

+

-

®

19.
[image: image39.wmf]3

2

3

5

6

3

6

2

5

3

2

lim

x

x

x

x

x

-

+

¥

®

20.
[image: image40.wmf]3

2

9

lim

2

2

3

-

-

-

®

x

x

x

x

21.
[image: image41.wmf]4

5

8

5

6

8

2

4

4

lim

x

x

x

x

x

x

x

-

+

+

+

¥

®

22.
[image: image42.wmf]1

2

lim

3

2

1

+

-

-

-

®

x

x

x

x

23.
[image: image43.wmf]x

x

x

x

x

x

2

5

5

lim

3

5

3

2

3

-

+

+

¥

®

24.
[image: image44.wmf]64

12

5

2

lim

3

2

4

-

-

-

®

x

x

x

x

25.
[image: image45.wmf]3

4

5

8

2

3

lim

2

5

2

5

+

-

+

+

¥

®

x

x

x

x

x

26.
[image: image46.wmf]1

lim

3

3

1

-

-

®

x

x

x

x

27.
[image: image47.wmf]x

x

x

x

x

+

-

+

¥

®

3

5

4

2

4

5

4

2

3

lim

28.
[image: image48.wmf]x

x

x

x

2

8

lim

2

3

2

+

+

-

®

29.
[image: image49.wmf]3

4

5

5

4

lim

3

5

3

2

3

5

+

-

+

+

¥

®

x

x

x

x

x

x

30.
[image: image50.wmf]x

x

x

x

x

x

8

5

2

7

3

lim

5

3

3

4

3

3

2

+

+

+

¥

®

B. Вычислить пределы :

 1.
[image: image51.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

-

¥

®

1

2

1

2

lim

2

2

3

x

x

x

x

x

 2.
[image: image52.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

9

6

3

1

lim

2

3

x

x

x

 3.
[image: image53.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

3

1

1

3

1

1

lim

x

x

x

 4.
[image: image54.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

4

2

2

1

lim

2

2

x

x

x

 5.
[image: image55.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

1

2

1

1

lim

2

1

x

x

x

 6.
[image: image56.wmf]÷

ø

ö

ç

è

æ

-

+

+

-

®

4

4

2

1

lim

2

2

x

x

x

 7.
[image: image57.wmf]÷

ø

ö

ç

è

æ

-

+

+¥

®

x

x

x

x

3

lim

2

 8.
[image: image58.wmf]÷

ø

ö

ç

è

æ

+

-

+

-

®

1

5

1

3

lim

3

1

x

x

x

 9.
[image: image59.wmf]÷

ø

ö

ç

è

æ

+

-

+

-

®

27

4

3

2

lim

3

3

x

x

x

10.
[image: image60.wmf]÷

ø

ö

ç

è

æ

-

-

+¥

®

2

2

lim

a

x

x

x

11.
[image: image61.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

¥

®

1

1

lim

2

2

3

x

x

x

x

x

12.
[image: image62.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

25

1

5

4

lim

2

5

x

x

x

13.
[image: image63.wmf]÷

ø

ö

ç

è

æ

+

-

-

+¥

®

1

lim

2

x

x

x

x

14.
[image: image64.wmf]÷

ø

ö

ç

è

æ

-

-

+

-

®

16

3

4

2

lim

2

4

x

x

x

15.
[image: image65.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

64

5

8

7

lim

2

8

x

x

x

16.
[image: image66.wmf]÷

ø

ö

ç

è

æ

+

-

+¥

®

x

x

x

x

2

lim

2

17.
[image: image67.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

8

12

2

1

lim

3

2

x

x

x

18.
[image: image68.wmf]÷

ø

ö

ç

è

æ

-

-

+

-¥

®

x

x

x

x

4

1

lim

2

2

19.
[image: image69.wmf]÷

ø

ö

ç

è

æ

-

p

®

x

tg

x

x

x

2

2

2

cos

sin

lim

20.
[image: image70.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

16

6

4

1

lim

2

4

x

x

x

21.
[image: image71.wmf]÷

ø

ö

ç

è

æ

-

+

+¥

®

x

x

x

3

lim

2

22.
[image: image72.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

-

¥

®

1

3

lim

2

3

4

x

x

x

x

x

23.
[image: image73.wmf]÷

ø

ö

ç

è

æ

-

-

+

+

+¥

®

x

x

x

x

x

2

2

1

lim

24.
[image: image74.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

16

6

4

1

lim

2

4

x

x

x

25.
[image: image75.wmf]÷

ø

ö

ç

è

æ

+

+

-

+¥

®

5

3

lim

2

x

x

x

x

26.
[image: image76.wmf]÷

ø

ö

ç

è

æ

-

-

-

®

36

3

6

8

lim

2

6

x

x

x

27.
[image: image77.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

¥

®

x

x

x

x

1

lim

2

3

28.
[image: image78.wmf]÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

®

2

sin

4

1

sin

1

lim

2

2

0

x

x

x

29.
[image: image79.wmf]÷

ø

ö

ç

è

æ

+

-

-

+

+¥

®

x

x

x

x

x

3

4

2

lim

2

2

30.
[image: image80.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

-

-

+

¥

®

2

2

2

4

)

2

3

)(

1

2

(

1

2

3

lim

x

x

x

x

x

x

x

C. Вычислить пределы, используя первый замечательный предел :

 1.
[image: image81.wmf]x

x

tg

x

5

lim

0

®

 2.
[image: image82.wmf]x

x

x

4

sin

3

sin

lim

0

®

 3.
[image: image83.wmf]x

x

tg

x

2

7

lim

0

®

 4.
[image: image84.wmf]x

x

x

3

sin

8

sin

lim

0

®

 5.
[image: image85.wmf]x

x

x

3

7

sin

lim

0

®

 6.
[image: image86.wmf]x

x

x

2

sin

lim

0

®

 7.
[image: image87.wmf]x

tg

x

x

2

5

lim

0

®

 8.
[image: image88.wmf]x

x

x

4

sin

9

lim

0

®

 9.
[image: image89.wmf]x

tg

x

tg

x

6

5

lim

0

®

10.
[image: image90.wmf]x

x

ctg

x

×

®

5

lim

0

11.
[image: image91.wmf]2

3

lim

0

x

ctg

x

x

×

®

12.
[image: image92.wmf]x

ctg

x

tg

x

4

3

lim

0

×

®

13.
[image: image93.wmf]x

ctg

x

ctg

x

7

2

lim

0

®

14.
[image: image94.wmf]x

ctg

x

x

tg

x

3

2

lim

2

0

×

®

15.
[image: image95.wmf]2

2

0

4

5

sin

lim

x

x

x

®

16.
[image: image96.wmf]x

tg

x

tg

x

6

5

lim

0

®

17.
[image: image97.wmf]2

2

0

5

3

cos

1

lim

x

x

x

-

®

18.
[image: image98.wmf]x

x

x

4

cos

1

7

lim

2

3

0

-

®

19.
[image: image99.wmf]x

tg

x

x

7

5

sin

lim

0

®

20.
[image: image100.wmf]3

2

lim

2

2

0

x

tg

x

x

®

21.
[image: image101.wmf]x

x

tg

x

4

3

lim

0

®

22.
[image: image102.wmf]x

ctg

x

ctg

x

3

6

lim

0

®

23.
[image: image103.wmf]x

x

x

5

2

cos

1

lim

2

0

-

®

24.
[image: image104.wmf]x

x

x

3

sin

7

lim

2

0

®

25.
[image: image105.wmf]x

ctg

x

tg

x

7

5

lim

0

×

®

26.
[image: image106.wmf]x

ctg

x

tgx

x

4

3

lim

2

0

×

®

27.
[image: image107.wmf]x

tg

x

x

5

3

sin

lim

2

0

®

28.
[image: image108.wmf]2

0

4

sin

lim

x

x

x

®

29.
[image: image109.wmf]2

0

6

lim

x

x

ctg

x

×

®

30.
[image: image110.wmf]x

x

x

3

cos

1

2

lim

2

2

0

-

®

D. Вычислить пределы, используя правило Лопиталя :

 1.
[image: image111.wmf]x

x

x

x

2

3

0

sin

3

4

lim

-

®

 2.
[image: image112.wmf]x

tg

x

x

6

5

sin

lim

0

®

 3.
[image: image113.wmf])

1

ln(

3

lim

0

x

x

tg

x

+

®

 4.
[image: image114.wmf]x

e

x

x

4

sin

1

lim

0

-

®

 5.
[image: image115.wmf]1

lim

2

0

-

®

x

x

e

x

 6.
[image: image116.wmf])

1

ln(

3

sin

lim

0

+

®

x

x

x

 7.
[image: image117.wmf])

1

ln(

3

lim

0

x

x

tg

x

+

®

 8.
[image: image118.wmf]x

x

x

3

sin

lim

0

®

 9.
[image: image119.wmf]x

x

x

ln

1

lim

1

-

®

10.
[image: image120.wmf]2

0

cos

1

lim

x

x

x

-

®

11.
[image: image121.wmf]x

x

x

tgx

x

sin

sin

lim

0

-

-

®

12.
[image: image122.wmf]x

x

x

ln

lim

¥

®

13.
[image: image123.wmf]x

tg

tgx

x

3

lim

2

p

®

14.
[image: image124.wmf]ctgx

x

x

ln

lim

0

®

15.
[image: image125.wmf]3

0

sin

lim

x

x

x

x

-

®

16.
[image: image126.wmf]bx

ax

x

cos

1

cos

1

lim

0

-

-

®

17.
[image: image127.wmf]x

e

e

bx

ax

x

sin

lim

0

-

®

18.
[image: image128.wmf]3

0

lim

x

arctgx

x

x

-

®

19.
[image: image129.wmf]x

tgx

x

2

cos

1

lim

4

-

p

®

20.
[image: image130.wmf]3

1

1

ln

lim

x

x

x

-

®

21.
[image: image131.wmf]x

x

x

4

2

sin

lim

0

®

22.
[image: image132.wmf]x

ctg

x

x

4

3

ln

lim

0

®

23.
[image: image133.wmf]x

e

x

x

3

sin

1

lim

2

0

-

®

24.
[image: image134.wmf])

3

ln(

5

sin

lim

0

+

®

x

x

x

25.
[image: image135.wmf]1

2

lim

3

2

0

-

®

x

x

e

x

26.
[image: image136.wmf]2

3

0

2

3

2

lim

x

x

x

arctg

x

x

+

-

®

27.
[image: image137.wmf]x

e

x

x

5

sin

1

lim

0

-

®

28.
[image: image138.wmf]2

0

4

3

cos

1

lim

x

x

x

-

®

29.
[image: image139.wmf]x

x

x

tgx

x

3

sin

4

2

sin

lim

0

-

-

®

30.
[image: image140.wmf]2

2

0

4

sin

lim

x

x

x

®

тема – Производная функции

Определение. Производной функции
[image: image141.wmf])

(

x

f

y

=

 в точке
[image: image142.wmf]x

называется предел отношения приращения функции
[image: image143.wmf])

(

)

(

x

f

x

x

f

y

-

D

+

=

D

 к вызвавшему его приращению аргумента
[image: image144.wmf]x

D

, при стремлении приращения аргумента к нулю :

[image: image145.wmf]x

y

x

x

f

x

x

f

x

x

D

D

=

D

-

D

+

®

D

®

D

0

0

lim

)

(

)

(

lim

Если этот предел конечный, то функция
[image: image146.wmf])

(

x

f

y

=

 называется дифференцируемой в точке
[image: image147.wmf]x

 ; при этом она оказывается обязательно и непрерывной в этой точке. Если же предел равен
[image: image148.wmf]¥

+

 или
[image: image149.wmf]¥

-

, то будем говорить, что функция
[image: image150.wmf])

(

x

f

y

=

 имеет в точке
[image: image151.wmf]x

 бесконечную производную, однако при дополнительном условии, что функция в этой точке непрерывна.

Производная обозначается
[image: image152.wmf]y

¢

, или
[image: image153.wmf])

(

x

f

¢

, или
[image: image154.wmf]dx

dy

, или
[image: image155.wmf]dx

x

df

)

(

. Нахождение производной называется дифференцированием функции.

A. Найти производные от функций :

 1.
[image: image156.wmf]2

6

3

4

2

4

-

+

-

=

x

x

x

y

 2.
[image: image157.wmf]x

x

x

y

+

-

=

3

3

2

5

 3.
[image: image158.wmf]3

2

3

1

2

1

x

x

x

y

-

+

=

 4.
[image: image159.wmf]x

x

y

2

1

+

=

 5.
[image: image160.wmf]23

2

1

3

-

+

=

x

x

y

 6.
[image: image161.wmf](

)

2

x

x

y

+

=

 7.
[image: image162.wmf](

)

2

x

a

y

+

=

 8.
[image: image163.wmf]2

3

1

1

÷

÷

ø

ö

ç

ç

è

æ

-

=

x

y

 9.
[image: image164.wmf]4

3

3

2

5

3

x

x

y

-

=

10.
[image: image165.wmf]x

tgx

y

cos

3

2

-

=

11.
[image: image166.wmf]x

e

x

y

5

sin

7

+

=

12.
[image: image167.wmf]ctgx

x

y

+

=

13.
[image: image168.wmf]5

3

2

ln

x

x

y

+

=

14.
[image: image169.wmf]3

x

x

e

y

x

-

=

15.
[image: image170.wmf]4

cos

1

x

y

-

=

16.
[image: image171.wmf]tgx

x

y

6

sin

2

-

=

17.
[image: image172.wmf]3

ln

5

x

e

y

x

-

=

18.
[image: image173.wmf]ctgx

x

y

+

=

4

19.
[image: image174.wmf]x

x

e

y

x

ln

3

1

2

1

+

-

=

20.
[image: image175.wmf]3

2

sin

x

x

y

-

=

21.
[image: image176.wmf]4

3

2

x

x

y

-

=

22.
[image: image177.wmf]4

ln

x

tgx

y

+

=

23.
[image: image178.wmf]5

sin

2

ctgx

x

y

-

=

24.
[image: image179.wmf]5

3

2

3

5

x

x

x

y

+

+

=

25.
[image: image180.wmf]x

x

e

y

x

sin

cos

-

+

=

26.
[image: image181.wmf]2

2

1

2

÷

ø

ö

ç

è

æ

+

=

x

x

y

27.
[image: image182.wmf]2

1

3

÷

÷

ø

ö

ç

ç

è

æ

+

=

x

x

y

28.
[image: image183.wmf]4

4

5

3

3

2

x

x

x

y

+

+

=

29.
[image: image184.wmf]2

4

3

2

1

1

÷

÷

ø

ö

ç

ç

è

æ

-

=

x

x

y

30.
[image: image185.wmf]3

ln

1

x

x

e

y

x

+

+

=

B. Найти производные от функций :

 1.
[image: image186.wmf]x

x

y

cos

sin

×

=

 2.
[image: image187.wmf]x

x

x

y

ln

)

(

2

+

=

 3.
[image: image188.wmf]x

e

tgx

y

×

=

 4.
[image: image189.wmf]x

ctgx

y

cos

×

=

 5.
[image: image190.wmf]÷

ø

ö

ç

è

æ

+

×

=

x

x

x

y

2

sin

 6.
[image: image191.wmf](

)

2

cos

sin

x

x

y

-

=

 7.
[image: image192.wmf]1

1

+

-

=

x

x

y

 8.
[image: image193.wmf]x

x

x

y

sin

2

2

-

=

 9.
[image: image194.wmf]2

cos

+

=

x

x

y

10.
[image: image195.wmf]x

tgx

y

=

11.
[image: image196.wmf]x

x

e

y

x

cos

3

4

-

=

12.
[image: image197.wmf]1

1

3

2

2

-

-

+

=

x

x

x

y

13.
[image: image198.wmf](

)

2

sin

x

e

x

y

+

=

14.
[image: image199.wmf](

)

x

x

y

ln

1

2

-

=

15.
[image: image200.wmf]x

x

x

e

y

x

cos

sin

2

-

-

=

16.
[image: image201.wmf]tgx

x

x

y

3

ln

-

=

17.
[image: image202.wmf]x

x

tgx

y

cos

+

=

18.
[image: image203.wmf]x

x

y

sin

3

4

=

19.
[image: image204.wmf]x

e

x

y

2

)

1

(

+

=

20.
[image: image205.wmf]1

4

3

2

2

+

-

=

x

x

y

21.
[image: image206.wmf]ctgx

x

x

y

4

sin

-

=

22.
[image: image207.wmf]÷

ø

ö

ç

è

æ

+

×

=

2

3

cos

x

x

x

y

23.
[image: image208.wmf]tgx

x

y

×

=

sin

24.
[image: image209.wmf]x

ctgx

y

cos

×

=

25.
[image: image210.wmf]x

e

x

y

2

)

2

3

(

+

=

26.
[image: image211.wmf]x

x

x

tgx

y

2

cos

3

-

+

=

27.
[image: image212.wmf](

)

2

cos

x

e

x

y

+

=

28.
[image: image213.wmf]ctgx

x

tgx

e

y

x

-

-

=

2

29.
[image: image214.wmf]2

sin

x

e

x

y

x

×

=

30.
[image: image215.wmf])

(

2

x

x

ctgx

y

-

=

C. Найти производные от сложных функций :

 1.
[image: image216.wmf]4

3

sin

3

x

y

=

 2.
[image: image217.wmf]x

y

5

cos

2

=

 3.
[image: image218.wmf]x

x

y

5

cos

3

sin

×

=

 4.
[image: image219.wmf](

)

2

2

cos

3

x

x

tg

y

+

=

 5.
[image: image220.wmf])

2

(

2

3

x

x

ctg

y

-

=

 6.
[image: image221.wmf]3

3

sin

x

y

=

 7.
[image: image222.wmf])

2

3

(

2

+

-

=

x

x

y

 8.
[image: image223.wmf]x

x

y

4

cos

5

sin

=

 9.
[image: image224.wmf]1

3

2

+

-

=

-

x

e

e

y

x

x

10.
[image: image225.wmf])

2

3

ln(

4

-

+

=

x

x

y

11.
[image: image226.wmf]5

)

1

4

(sin

+

=

x

y

12.
[image: image227.wmf]3

2

)

3

sin

2

(

1

x

x

y

-

=

13.
[image: image228.wmf]1

cos

1

sin

-

+

=

x

x

y

14.
[image: image229.wmf])

2

1

ln(

1

2

x

x

y

-

+

=

15.
[image: image230.wmf]7

)

4

cos

1

(

1

x

y

+

=

16.
[image: image231.wmf])

3

ln(

5

2

2

x

x

tg

y

+

=

17.
[image: image232.wmf])

(

2

sin

1

2

x

x

x

y

-

-

=

18.
[image: image233.wmf]4

1

1

bx

ax

y

+

-

=

19.
[image: image234.wmf]1

2

5

ln

+

-

=

x

x

y

20.
[image: image235.wmf]1

cos

)

1

2

sin(

+

-

=

x

x

y

21.
[image: image236.wmf]3

)

3

4

(

+

=

x

tg

y

22.
[image: image237.wmf]x

x

y

2

cos

)

1

3

sin(

+

=

23.
[image: image238.wmf]3

)

2

cos

1

(

1

x

y

+

=

24.
[image: image239.wmf])

3

sin(

1

2

ln

x

x

y

+

=

25.
[image: image240.wmf]3

4

)

3

2

(ln

1

x

tg

x

y

-

=

26.
[image: image241.wmf]x

x

e

x

y

3

2

4

)

3

sin(

-

×

=

27.
[image: image242.wmf])

ln(

2

1

2

4

x

x

x

y

-

-

=

28.
[image: image243.wmf]x

x

tg

y

5

cos

3

1

2

+

=

29.
[image: image244.wmf]3

3

3

2

sin

-

=

x

e

x

y

30.
[image: image245.wmf]))

2

3

ln(cos(

2

x

x

y

-

=

тема - исследование графика функции

Определение. Функция
[image: image246.wmf])

(

x

f

y

=

 имеет экстремум (максимум или минимум) в точке
[image: image247.wmf]0

x

, если
[image: image248.wmf])

(

0

x

f

 является наибольшим или наименьшим значением функции в некоторой двусторонней окрестности этой точки.

Необходимое условие существования экстремума. Функция
[image: image249.wmf])

(

x

f

y

=

 имеет экстремум в точке
[image: image250.wmf]0

x

, если первая производная функции
[image: image251.wmf])

(

x

f

y

=

 в этой точке равна нулю
[image: image252.wmf]0

=

¢

y

 или не существует.

Достаточные условия существования экстремума. Если функция
[image: image253.wmf])

(

x

f

y

=

 непрерывна в точке
[image: image254.wmf]0

x

 и имеет в некоторой окрестности
[image: image255.wmf]0

x

 кроме, может быть, самой точки
[image: image256.wmf]0

x

, конечную производную и если при переходе через
[image: image257.wmf]0

x

 :

·
[image: image258.wmf]y

¢

 меняет свой знак с + на -, то точка
[image: image259.wmf]0

x

- точка максимума ;

·
[image: image260.wmf]y

¢

 меняет свой знак с - на +, то точка
[image: image261.wmf]0

x

- точка минимума ;

·
[image: image262.wmf]y

¢

 не меняет знака, то экстремума нет.

A. Исследовать функции и построить графики :

 1.
[image: image263.wmf]2

1

x

x

y

+

=

 2.
[image: image264.wmf]2

1

1

x

y

-

=

 3.
[image: image265.wmf]1

2

-

=

x

x

y

 4.
[image: image266.wmf]1

2

2

-

=

x

x

y

 5.
[image: image267.wmf]3

2

2

)

1

(

32

-

=

x

x

y

 6.
[image: image268.wmf]2

4

1

x

x

y

+

=

 7.
[image: image269.wmf]2

2

1

x

x

y

+

=

 8.
[image: image270.wmf]2

3

3

x

x

y

-

=

 9.
[image: image271.wmf]3

)

1

(

x

x

y

=

-

10.
[image: image272.wmf]3

2

)

1

(

)

1

(

+

-

=

x

x

y

11.
[image: image273.wmf]2

)

1

(

1

2

-

-

=

x

x

y

12.
[image: image274.wmf]2

3

)

1

(

2

+

=

x

x

y

13.
[image: image275.wmf]4

3

)

1

(

x

x

y

=

-

14.
[image: image276.wmf]3

2

)

1

(

-

=

x

y

15.
[image: image277.wmf])

2

)(

1

(

2

-

-

=

x

x

xy

16.
[image: image278.wmf]x

x

y

-

=

3

2

17.
[image: image279.wmf]3

2

2

3

)

4

(

-

=

x

x

y

18.
[image: image280.wmf]4

2

2

x

x

y

-

=

19.
[image: image281.wmf]x

x

y

-

=

1

20.
[image: image282.wmf]2

3

2

+

-

=

x

x

y

21.
[image: image283.wmf]3

13

6

2

-

+

-

=

x

x

x

у

22.
[image: image284.wmf]3

4

3

x

x

y

-

=

23.
[image: image285.wmf]3

2

)

4

(

1

-

-

=

x

y

24.
[image: image286.wmf])

1

(

2

x

x

y

-

=

25.
[image: image287.wmf]3

4

5

5

x

x

x

y

+

-

=

26.
[image: image288.wmf])

4

)(

1

(

-

-

=

x

x

x

y

27.
[image: image289.wmf]2

3

)

2

(

+

=

x

x

y

28.
[image: image290.wmf])

1

(

)

1

(

2

2

+

-

=

x

x

y

29.
[image: image291.wmf])

1

(

4

2

2

-

=

x

y

x

30.
[image: image292.wmf])

2

)(

1

(

2

2

-

-

=

x

x

y

x

тема - неопределенный интеграл

Определение. Функция
[image: image293.wmf])

(

x

F

y

=

 называется первообразной для функции
[image: image294.wmf])

(

x

f

y

=

 на некотором промежутке, если для всех значений
[image: image295.wmf]x

 из этого промежутка выполняется равенство
[image: image296.wmf])

(

)

(

x

f

x

F

=

¢

.

Определение. Неопределенным интегралом
[image: image297.wmf]ò

dx

x

f

)

(

 называется множество всех первообразных функций
[image: image298.wmf]C

x

F

+

)

(

 для данной функции
[image: image299.wmf])

(

x

f

y

=

 (где
[image: image300.wmf]C

 - произвольная постоянная) :

[image: image301.wmf]C

x

F

dx

x

f

+

=

ò

)

(

)

(

Отыскание неопределенного интеграла по данной подинтегральной функции или восстановление функции по ее производной называется интегрированием этой функции.

Одним из приемов для интегрирования функций является метод, основанный на следующей формуле :

[image: image302.wmf]ò

ò

-

=

vdu

uv

udv

,

где
[image: image303.wmf])

(

x

u

u

=

 и
[image: image304.wmf])

(

x

v

v

=

- функции, имеющие непрерывные производные
[image: image305.wmf])

(

x

u

¢

 и
[image: image306.wmf])

(

x

v

¢

. Формула называется формулой интегрирования по частям неопределенного интеграла.

A. Вычислить интегралы :

 1.
[image: image307.wmf]ò

÷

ø

ö

ç

è

æ

+

-

dx

x

x

x

2

4

2

2

 2.
[image: image308.wmf]ò

+

dx

x

2

)

2

(

 3.
[image: image309.wmf]ò

÷

ø

ö

ç

è

æ

-

dx

x

x

1

3

2

 4.
[image: image310.wmf]ò

+

dx

x

x

3

cos

sin

 5.
[image: image311.wmf]ò

x

dx

2

cos

 6.
[image: image312.wmf]ò

+

dx

x

x

2

3

 7.
[image: image313.wmf]ò

+

dx

x

x

)

(

3

 8.
[image: image314.wmf]ò

-

dx

x

x

3

2

2

)

1

(

 9.
[image: image315.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

dx

x

x

4

3

1

1

10.
[image: image316.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

-

dx

x

e

e

x

x

2

1

11.
[image: image317.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

-

dx

x

e

e

x

x

2

cos

1

12.
[image: image318.wmf]ò

-

dx

x

x

ctg

2

2

cos

2

3

13.
[image: image319.wmf]ò

÷

ø

ö

ç

è

æ

-

+

dx

x

x

3

2

5

3

2

14.
[image: image320.wmf]ò

-

dx

x

x

tg

2

2

sin

4

15.
[image: image321.wmf]ò

-

dx

x

x

2

3

cos

cos

2

16.
[image: image322.wmf]ò

-

dx

x

x

3

2

)

1

(

17.
[image: image323.wmf]ò

-

dx

x

x

x

4

2

4

3

)

(

18.
[image: image324.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

dx

x

x

2

3

1

2

19.
[image: image325.wmf]ò

÷

ø

ö

ç

è

æ

+

+

dx

x

x

x

3

2

3

2

1

20.
[image: image326.wmf]ò

+

-

dx

x

x

x

x

3

2

4

5

4

3

4

2

21.
[image: image327.wmf]ò

x

dx

2

sin

3

22.
[image: image328.wmf]ò

-

dx

x

x

4

2

2

)

9

(

23.
[image: image329.wmf]ò

-

dx

x

x

3

2

3

2

)

1

(

24.
[image: image330.wmf]ò

-

dx

x

x

x

3

4

3

4

2

3

25.
[image: image331.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

dx

x

x

2

4

3

2

5

26.
[image: image332.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

dx

x

x

2

3

2

1

27.
[image: image333.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

-

dx

x

x

x

3

2

3

1

28.
[image: image334.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

dx

x

x

x

4

2

3

5

3

29.
[image: image335.wmf]ò

-

dx

x

x

2

3

sin

sin

1

30.
[image: image336.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

dx

x

x

x

2

3

B. Вычислить интегралы, используя замену переменной :

 1.
[image: image337.wmf]ò

+

dx

x

4

)

2

3

(

 2.
[image: image338.wmf]ò

-

dx

e

x

3

 3.
[image: image339.wmf]ò

dx

x

3

2

sin

 4.
[image: image340.wmf]ò

x

dx

4

cos

2

 5.
[image: image341.wmf]ò

+

1

3

x

dx

 6.
[image: image342.wmf]ò

-

dx

x

5

3

 7.
[image: image343.wmf]ò

+

3

4

x

dx

 8.
[image: image344.wmf]ò

+

dx

x

3

5

7

 9.
[image: image345.wmf]ò

+

)

1

6

(

sin

2

x

dx

10.
[image: image346.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

dx

e

e

x

x

2

3

11.
[image: image347.wmf]ò

dx

x

ctg

)

3

(

12.
[image: image348.wmf]ò

-

)

9

2

(

cos

2

x

dx

13.
[image: image349.wmf](

)

ò

+

dx

x

4

3

5

7

14.
[image: image350.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

-

-

dx

x

e

e

x

x

3

2

2

1

15.
[image: image351.wmf]ò

+

dx

x

5

3

)

1

5

(

16.
[image: image352.wmf]ò

+

dx

x

tgx

)

3

cos

(

17.
[image: image353.wmf]ò

+

+

-

dx

x

x

)

1

4

(

sin

)

1

4

(

sin

5

2

3

18.
[image: image354.wmf]ò

-

dx

x

x

tg

3

sin

3

3

2

2

19.
[image: image355.wmf]ò

÷

ø

ö

ç

è

æ

+

dx

x

3

2

3

1

2

5

20.
[image: image356.wmf]ò

-

dx

x

tg

)

1

2

(

21.
[image: image357.wmf]ò

-

)

1

2

(

sin

3

2

x

dx

22.
[image: image358.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

-

dx

e

e

x

x

3

3

2

23.
[image: image359.wmf](

)

ò

+

dx

x

5

2

3

7

24.
[image: image360.wmf]ò

+

3

)

1

4

(

x

dx

25.
[image: image361.wmf](

)

ò

+

dx

x

3

4

5

3

26.
[image: image362.wmf]ò

-

dx

x

ctg

)

2

5

(

27.
[image: image363.wmf]ò

-

dx

x

)

1

4

sin(

28.
[image: image364.wmf]ò

-

x

dx

8

3

29.
[image: image365.wmf]ò

-

6

)

2

3

(

4

x

dx

30.
[image: image366.wmf]ò

÷

ø

ö

ç

è

æ

+

dx

x

7

5

2

3

C. Вычислить интегралы по частям :

 1.
[image: image367.wmf]ò

xdx

x

sin

 2.
[image: image368.wmf]ò

xdx

x

2

cos

 3.
[image: image369.wmf]ò

dx

xe

x

3

 4.
[image: image370.wmf]ò

-

xdx

x

2

sin

)

4

(

 5.
[image: image371.wmf]ò

-

dx

xe

x

 6.
[image: image372.wmf]ò

dx

x

x

2

sin

 7.
[image: image373.wmf]ò

-

dx

x

x

)

1

3

cos(

 8.
[image: image374.wmf]ò

xdx

x

5

sin

2

 9.
[image: image375.wmf]ò

-

dx

e

x

x

2

2

10.
[image: image376.wmf]ò

xdx

ln

11.
[image: image377.wmf]ò

-

dx

x

x

)

1

ln(

12.
[image: image378.wmf]ò

+

xdx

x

sin

)

3

(

13.
[image: image379.wmf]ò

-

xdx

x

cos

)

2

(

14.
[image: image380.wmf]ò

-

dx

e

x

x

2

)

5

(

15.
[image: image381.wmf]ò

-

dx

x

x

)

5

2

sin(

2

16.
[image: image382.wmf]ò

+

dx

x

x

)

1

4

cos(

2

17.
[image: image383.wmf]ò

+

dx

x

)

1

ln(

2

18.
[image: image384.wmf]ò

+

dx

x

x

)

1

ln(

2

19.
[image: image385.wmf]ò

dx

x

x

2

sin

2

20.
[image: image386.wmf]ò

-

-

dx

e

x

x

2

)

1

3

(

21.
[image: image387.wmf]ò

-

xdx

x

5

sin

)

4

2

(

22.
[image: image388.wmf]ò

-

dx

xe

x

2

4

23.
[image: image389.wmf]ò

+

dx

x

x

)

5

7

cos(

24.
[image: image390.wmf]ò

x

xdx

4

cos

2

25.
[image: image391.wmf]ò

x

xdx

5

sin

2

26.
[image: image392.wmf]ò

+

dx

e

x

x

3

)

4

2

(

27.
[image: image393.wmf]ò

-

xdx

x

4

cos

)

3

(

28.
[image: image394.wmf]ò

-

+

dx

e

x

x

2

)

4

(

29.
[image: image395.wmf]ò

+

dx

e

x

x

2

)

1

(

30.
[image: image396.wmf]ò

xdx

x

3

sin

7

2

D. Вычислить интегралы от дробно-рациональных функций :

 1.
[image: image397.wmf]ò

-

+

dx

x

x

9

2

2

 2.
[image: image398.wmf]ò

-

+

-

dx

x

x

x

x

4

1

4

3

2

 3.
[image: image399.wmf]ò

+

+

dx

x

x

x

)

1

2

)(

1

(

 4.
[image: image400.wmf]ò

-

+

-

-

+

dx

x

x

x

x

x

)

4

)(

3

)(

1

(

91

41

2

2

 5.
[image: image401.wmf]ò

-

-

dx

x

x

16

3

2

 6.
[image: image402.wmf]ò

-

+

dx

x

x

x

x

25

4

3

2

 7.
[image: image403.wmf]ò

-

+

dx

x

x

9

)

2

(

2

 8.
[image: image404.wmf]ò

-

-

dx

x

x

x

2

3

2

2

 9.
[image: image405.wmf]ò

-

-

dx

x

x

x

3

2

4

1

10.
[image: image406.wmf]ò

+

-

dx

x

x

x

2

3

2

4

11.
[image: image407.wmf]ò

+

-

-

dx

x

x

x

6

5

5

2

2

4

2

12.
[image: image408.wmf]ò

+

+

+

-

dx

x

x

x

x

x

)

1

2

(

2

3

2

2

13.
[image: image409.wmf]ò

-

-

dx

x

x

x

)

64

(

3

2

2

14.
[image: image410.wmf]ò

÷

ø

ö

ç

è

æ

-

+

x

dx

x

x

2

1

2

15.
[image: image411.wmf]ò

-

+

dx

x

x

x

2

3

3

1

16.
[image: image412.wmf]ò

+

-

-

dx

x

x

x

)

2

)(

3

(

1

2

17.
[image: image413.wmf]ò

-

-

+

dx

x

x

x

x

4

8

3

4

5

18.
[image: image414.wmf]ò

+

-

-

+

dx

x

x

x

x

2

2

2

)

1

)(

9

(

6

2

19.
[image: image415.wmf]ò

-

+

+

-

+

dx

x

x

x

x

x

x

2

2

2

3

)

2

(

)

3

(

1

4

2

5

20.
[image: image416.wmf]ò

-

-

dx

x

x

x

)

1

(

)

1

(

2

2

5

21.
[image: image417.wmf]ò

-

-

-

dx

x

x

x

)

9

)(

2

(

4

22.
[image: image418.wmf]ò

-

+

+

dx

x

x

x

2

7

2

2

23.
[image: image419.wmf]ò

-

-

+

dx

x

x

x

x

3

2

3

2

3

24.
[image: image420.wmf]ò

-

+

dx

x

x

x

2

3

)

1

(

25.
[image: image421.wmf]ò

-

dx

a

x

x

3

3

2

3

26.
[image: image422.wmf]ò

+

+

+

dx

x

x

x

10

2

2

5

2

27.
[image: image423.wmf]ò

+

-

+

-

dx

x

x

x

x

x

2

3

2

2

1

5

2

28.
[image: image424.wmf]ò

+

-

-

dx

x

x

x

x

5

2

15

7

2

3

29.
[image: image425.wmf]ò

+

+

+

dx

x

x

x

4

4

1

2

4

30.
[image: image426.wmf]ò

+

+

)

)(

(

b

x

a

x

dx

тема - определенный интеграл

Определение. Определенным интегралом функции
[image: image427.wmf])

(

x

f

у

=

 на интервале
[image: image428.wmf]]

,

[

b

a

 называется число, которое может быть найдено по формуле Ньютона-Лейбница :

[image: image429.wmf])

(

)

(

)

(

a

F

b

F

dx

x

f

b

a

-

=

ò

,

где
[image: image430.wmf])

(

x

F

 некоторая первообразная функции
[image: image431.wmf])

(

x

f

у

=

 на интервале
[image: image432.wmf]]

,

[

b

a

.

A. Вычислить интегралы :

 1.
[image: image433.wmf]ò

+

-

1

0

2

)

1

2

3

(

dx

x

x

 2.
[image: image434.wmf]ò

4

1

2

x

dx

 3.
[image: image435.wmf]ò

1

4

3

x

dx

 4.
[image: image436.wmf]ò

p

p

-

-

2

2

)

1

(cos

dx

x

 5.
[image: image437.wmf]ò

-

9

1

)

(

3

dx

x

x

6.
[image: image438.wmf]ò

÷

ø

ö

ç

è

æ

+

2

1

2

1

dx

x

x

 7.
[image: image439.wmf]ò

+

9

4

)

1

(

dx

x

x

 8.
[image: image440.wmf]ò

-

2

1

3

)

(

dx

x

x

 9.
[image: image441.wmf]ò

+

3

0

)

1

(

dx

e

x

10.
[image: image442.wmf]ò

8

1

3

2

x

dx

11.
[image: image443.wmf]ò

÷

ø

ö

ç

è

æ

+

2

1

4

2

1

dx

x

x

12.
[image: image444.wmf]ò

-

a

dx

ax

x

0

2

)

(

13.
[image: image445.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

8

1

3

2

3

2

1

dx

x

x

14.
[image: image446.wmf]ò

+

4

0

2

)

1

(

dx

x

15.
[image: image447.wmf]ò

p

+

0

)

3

(sin

dx

x

16.
[image: image448.wmf]ò

p

p

6

8

2

2

cos

x

dx

17.
[image: image449.wmf]ò

+

1

0

3

4

)

8

3

(

x

dx

18.
[image: image450.wmf]ò

+

1

0

1

dx

x

19.
[image: image451.wmf]ò

a

a

ax

dx

2

2

20.
[image: image452.wmf]ò

-

-

13

2

5

4

)

3

(

x

dx

21.
[image: image453.wmf]ò

p

3

0

3

sin

xdx

22.
[image: image454.wmf]dx

e

x

ò

3

0

3

23.
[image: image455.wmf]ò

-

1

0

2

4

x

dx

24.
[image: image456.wmf]ò

-

2

1

2

2

dx

x

25.
[image: image457.wmf]ò

p

4

0

4

sin

xdx

26.
[image: image458.wmf]ò

+

1

0

1

4

x

dx

27.
[image: image459.wmf]ò

p

p

6

9

2

3

sin

x

dx

28.
[image: image460.wmf]ò

+

1

0

3

)

3

1

(

x

dx

29.
[image: image461.wmf]ò

+

8

3

1

dx

x

30.
[image: image462.wmf]dx

e

e

x

x

ò

÷

÷

ø

ö

ç

ç

è

æ

-

-

4

0

2

4

2

B. Вычислить интегралы по частям и от дробно-рациональных функций :

 1.
[image: image463.wmf]ò

-

1

0

dx

xe

x

 2.
[image: image464.wmf]ò

-

+

3

2

2

2

3

2

x

x

dx

 3.
[image: image465.wmf]ò

p

p

3

4

2

sin

x

xdx

 4.
[image: image466.wmf]ò

+

-

2

1

2

12

7

x

x

dx

 5.
[image: image467.wmf]ò

-

+

1

0

)

1

ln(

e

dx

x

 6.
[image: image468.wmf]ò

-

-

2

1

2

5

4

x

x

dx

 7.
[image: image469.wmf]ò

p

p

3

4

2

cos

x

xdx

 8.
[image: image470.wmf]ò

-

-

3

1

2

4

3

x

x

dx

 9.
[image: image471.wmf]ò

p

0

sin

xdx

x

10.
[image: image472.wmf]ò

-

+

3

0

)

3

ln(

e

dx

x

11.
[image: image473.wmf]ò

+

+

1

0

2

5

6

x

x

dx

12.
[image: image474.wmf]ò

p

8

0

2

2

sin

x

xdx

13.
[image: image475.wmf]ò

-

+

4

1

2

2

3

x

x

dx

14.
[image: image476.wmf]ò

2

0

2

dx

xe

x

15.
[image: image477.wmf]ò

-

-

1

3

1

2

1

6

x

x

dx

16.
[image: image478.wmf]ò

p

2

0

cos

xdx

x

17.
[image: image479.wmf]ò

-

-

2

1

2

3

2

x

x

dx

18.
[image: image480.wmf]ò

p

0

2

sin

xdx

x

19.
[image: image481.wmf]ò

+

+

1

0

2

3

10

3

x

x

dx

20.
[image: image482.wmf]ò

-

4

2

2

2

dx

e

x

x

21.
[image: image483.wmf]ò

+

+

3

2

2

7

8

x

x

dx

22.
[image: image484.wmf]ò

p

2

0

2

sin

xdx

x

23.
[image: image485.wmf]ò

-

+

4

2

3

2

9

5

2

dx

x

x

x

x

24.
[image: image486.wmf]ò

-

+

5

0

)

5

ln(

e

dx

x

25.
[image: image487.wmf]ò

+

+

5

2

2

3

6

3

x

x

dx

26.
[image: image488.wmf]ò

-

+

4

0

)

4

ln(

e

dx

x

27.
[image: image489.wmf]ò

-

+

+

3

1

2

1

3

4

1

2

dx

x

x

x

28.
[image: image490.wmf]ò

p

p

+

4

2

4

cos

)

1

(

dx

x

x

29.
[image: image491.wmf]ò

+

+

+

2

1

)

3

)(

2

)(

1

(

x

x

x

dx

30.
[image: image492.wmf]ò

+

+

3

2

2

1

2

x

x

dx

тема – приложения определенного интеграла

Площадь фигуры, ограниченной графиком функции
[image: image493.wmf])

(

x

y

y

=

, осью ОХ и прямыми
[image: image494.wmf]1

x

x

=

 и
[image: image495.wmf]2

x

x

=

, равна

[image: image496.wmf]ò

=

2

1

)

(

x

x

dx

x

y

S

Площадь фигуры, ограниченной графиком функции
[image: image497.wmf])

(

y

x

x

=

, осью ОУ и прямыми
[image: image498.wmf]1

y

y

=

 и
[image: image499.wmf]2

y

y

=

, равна

[image: image500.wmf]ò

=

2

1

)

(

y

y

dy

y

x

S

Объем тела, образованного вращением фигуры, ограниченной графиком функции
[image: image501.wmf])

(

x

y

y

=

, осью ОХ и прямыми
[image: image502.wmf]1

x

x

=

 и
[image: image503.wmf]2

x

x

=

, равен

[image: image504.wmf]ò

p

=

2

1

2

)

(

x

x

dx

x

y

V

Объем тела, образованного вращением фигуры, ограниченной графиком функции
[image: image505.wmf])

(

y

x

x

=

, осью ОУ и прямыми
[image: image506.wmf]1

y

y

=

 и
[image: image507.wmf]2

y

y

=

, равен

[image: image508.wmf]ò

p

=

2

1

2

)

(

y

y

dy

y

x

V

A. Вычислить площадь фигуры, ограниченной линиями :

 1.
[image: image509.wmf]0

,

4

2

=

+

-

=

y

x

y

 2.
[image: image510.wmf]0

,

3

2

=

+

-

=

x

y

x

 3.
[image: image511.wmf]0

,

4

,

1

,

4

=

=

=

=

y

x

x

xy

 4.
[image: image512.wmf]0

,

2

,

1

,

2

2

=

=

-

=

+

=

y

x

x

x

y

 5.
[image: image513.wmf]0

,

,

0

,

sin

=

p

=

=

=

y

x

x

x

y

 6.
[image: image514.wmf]0

,

5

2

=

=

+

x

y

x

 7.
[image: image515.wmf]0

1

,

1

2

2

=

-

-

+

=

y

x

x

y

 8.
[image: image516.wmf]x

y

xy

-

=

=

8

,

7

 9.
[image: image517.wmf]x

y

x

y

-

=

=

2

,

2

10.
[image: image518.wmf]2

,

4

2

+

=

-

=

x

y

x

y

11.
[image: image519.wmf]2

,

4

2

-

-

=

-

=

x

y

y

x

12.
[image: image520.wmf]x

y

xy

-

=

=

5

,

4

13.
[image: image521.wmf]2

2

2

,

x

y

x

y

-

-

=

14.
[image: image522.wmf]0

,

4

2

2

=

+

=

x

x

y

15.
[image: image523.wmf]0

,

8

,

3

2

=

=

=

x

y

x

y

16.
[image: image524.wmf]0

,

6

,

1

,

6

=

=

-

=

=

y

x

x

y

xy

17.
[image: image525.wmf]2

,

4

2

-

=

-

=

x

y

y

x

18.
[image: image526.wmf]0

,

6

2

=

-

=

y

x

x

y

19.
[image: image527.wmf]0

,

4

,

4

,

2

2

=

+

=

-

=

+

=

y

x

y

x

y

x

y

20.
[image: image528.wmf]0

,

5

,

2

,

5

=

=

=

=

y

x

x

xy

21.
[image: image529.wmf]4

,

4

,

2

2

+

=

-

=

+

=

x

y

x

y

x

y

22.
[image: image530.wmf]0

,

3

,

0

,

1

=

=

=

+

=

y

x

x

x

y

23.
[image: image531.wmf]5

,

1

2

=

+

=

y

x

y

24.
[image: image532.wmf]0

,

4

,

2

=

=

=

y

x

y

x

25.
[image: image533.wmf]0

,

2

,

3

=

=

=

y

x

x

y

26.
[image: image534.wmf]0

,

6

,

4

2

=

=

=

y

x

x

y

27.
[image: image535.wmf]4

,

3

2

=

-

=

x

x

y

28.
[image: image536.wmf]x

y

xy

-

=

=

7

,

6

29.
[image: image537.wmf]x

y

y

x

-

=

-

=

2

,

4

2

29.
[image: image538.wmf]0

,

2

,

2

,

cos

=

p

=

p

-

=

=

y

x

x

x

y

30.
[image: image539.wmf]4

,

4

2

+

=

+

=

x

y

x

x

y

B. Вычислить объем тела, образованного вращением фигуры, ограниченной линиями :

 1.
[image: image540.wmf]3

,

0

,

4

2

=

=

+

-

=

y

y

x

y

 вокруг оси ОУ

 2.
[image: image541.wmf]4

,

0

,

5

2

=

=

+

-

=

x

x

y

x

 вокруг оси ОХ

 3.
[image: image542.wmf]0

,

3

,

1

,

3

=

=

=

=

y

x

x

xy

 вокруг оси ОХ

 4.
[image: image543.wmf]0

,

4

,

2

=

-

=

=

x

x

x

y

 вокруг оси ОХ

 5.
[image: image544.wmf]7

,

1

,

1

2

=

=

+

=

y

y

x

y

 вокруг оси ОУ

 6.
[image: image545.wmf]0

,

4

,

1

,

4

=

=

=

=

y

x

x

xy

 вокруг оси ОХ

 7.
[image: image546.wmf]0

,

)

4

(

3

2

=

+

=

x

x

y

 вокруг оси ОУ

 8.
[image: image547.wmf]0

,

4

2

=

-

=

x

x

y

 вокруг оси ОУ

 9.
[image: image548.wmf]2

,

0

,

)

1

(

2

=

=

=

-

y

x

x

y

 вокруг оси ОХ

10.
[image: image549.wmf]1

,

cos

-

=

=

y

x

y

 вокруг прямой
[image: image550.wmf]1

-

=

y

 при
[image: image551.wmf]p

£

£

p

-

x

11.
[image: image552.wmf]0

,

4

,

=

-

=

-

=

y

x

x

x

y

 вокруг оси ОУ

12.
[image: image553.wmf]0

,

sin

=

=

y

x

y

 вокруг оси ОХ при
[image: image554.wmf]p

£

£

x

0

13.
[image: image555.wmf]0

,

7

,

2

=

=

=

y

x

x

y

 вокруг оси ОХ

14.
[image: image556.wmf]8

,

0

,

3

=

=

=

y

x

x

y

 вокруг оси ОУ

15.
[image: image557.wmf]2

,

1

2

2

±

=

=

-

x

y

x

 вокруг оси ОХ

16.
[image: image558.wmf]4

,

2

=

=

y

x

y

 вокруг прямой
[image: image559.wmf]2

=

x

17.
[image: image560.wmf]3

,

0

3

)

3

(

2

-

=

=

+

-

x

x

y

 вокруг оси ОХ

18.
[image: image561.wmf]0

,

1

,

2

=

=

=

y

x

y

x

 вокруг оси ОХ

19.
[image: image562.wmf]0

,

2

,

1

,

2

=

=

=

=

y

x

x

xy

 вокруг оси ОХ

20.
[image: image563.wmf]0

,

2

,

3

=

=

=

y

x

x

y

 вокруг оси ОХ

21.
[image: image564.wmf]0

,

2

,

2

=

=

=

y

x

x

y

 вокруг оси ОХ

22.
[image: image565.wmf]0

,

3

,

0

,

=

=

=

=

y

x

x

e

y

x

 вокруг оси ОХ

23.
[image: image566.wmf]2

,

4

2

2

±

=

=

-

y

y

x

 вокруг оси ОУ

24.
[image: image567.wmf]0

,

2

,

0

,

sin

=

p

=

=

=

y

x

x

x

y

 вокруг оси ОУ

25.
[image: image568.wmf]2

,

2

,

3

=

-

=

=

y

y

x

y

 вокруг оси ОУ

26.
[image: image569.wmf]0

,

4

2

=

-

=

x

y

x

 вокруг оси ОХ

27.
[image: image570.wmf]2

,

5

2

-

=

-

=

y

x

y

 вокруг оси ОУ

28.
[image: image571.wmf]3

,

0

,

=

=

=

y

x

x

y

 вокруг оси ОУ

29.
[image: image572.wmf]0

,

7

,

1

,

=

=

=

=

y

x

x

e

y

x

 вокруг оси ОХ

30.
[image: image573.wmf]3

,

2

,

3

=

-

=

=

x

x

y

x

 вокруг оси ОХ

тема – Несобственные интегралы

Определение. Несобственным интегралом от функции
[image: image574.wmf])

(

x

f

y

=

, определенной на промежутке
[image: image575.wmf])

,

[

+¥

a

 и интегрируемой по любому отрезку
[image: image576.wmf]]

,

[

b

a

 называется предел интеграла
[image: image577.wmf]ò

b

a

dx

x

f

)

(

 при
[image: image578.wmf]+¥

®

b

 :

[image: image579.wmf]ò

ò

+¥

®

+¥

=

b

a

b

a

dx

x

f

dx

x

f

)

(

lim

)

(

.

Если существует конечный предел
[image: image580.wmf]ò

+¥

®

b

a

b

dx

x

f

)

(

lim

, то несобственный интеграл
[image: image581.wmf]ò

+¥

a

dx

x

f

)

(

 называется сходящимся, если же предел не существует или он бесконечный, то интеграл называется расходящимся.

Аналогично определяется интеграл
[image: image582.wmf]ò

¥

-

b

dx

x

f

)

(

, а именно

[image: image583.wmf]ò

ò

-¥

®

¥

-

=

b

a

a

b

dx

x

f

dx

x

f

)

(

lim

)

(

.

Несобственный интеграл с двумя бесконечными пределами определяется следующим образом :

[image: image584.wmf]ò

ò

ò

+¥

¥

-

+¥

¥

-

+

=

с

с

dx

x

f

dx

x

f

dx

x

f

)

(

)

(

)

(

,

где
[image: image585.wmf]с

 – любое действительное число.

A. Вычислить интегралы или определить их расходимость :

 1.
[image: image586.wmf]ò

+¥

1

2

x

dx

 2.
[image: image587.wmf]ò

+¥

1

x

dx

 3.
[image: image588.wmf]ò

+¥

1

x

dx

 4.
[image: image589.wmf]ò

+¥

1

5

x

dx

 5.
[image: image590.wmf]ò

+¥

-

0

dx

e

x

 6.
[image: image591.wmf]ò

+¥

0

cos

xdx

 7.
[image: image592.wmf]ò

¥

-

0

dx

e

x

 8.
[image: image593.wmf]ò

+¥

-

+

4

2

3

2

x

x

dx

 9.
[image: image594.wmf]ò

+¥

-

1

3

2

2

dx

e

x

x

10.
[image: image595.wmf]ò

+¥

-

15

3

4

)

3

2

(

x

dx

11.
[image: image596.wmf]ò

+¥

1

3

x

dx

12.
[image: image597.wmf]ò

+¥

0

2

sin

xdx

13.
[image: image598.wmf]ò

+¥

2

ln

e

x

xdx

14.
[image: image599.wmf]ò

+¥

0

2

dx

e

x

15.
[image: image600.wmf]ò

+¥

+

1

2

x

x

dx

16.
[image: image601.wmf]ò

+¥

-

1

dx

xe

x

17.
[image: image602.wmf]ò

+¥

-

0

2

2

dx

e

x

x

18.
[image: image603.wmf]ò

+¥

e

x

x

dx

2

ln

19.
[image: image604.wmf]ò

+¥

-

0

2

dx

xe

x

20.
[image: image605.wmf]ò

+¥

+

14

4

5

)

2

(

x

dx

21.
[image: image606.wmf]ò

+¥

-

0

5

dx

e

x

22.
[image: image607.wmf]ò

+¥

+

-

5

2

8

6

x

x

dx

23.
[image: image608.wmf]ò

+¥

+

2

1

4

x

dx

24.
[image: image609.wmf]ò

+¥

1

ln

x

x

dx

25.
[image: image610.wmf]ò

+¥

p

2

3

cos

xdx

26.
[image: image611.wmf]ò

+¥

+

-

4

2

4

4

x

x

dx

27.
[image: image612.wmf]ò

+¥

-

10

3

)

5

3

(

x

dx

28.
[image: image613.wmf]ò

¥

-

+

1

1

4

dx

e

x

29.
[image: image614.wmf]ò

+¥

+

+

0

2

1

4

4

x

x

dx

30.
[image: image615.wmf]ò

+¥

+

0

6

)

2

3

(

dx

x

Литература

1. Берман Г. Н. Сборник задач по курсу математического анализа. – М.: Наука, 1985. – 383 с.

2. Бугров Я. С., Никольский С. М. Сборник задач по высшей математике. – М.: Физматлит, 2001. - 304 с.

3. Данко П. Е., Попов А. Г., Кожевникова Т. Я. Высшая математика в упражнениях и задачах. Часть 1. – М.: Высшая школа, 1999. - 304 с.

4. Данко П. Е., Попов А. Г., Кожевникова Т. Я. Высшая математика в упражнениях и задачах. Часть 2. – М.: Высшая школа, 1999. - 416 с.

5. Ильин В. А., Позняк Э. Г. Основы математического анализа. Часть 1. – М.: Наука, 1998. – 616 с.

6. Ильин В. А., Позняк Э. Г. Основы математического анализа. Часть 2. – М.: Наука, 1998. – 448 с.

7. Кудрявцев Л. Д. Краткий курс математического анализа. Т. 1. – М.: Физматлит, 2002. - 400 с.

8. Кудрявцев Л. Д. Краткий курс математического анализа. Т. 2. – М.: Физматлит, 2002. - 424 с.

9. Минорский В. П. Сборник задач по высшей математике. – М.: Наука, 1971. - 352 с.

10. Пискунов Н. С. Дифференциальное и интегральное исчисления. Т. 1. – М.: Интеграл-Пресс, 2004. – 416 с.

11. Пискунов Н. С. Дифференциальное и интегральное исчисления. Т. 2. – М.: Интеграл-Пресс, 2004. – 544 с.

12. Сахарников Н. А. Высшая математика. Л.: изд-во Ленинградского ун-та, 1973. – 472 с.

13. Фихтенгольц Г. М. Основы математического анализа. Т. 1. – СПб.: Лань, 2002. – 448 с.

14. Фихтенгольц Г. М. Основы математического анализа. Т. 2. – СПб.: Лань, 2002. – 464 с.

15. Шипачев В. С. Математический анализ. – М.: Высшая школа, 1999. – 176 с.

16. Шипачев В. С. Сборник задач по высшей математике. – М.: Высшая школа, 2004. – 304 с.

Контрольные работы

по математическому анализу

для студентов заочного отделения экономических специальностей

Методическая разработка

Составители : доцент кафедры довузовской подготовки подготовительного факультета Е. Е. Манишина,

ассистент кафедры теории функций механико-математического факультета Т. М. Митрякова

Подписано к печати

.
Формат 60 х 84 1/16.

Печать офсетная. Бумага оберточная.

Усл. печ. л.

Тираж 300 экз. Заказ

.
Бесплатно.

Нижегородский государственный университет им. Н. И. Лобачевского.

603600, ГСП-20, Н. Новгород, пр. Гагарина, 23.

Типография ННГУ, 603000, Н. Новгород, ул. Б. Покровская, 37.

� EMBED Word.Picture.8 ���

[image: image616.wmf]

_1170234599.unknown

_1170235102.unknown

_1170235348.unknown

_1170235564.unknown

_1170235625.unknown

_1170235747.unknown

_1170235752.unknown

_1170236073.unknown

_1170236371.unknown

_1170236378.unknown

_1170240076.unknown

_1170239349.doc
[image: image1.png]

_1170236375.unknown

_1170236126.unknown

_1170235754.unknown

_1170235755.unknown

_1170235753.unknown

_1170235750.unknown

_1170235751.unknown

_1170235749.unknown

_1170235661.unknown

_1170235745.unknown

_1170235746.unknown

_1170235666.unknown

_1170235744.unknown

_1170235652.unknown

_1170235658.unknown

_1170235655.unknown

_1170235650.unknown

_1170235632.unknown

_1170235587.unknown

_1170235611.unknown

_1170235619.unknown

_1170235621.unknown

_1170235617.unknown

_1170235593.unknown

_1170235603.unknown

_1170235589.unknown

_1170235576.unknown

_1170235581.unknown

_1170235583.unknown

_1170235578.unknown

_1170235570.unknown

_1170235573.unknown

_1170235568.unknown

_1170235483.unknown

_1170235541.unknown

_1170235551.unknown

_1170235558.unknown

_1170235561.unknown

_1170235556.unknown

_1170235546.unknown

_1170235549.unknown

_1170235544.unknown

_1170235487.unknown

_1170235536.unknown

_1170235538.unknown

_1170235533.unknown

_1170235485.unknown

_1170235486.unknown

_1170235484.unknown

_1170235474.unknown

_1170235479.unknown

_1170235481.unknown

_1170235482.unknown

_1170235480.unknown

_1170235476.unknown

_1170235477.unknown

_1170235478.unknown

_1170235475.unknown

_1170235460.unknown

_1170235465.unknown

_1170235467.unknown

_1170235469.unknown

_1170235468.unknown

_1170235466.unknown

_1170235462.unknown

_1170235463.unknown

_1170235464.unknown

_1170235461.unknown

_1170235458.unknown

_1170235459.unknown

_1170235366.unknown

_1170235214.unknown

_1170235308.unknown

_1170235329.unknown

_1170235339.unknown

_1170235343.unknown

_1170235346.unknown

_1170235341.unknown

_1170235334.unknown

_1170235336.unknown

_1170235332.unknown

_1170235321.unknown

_1170235325.unknown

_1170235327.unknown

_1170235323.unknown

_1170235313.unknown

_1170235319.unknown

_1170235310.unknown

_1170235289.unknown

_1170235299.unknown

_1170235304.unknown

_1170235306.unknown

_1170235301.unknown

_1170235294.unknown

_1170235297.unknown

_1170235291.unknown

_1170235239.unknown

_1170235285.unknown

_1170235287.unknown

_1170235241.unknown

_1170235218.unknown

_1170235235.unknown

_1170235216.unknown

_1170235175.unknown

_1170235195.unknown

_1170235204.unknown

_1170235209.unknown

_1170235212.unknown

_1170235206.unknown

_1170235199.unknown

_1170235202.unknown

_1170235197.unknown

_1170235185.unknown

_1170235190.unknown

_1170235193.unknown

_1170235188.unknown

_1170235180.unknown

_1170235183.unknown

_1170235178.unknown

_1170235156.unknown

_1170235166.unknown

_1170235170.unknown

_1170235172.unknown

_1170235168.unknown

_1170235161.unknown

_1170235163.unknown

_1170235159.unknown

_1170235107.unknown

_1170235151.unknown

_1170235154.unknown

_1170235148.unknown

_1170235105.unknown

_1170235106.unknown

_1170235104.unknown

_1170234821.unknown

_1170234940.unknown

_1170235085.unknown

_1170235093.unknown

_1170235097.unknown

_1170235099.unknown

_1170235100.unknown

_1170235098.unknown

_1170235095.unknown

_1170235096.unknown

_1170235094.unknown

_1170235089.unknown

_1170235091.unknown

_1170235092.unknown

_1170235090.unknown

_1170235087.unknown

_1170235088.unknown

_1170235086.unknown

_1170234966.unknown

_1170234976.unknown

_1170234980.unknown

_1170234982.unknown

_1170234978.unknown

_1170234971.unknown

_1170234974.unknown

_1170234968.unknown

_1170234957.unknown

_1170234961.unknown

_1170234964.unknown

_1170234959.unknown

_1170234945.unknown

_1170234947.unknown

_1170234942.unknown

_1170234859.unknown

_1170234881.unknown

_1170234928.unknown

_1170234936.unknown

_1170234938.unknown

_1170234930.unknown

_1170234907.unknown

_1170234909.unknown

_1170234905.unknown

_1170234869.unknown

_1170234875.unknown

_1170234878.unknown

_1170234872.unknown

_1170234864.unknown

_1170234867.unknown

_1170234862.unknown

_1170234839.unknown

_1170234850.unknown

_1170234854.unknown

_1170234856.unknown

_1170234852.unknown

_1170234844.unknown

_1170234847.unknown

_1170234842.unknown

_1170234829.unknown

_1170234835.unknown

_1170234837.unknown

_1170234831.unknown

_1170234825.unknown

_1170234827.unknown

_1170234823.unknown

_1170234727.unknown

_1170234768.unknown

_1170234788.unknown

_1170234811.unknown

_1170234816.unknown

_1170234819.unknown

_1170234813.unknown

_1170234792.unknown

_1170234809.unknown

_1170234790.unknown

_1170234777.unknown

_1170234783.unknown

_1170234785.unknown

_1170234779.unknown

_1170234773.unknown

_1170234775.unknown

_1170234771.unknown

_1170234746.unknown

_1170234758.unknown

_1170234763.unknown

_1170234766.unknown

_1170234760.unknown

_1170234754.unknown

_1170234756.unknown

_1170234752.unknown

_1170234736.unknown

_1170234742.unknown

_1170234744.unknown

_1170234739.unknown

_1170234731.unknown

_1170234734.unknown

_1170234729.unknown

_1170234616.unknown

_1170234676.unknown

_1170234690.unknown

_1170234721.unknown

_1170234723.unknown

_1170234719.unknown

_1170234699.unknown

_1170234681.unknown

_1170234685.unknown

_1170234678.unknown

_1170234659.unknown

_1170234668.unknown

_1170234673.unknown

_1170234665.unknown

_1170234653.unknown

_1170234656.unknown

_1170234617.unknown

_1170234607.unknown

_1170234611.unknown

_1170234614.unknown

_1170234615.unknown

_1170234612.unknown

_1170234609.unknown

_1170234610.unknown

_1170234608.unknown

_1170234603.unknown

_1170234605.unknown

_1170234606.unknown

_1170234604.unknown

_1170234601.unknown

_1170234602.unknown

_1170234600.unknown

_1170233967.unknown

_1170234235.unknown

_1170234349.unknown

_1170234420.unknown

_1170234590.unknown

_1170234595.unknown

_1170234597.unknown

_1170234598.unknown

_1170234596.unknown

_1170234593.unknown

_1170234594.unknown

_1170234592.unknown

_1170234470.unknown

_1170234492.unknown

_1170234504.unknown

_1170234488.unknown

_1170234490.unknown

_1170234483.unknown

_1170234486.unknown

_1170234472.unknown

_1170234437.unknown

_1170234455.unknown

_1170234469.unknown

_1170234460.unknown

_1170234447.unknown

_1170234422.unknown

_1170234370.unknown

_1170234403.unknown

_1170234413.unknown

_1170234418.unknown

_1170234411.unknown

_1170234396.unknown

_1170234398.unknown

_1170234400.unknown

_1170234393.unknown

_1170234358.unknown

_1170234365.unknown

_1170234367.unknown

_1170234360.unknown

_1170234353.unknown

_1170234355.unknown

_1170234351.unknown

_1170234299.unknown

_1170234323.unknown

_1170234337.unknown

_1170234341.unknown

_1170234343.unknown

_1170234339.unknown

_1170234333.unknown

_1170234335.unknown

_1170234331.unknown

_1170234311.unknown

_1170234319.unknown

_1170234321.unknown

_1170234313.unknown

_1170234306.unknown

_1170234309.unknown

_1170234304.unknown

_1170234257.unknown

_1170234287.unknown

_1170234295.unknown

_1170234297.unknown

_1170234292.unknown

_1170234261.unknown

_1170234285.unknown

_1170234259.unknown

_1170234248.unknown

_1170234252.unknown

_1170234255.unknown

_1170234250.unknown

_1170234243.unknown

_1170234246.unknown

_1170234237.unknown

_1170234127.unknown

_1170234189.unknown

_1170234212.unknown

_1170234226.unknown

_1170234230.unknown

_1170234233.unknown

_1170234228.unknown

_1170234221.unknown

_1170234223.unknown

_1170234215.unknown

_1170234201.unknown

_1170234205.unknown

_1170234207.unknown

_1170234203.unknown

_1170234196.unknown

_1170234198.unknown

_1170234191.unknown

_1170234148.unknown

_1170234157.unknown

_1170234184.unknown

_1170234187.unknown

_1170234182.unknown

_1170234153.unknown

_1170234155.unknown

_1170234151.unknown

_1170234136.unknown

_1170234140.unknown

_1170234146.unknown

_1170234138.unknown

_1170234131.unknown

_1170234134.unknown

_1170234129.unknown

_1170234084.unknown

_1170234106.unknown

_1170234114.unknown

_1170234122.unknown

_1170234125.unknown

_1170234120.unknown

_1170234110.unknown

_1170234112.unknown

_1170234108.unknown

_1170234093.unknown

_1170234097.unknown

_1170234099.unknown

_1170234095.unknown

_1170234088.unknown

_1170234091.unknown

_1170234086.unknown

_1170233988.unknown

_1170234002.unknown

_1170234007.unknown

_1170234081.unknown

_1170234005.unknown

_1170233993.unknown

_1170233995.unknown

_1170233991.unknown

_1170233976.unknown

_1170233984.unknown

_1170233986.unknown

_1170233979.unknown

_1170233971.unknown

_1170233974.unknown

_1170233969.unknown

_1170233735.unknown

_1170233843.unknown

_1170233899.unknown

_1170233939.unknown

_1170233951.unknown

_1170233955.unknown

_1170233961.unknown

_1170233953.unknown

_1170233947.unknown

_1170233949.unknown

_1170233944.unknown

_1170233930.unknown

_1170233935.unknown

_1170233937.unknown

_1170233932.unknown

_1170233923.unknown

_1170233925.unknown

_1170233920.unknown

_1170233871.unknown

_1170233888.unknown

_1170233894.unknown

_1170233897.unknown

_1170233891.unknown

_1170233878.unknown

_1170233880.unknown

_1170233884.unknown

_1170233879.unknown

_1170233875.unknown

_1170233876.unknown

_1170233877.unknown

_1170233873.unknown

_1170233874.unknown

_1170233872.unknown

_1170233857.unknown

_1170233862.unknown

_1170233869.unknown

_1170233870.unknown

_1170233867.unknown

_1170233859.unknown

_1170233848.unknown

_1170233855.unknown

_1170233845.unknown

_1170233789.unknown

_1170233815.unknown

_1170233824.unknown

_1170233837.unknown

_1170233840.unknown

_1170233829.unknown

_1170233819.unknown

_1170233821.unknown

_1170233817.unknown

_1170233802.unknown

_1170233806.unknown

_1170233813.unknown

_1170233804.unknown

_1170233794.unknown

_1170233799.unknown

_1170233791.unknown

_1170233761.unknown

_1170233776.unknown

_1170233781.unknown

_1170233784.unknown

_1170233779.unknown

_1170233768.unknown

_1170233774.unknown

_1170233766.unknown

_1170233748.unknown

_1170233756.unknown

_1170233759.unknown

_1170233751.unknown

_1170233739.unknown

_1170233745.unknown

_1170233737.unknown

_1170233531.unknown

_1170233580.unknown

_1170233606.unknown

_1170233623.unknown

_1170233700.unknown

_1170233726.unknown

_1170233699.unknown

_1170233612.unknown

_1170233617.unknown

_1170233620.unknown

_1170233615.unknown

_1170233609.unknown

_1170233591.unknown

_1170233599.unknown

_1170233603.unknown

_1170233594.unknown

_1170233585.unknown

_1170233588.unknown

_1170233582.unknown

_1170233554.unknown

_1170233565.unknown

_1170233570.unknown

_1170233577.unknown

_1170233568.unknown

_1170233559.unknown

_1170233561.unknown

_1170233556.unknown

_1170233540.unknown

_1170233549.unknown

_1170233552.unknown

_1170233546.unknown

_1170233536.unknown

_1170233538.unknown

_1170233534.unknown

_1170233129.unknown

_1170233202.unknown

_1170233506.unknown

_1170233516.unknown

_1170233527.unknown

_1170233529.unknown

_1170233524.unknown

_1170233511.unknown

_1170233513.unknown

_1170233508.unknown

_1170233230.unknown

_1170233497.unknown

_1170233502.unknown

_1170233504.unknown

_1170233499.unknown

_1170233247.unknown

_1170233253.unknown

_1170233262.unknown

_1170233267.unknown

_1170233494.unknown

_1170233264.unknown

_1170233260.unknown

_1170233249.unknown

_1170233235.unknown

_1170233245.unknown

_1170233242.unknown

_1170233233.unknown

_1170233217.unknown

_1170233225.unknown

_1170233228.unknown

_1170233223.unknown

_1170233212.unknown

_1170233215.unknown

_1170233205.unknown

_1170233179.unknown

_1170233190.unknown

_1170233197.unknown

_1170233200.unknown

_1170233192.unknown

_1170233184.unknown

_1170233187.unknown

_1170233182.unknown

_1170233152.unknown

_1170233160.unknown

_1170233176.unknown

_1170233156.unknown

_1170233135.unknown

_1170233149.unknown

_1170233132.unknown

_1170232966.unknown

_1170233073.unknown

_1170233119.unknown

_1170233125.unknown

_1170233127.unknown

_1170233122.unknown

_1170233075.unknown

_1170233115.unknown

_1170233074.unknown

_1170233068.unknown

_1170233071.unknown

_1170233072.unknown

_1170233070.unknown

_1170233000.unknown

_1170233062.unknown

_1170233064.unknown

_1170233065.unknown

_1170233063.unknown

_1170233060.unknown

_1170233061.unknown

_1170233026.unknown

_1170233059.unknown

_1170232976.unknown

_1170232995.unknown

_1170232970.unknown

_1170232924.unknown

_1170232944.unknown

_1170232955.unknown

_1170232960.unknown

_1170232963.unknown

_1170232950.unknown

_1170232952.unknown

_1170232947.unknown

_1170232939.unknown

_1170232942.unknown

_1170232927.unknown

_1170232909.unknown

_1170232915.unknown

_1170232920.unknown

_1170232917.unknown

_1170232912.unknown

_1170155229.unknown

_1170232888.unknown

_1170155224.unknown

_1167567857.unknown

