PAGE
4

Федеральное агентство по образованию

Государственное образовательное учреждение

высшего профессионального образования

КУРСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

Кафедра вышей математики

Аналитическая геометрия.

Введение в математический анализ
Индивидуальные задания к модулю 2.1

Курск 2009
УДК 519
Составители: Журавлева Е.В., Фадеева А.Н.

Рецензент

Кандидат физ-мат наук, доцент кафедры

высшей математики В.И. Дмитриев.

Аналитическая геометрия. Введение в математический анализ. [Текст]: /индивидуальные задания к модулю 2.1 системы РИТМо по дисциплине «Математика» / Курск.гос.техн.ун-т; сост.: Е.В. Журавлева, А.Н. Фадеева, Курск, 2009. 36с.: ил. табл. Библиогр.
Приведены индивидуальные задания к модулю 2.1 для студентов экономических специальностей, обучающихся по системе интенсивной рейтинговой технологии модульного обучения. Задания содержат варианты теоретических тестов тренингов, направленных на более внимательное и глубокое изучение тем «Аналитическая геометрия», «Пределы функций», «Непрерывность функций», а также практические упражнения.

Предназначены для студентов экономических специальностей.

Текст печатается в авторской редакции

Подписано в печать ______ . Формат 60х84 1/16.
Усл. печ. л. 0,56. Уч.-изд. л. 0,52. Тираж 50 экз. Заказ ………...

Курский государственный технический университет.

Издательско-полиграфический центр Курского государственного

технического университета. 305040 Курск, ул. 50 лет Октября, 94.

Содержание
4Введение

51. Теоретические упражнения

5Тест 1

8Тест 2

11Тест 3

13Тест 4

172. Практическая часть

172.1.Задание 1

172.2. Задание 2

202.3. Задание 3

212.4. Задание 4

212.5. Задание 5

282.6. Задание 6

302.7. Задание 7

322.8. Задание 8

36Библиографический список

Введение
В современных условиях высшая школа переходит на двухуровневую систему образования. В связи с этим складывается новая концепция образования. Цель учебного процесса заключается не только в передаче знаний от преподавателя к студенту, но и в развитии у студента способности к непрерывному самообразованию, стремлению к пополнению и обновлению знаний, к творческому использованию их на практике, в сферах будущей профессиональной деятельности.

Одной из форм подготовки образованной, творческой и профессионально мобильной личности является самостоятельная работа студентов.

Данная методическая разработка является одним из блоков в модульно – рейтинговой системе дисциплины «Математика». Студентам предлагается выполнить в соответствии со своим вариантом теоретический тест – тренинг, направленный на более глубокое усвоение теоретического материала, и решить предложенные задачи. Защита модуля также включает в себя теоретический блок и практическое решение задач.
1. Теоретические упражнения
Выполните один из следующих теоретических тестов. Выбор теста осуществляется по формуле: m = mod(n, 4) + 1, где m – номер выполняемого теста, n – номер варианта.

Тест 1

1. Из представленных ниже уравнений укажите общее уравнение прямой на плоскости:
а) y = kx + b б) Ax + By + C = 0
в)
[image: image1.wmf]n

y

y

m

x

x

0

0

-

=

-

 г)
[image: image2.wmf]î

í

ì

+

=

+

=

.

,

0

0

y

nt

y

x

mt

x

2. Составьте последовательность действий при выводе канонического уравнения прямой:
а)
[image: image3.wmf]M

M

q

M

M

q

0

0

||

,

||

Þ

þ

ý

ü

Ì

l

l

б) даны точка M0(x0, y0), принадлежащая прямой l, и вектор
[image: image4.wmf])

,

(

n

m

q

=

, ей параллельный
в)
[image: image5.wmf]n

y

y

m

x

x

0

0

-

=

-

г) составим вектор
[image: image6.wmf](

)

0

0

0

,

y

y

x

x

M

M

-

-

=

, где M(x, y) – текущая точка прямой.
3. Установите соответствие между уравнением и типом кривой второго порядка:
1)
[image: image7.wmf](

)

b

a

b

y

a

x

¹

=

+

1

2

2

2

2

 а) гипербола

2)
[image: image8.wmf]1

2

2

2

2

=

-

b

y

a

x

 б) парабола, ось симметрии Ох

3)
[image: image9.wmf]px

y

2

2

=

 в) парабола, ось симметрии Oy
 г) эллипс

4. Для эллипса
[image: image10.wmf](

)

b

a

b

y

a

x

<

=

+

1

2

2

2

2

 укажите два верных утверждения:
а)
[image: image11.wmf]1

0

<

=

<

b

c

e

 б)
[image: image12.wmf]2

2

2

b

a

c

-

=

в) директриса
[image: image13.wmf]e

b

x

-

=

 г) асимптота
[image: image14.wmf]x

a

b

y

=

5. Среди представленных ниже уравнений укажите нормальное уравнение плоскости:
а) Аx + By + Cz + D = 0 б)
[image: image15.wmf]p

z

z

n

y

y

m

x

x

0

0

0

-

=

-

=

-

в)
[image: image16.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 г)
[image: image17.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

0

0

0

,

,

z

pt

z

y

nt

y

x

mt

x

6. Угол между прямой
[image: image18.wmf]k

z

z

n

y

y

m

x

x

0

0

0

-

=

-

=

-

 и плоскостью
[image: image19.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 находят по формуле:
а)
[image: image20.wmf]2

2

2

cos

cos

cos

sin

k

n

m

k

n

m

+

+

g

×

+

b

×

+

a

×

=

j

б)
[image: image21.wmf]2

2

2

cos

cos

cos

cos

k

n

m

k

n

m

+

+

g

×

+

b

×

+

a

×

=

j

в)
[image: image22.wmf]2

0

2

0

2

0

0

0

0

cos

cos

cos

sin

z

y

x

p

z

y

x

+

+

×

g

×

+

b

×

+

a

×

=

j

г)
[image: image23.wmf]2

0

2

0

2

0

0

0

0

cos

cos

cos

cos

z

y

x

p

z

y

x

+

+

×

g

×

+

b

×

+

a

×

=

j

.
7. Сконструируйте определение предела функции f(x) в точке
[image: image24.wmf]0

x

 на языке ε – δ.
Число a называется пределом функции f(x) в точке
[image: image25.wmf]0

x

, если функция определена в некоторой окрестности точки
[image: image26.wmf]0

x

, за исключением, быть может, самой точки
[image: image27.wmf]0

x

, и

 :
[image: image28.wmf]:

x

"

[image: image29.wmf]Þ

1)
[image: image30.wmf]0

>

"

e

 2)
[image: image31.wmf]0

>

"

d

 3)
[image: image32.wmf]0

)

(

>

$

d

e

 4)
[image: image33.wmf]0

)

(

>

$

e

d

5)
[image: image34.wmf]e

<

-

<

0

x

x

0

 6)
[image: image35.wmf]d

<

-

<

0

x

x

0

 7)
[image: image36.wmf]e

<

-

a

)

x

(

f

 8)
[image: image37.wmf]d

<

-

a

)

x

(

f

8. Две бесконечно малые функции α(x) и β(x) в точке
[image: image38.wmf]0

x

 являются эквивалентными, если:
а)
[image: image39.wmf]¥

=

b

a

®

)

(

)

(

lim

0

x

x

x

x

 б)
[image: image40.wmf]0

)

(

)

(

lim

0

=

b

a

®

x

x

x

x

в)
[image: image41.wmf]1

)

(

)

(

lim

0

=

b

a

®

x

x

x

x

 г)
[image: image42.wmf]0

)

(

)

(

lim

0

=

b

×

a

®

x

x

x

x

9. Если функция y = f(x) определена в точке x0 и имеет значение равное f(x0), существуют односторонние пределы равные
[image: image43.wmf]A

x

f

x

x

=

-

®

)

(

lim

0

0

 и
[image: image44.wmf]B

x

f

x

x

=

+

®

)

(

lim

0

0

, причем А = B = f(x0), то
а)
[image: image45.wmf]0

x

 - точка разрыва первого рода, разрыв устраним;

б)
[image: image46.wmf]0

x

 – точка разрыва второго рода;

в)
[image: image47.wmf]0

x

 – точка непрерывности;

г)
[image: image48.wmf]0

x

 – точка разрыва первого рода, разрыв неустраним.

10. Установите соответствие между графиком функции в окрестности точки
[image: image49.wmf]0

x

 и характером разрыва:
1) 2) 3)

[image: image50]
[image: image51]
[image: image52]
a) точка непрерывности;
б) точка устранимого разрыва;

в) точка неустранимого разрыва;

г) точка разрыва второго рода.

Тест 2

1. Из представленных ниже уравнений укажите каноническое уравнение прямой на плоскости:
а) y = kx + b б) Ax + By + C = 0
в)
[image: image53.wmf]n

y

y

m

x

x

0

0

-

=

-

 г)
[image: image54.wmf]î

í

ì

+

=

+

=

.

,

0

0

y

nt

y

x

mt

x

2. Составьте последовательность действий при выводе общего уравнения прямой:

а)
[image: image55.wmf]0

0

0

0

=

×

Û

^

Þ

þ

ý

ü

Ì

^

M

M

n

M

M

n

M

M

n

r

l

l

б) даны точка M0(x0, y0), принадлежащая прямой, и вектор
[image: image56.wmf])

,

(

B

A

n

=

, ей перпендикулярный

в)
[image: image57.wmf](

)

(

)

,

0

0

0

0

0

=

+

+

Û

=

-

+

-

=

×

C

By

Ax

y

y

B

x

x

A

M

M

n

где С = (Ax0 – By0.

г) составим вектор
[image: image58.wmf](

)

0

0

0

,

y

y

x

x

M

M

-

-

=

, где M(x, y) – текущая точка прямой.
3. Установите соответствие между уравнением и типом кривой второго порядка:

1)
[image: image59.wmf](

)

b

a

b

y

a

x

¹

=

+

1

2

2

2

2

 а) гипербола

2)
[image: image60.wmf]1

2

2

2

2

=

-

b

y

a

x

 б) парабола, ось симметрии Ох

3)
[image: image61.wmf]py

x

2

2

=

 в) парабола, ось симметрии Oy
 г) эллипс

4. Для гиперболы
[image: image62.wmf]1

2

2

2

2

-

=

-

b

y

a

x

 укажите два верных утверждения:
а) асимптота
[image: image63.wmf]x

b

a

y

-

=

 б)директриса
[image: image64.wmf]e

b

y

=

в)
[image: image65.wmf]1

>

=

a

c

e

 г)
[image: image66.wmf]2

2

2

b

a

c

+

=

5. Среди представленных ниже уравнений укажите канонические уравнения прямой:

а) Аx + By + Cz + D = 0 б)
[image: image67.wmf]p

z

z

n

y

y

m

x

x

0

0

0

-

=

-

=

-

в)
[image: image68.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 г)
[image: image69.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

0

0

0

,

,

z

pt

z

y

nt

y

x

mt

x

6. Угол между прямой
[image: image70.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

0

0

0

,

,

z

kt

z

y

nt

y

x

mt

x

 и плоскостью
[image: image71.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 находят по формуле:

а)
[image: image72.wmf]2

2

2

cos

cos

cos

sin

k

n

m

k

n

m

+

+

g

×

+

b

×

+

a

×

=

j

б)
[image: image73.wmf]2

2

2

cos

cos

cos

cos

k

n

m

k

n

m

+

+

g

×

+

b

×

+

a

×

=

j

в)
[image: image74.wmf]2

0

2

0

2

0

0

0

0

cos

cos

cos

sin

z

y

x

p

z

y

x

+

+

×

g

×

+

b

×

+

a

×

=

j

г)
[image: image75.wmf]2

0

2

0

2

0

0

0

0

cos

cos

cos

cos

z

y

x

p

z

y

x

+

+

×

g

×

+

b

×

+

a

×

=

j

.
7. Сконструируйте определение правостороннего предела функции в точке x0 на языке ε – δ.

Число a называется правосторонним пределом функции f(x) в точке
[image: image76.wmf]0

x

, если функция определена в некоторой окрестности точки
[image: image77.wmf]0

x

, за исключением, быть может, самой точки
[image: image78.wmf]0

x

, и

 :
[image: image79.wmf]:

x

"

[image: image80.wmf]Þ

1)
[image: image81.wmf]0

>

"

e

 2)
[image: image82.wmf]0

>

"

d

 3)
[image: image83.wmf]0

)

(

>

$

d

e

 4)
[image: image84.wmf]0

)

(

>

$

e

d

5)
[image: image85.wmf]e

<

-

<

0

x

x

0

 6)
[image: image86.wmf]d

<

-

<

0

x

x

0

 7)
[image: image87.wmf]e

<

-

<

x

x

0

0

8)
[image: image88.wmf]d

<

-

<

x

x

0

0

 9)
[image: image89.wmf]e

<

-

a

)

x

(

f

 10)
[image: image90.wmf]d

<

-

a

)

x

(

f

8. Бесконечно малая функция α(x) является функцией более высокого порядка малости, чем бесконечно малая β(x) в точке
[image: image91.wmf]0

x

, если:

а)
[image: image92.wmf]¥

=

b

a

®

)

(

)

(

lim

0

x

x

x

x

 б)
[image: image93.wmf]0

)

(

)

(

lim

0

=

b

a

®

x

x

x

x

в)
[image: image94.wmf]1

)

(

)

(

lim

0

=

b

a

®

x

x

x

x

 г)
[image: image95.wmf]0

)

(

)

(

lim

0

=

b

×

a

®

x

x

x

x

9. Если функция y = f(x) определена в точке x0 и имеет значение равное f(x0), существуют односторонние пределы равные
[image: image96.wmf]A

x

f

x

x

=

-

®

)

(

lim

0

0

 и
[image: image97.wmf]B

x

f

x

x

=

+

®

)

(

lim

0

0

, причем А = B ≠ f(x0), то

а)
[image: image98.wmf]0

x

 - точка разрыва первого рода, разрыв устраним;

б)
[image: image99.wmf]0

x

 – точка разрыва второго рода;

в)
[image: image100.wmf]0

x

 – точка непрерывности;

г)
[image: image101.wmf]0

x

 – точка разрыва первого рода, разрыв неустраним.

10. Установите соответствие между графиком функции в окрестности точки x0 и характером разрыва:

1) 2) 3)

[image: image102]
[image: image103]
[image: image104]
a) точка непрерывности;

б) точка устранимого разрыва;

в) точка неустранимого разрыва;

г) точка разрыва второго рода.
Тест 3

1. Из представленных ниже уравнений укажите параметрические уравнения прямой на плоскости:
а) y = kx + b б) Ax + By + C = 0
в)
[image: image105.wmf]n

y

y

m

x

x

0

0

-

=

-

 г)
[image: image106.wmf]î

í

ì

+

=

+

=

.

,

0

0

y

nt

y

x

mt

x

2. Составьте последовательность действий при выводе уравнения прямой на плоскости, проходящей через две различные точки:

а) составим векторы
[image: image107.wmf](

)

1

1

1

,

y

y

x

x

M

M

-

-

=

, где M(x, y) – текущая точка прямой, и
[image: image108.wmf](

)

1

2

1

2

2

1

,

y

y

x

x

M

M

-

-

=

;

б) даны две точки
[image: image109.wmf])

,

(

);

,

(

2

2

2

1

1

1

y

x

M

y

x

M

, принадлежащие прямой l;

в)
[image: image110.wmf]1

2

1

1

2

1

y

y

y

y

x

x

x

x

-

-

=

-

-

г).
[image: image111.wmf]M

M

M

M

M

M

M

M

1

2

1

1

2

1

||

,

Þ

ï

þ

ï

ý

ü

Ì

Ì

l

l

3. Установите соответствие между уравнением и типом кривой второго порядка:

1)
[image: image112.wmf](

)

b

a

b

y

a

x

¹

=

+

1

2

2

2

2

 а) гипербола

2)
[image: image113.wmf]py

x

2

2

=

 б) парабола, ось симметрии Ох

3)
[image: image114.wmf]px

y

2

2

=

 в) парабола, ось симметрии Oy
 г) эллипс

4. Для параболы
[image: image115.wmf])

(

2

0

2

x

x

p

y

-

=

 укажите два верных утверждения:
а) вершина О(0, 0) б) директриса
[image: image116.wmf]2

0

p

x

y

-

=

в) фокус
[image: image117.wmf]÷

ø

ö

ç

è

æ

+

0

,

2

0

x

p

F

 г) эксцентриситет e = x0 + 1

5. Среди представленных ниже уравнений укажите общее уравнение плоскости:

а) Аx + By + Cz + D = 0 б)
[image: image118.wmf]p

z

z

n

y

y

m

x

x

0

0

0

-

=

-

=

-

в)
[image: image119.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 г)
[image: image120.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

0

0

0

,

,

z

pt

z

y

nt

y

x

mt

x

6. Угол между плоскостью Аx + By + Cz + D = 0 и плоскостью
[image: image121.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 находят по формуле:

а)
[image: image122.wmf]2

2

2

cos

cos

cos

sin

C

B

A

C

B

A

+

+

g

×

+

b

×

+

a

×

=

j

б)
[image: image123.wmf]2

2

2

cos

cos

cos

cos

C

B

A

C

B

A

+

+

g

×

+

b

×

+

a

×

=

j

в)
[image: image124.wmf]2

2

2

2

cos

cos

cos

sin

D

C

B

A

p

p

D

C

B

A

+

+

+

×

×

-

g

×

+

b

×

+

a

×

=

j

г)
[image: image125.wmf]2

2

2

2

cos

cos

cos

cos

D

C

B

A

p

p

D

C

B

A

+

+

+

×

×

-

g

×

+

b

×

+

a

×

=

j

7. Дайте определение левостороннего предела функции в точке
[image: image126.wmf]0

x

 на языке ε – δ.

Число a называется левосторонним пределом функции f(x) в точке
[image: image127.wmf]0

x

, если функция определена в некоторой окрестности точки
[image: image128.wmf]0

x

, за исключением, быть может, самой точки
[image: image129.wmf]0

x

, и

 :
[image: image130.wmf]:

x

"

[image: image131.wmf]Þ

1)
[image: image132.wmf]0

>

"

e

 2)
[image: image133.wmf]0

>

"

d

 3)
[image: image134.wmf]0

)

(

>

$

d

e

 4)
[image: image135.wmf]0

)

(

>

$

e

d

5)
[image: image136.wmf]e

<

-

<

0

x

x

0

 6)
[image: image137.wmf]d

<

-

<

0

x

x

0

 7)
[image: image138.wmf]e

<

-

<

x

x

0

0

8)
[image: image139.wmf]d

<

-

<

x

x

0

0

 9)
[image: image140.wmf]e

<

-

a

)

x

(

f

 10)
[image: image141.wmf]d

<

-

a

)

x

(

f

8. Бесконечно малая функция β(x) в точке
[image: image142.wmf]0

x

 является бесконечно малой более высокого порядка малости, чем бесконечно малая α(x), если:

а)
[image: image143.wmf]¥

=

b

a

®

)

(

)

(

lim

0

x

x

x

x

 б)
[image: image144.wmf]0

)

(

)

(

lim

0

=

b

a

®

x

x

x

x

в)
[image: image145.wmf]1

)

(

)

(

lim

0

=

b

a

®

x

x

x

x

 г)
[image: image146.wmf]0

)

(

)

(

lim

0

=

b

×

a

®

x

x

x

x

9. Если функция y = f(x) определена в точке x0 и имеет значение равное f(x0), существуют односторонние пределы равные
[image: image147.wmf]A

x

f

x

x

=

-

®

)

(

lim

0

0

 и
[image: image148.wmf]B

x

f

x

x

=

+

®

)

(

lim

0

0

, причем А ≠ B, то

а)
[image: image149.wmf]0

x

 - точка разрыва первого рода, разрыв устраним;

б)
[image: image150.wmf]0

x

 – точка разрыва второго рода;

в)
[image: image151.wmf]0

x

 – точка непрерывности;

г)
[image: image152.wmf]0

x

 – точка разрыва первого рода, разрыв неустраним.

10. Установите соответствие между графиком функции в окрестности точки x0 и характером разрыва:
1) 2) 3)

[image: image153]
[image: image154]
[image: image155]
a) точка непрерывности;

б) точка устранимого разрыва;

в) точка неустранимого разрыва;

г) точка разрыва второго рода.
Тест 4

1. Из представленных ниже уравнений укажите уравнение прямой с угловым коэффициентом:
а) y = kx + b; б) Ax + By + C = 0;
в)
[image: image156.wmf]n

y

y

m

x

x

0

0

-

=

-

; г)
[image: image157.wmf]î

í

ì

+

=

+

=

.

,

0

0

y

nt

y

x

mt

x

2. Составьте последовательность действий при выводе общего уравнения прямой:

а)
[image: image158.wmf]0

0

0

0

=

×

Û

^

Þ

þ

ý

ü

Ì

^

M

M

n

M

M

n

M

M

n

r

l

l

;

б) даны точка M0(x0, y0), принадлежащая прямой, и вектор
[image: image159.wmf])

,

(

B

A

n

=

, ей перпендикулярный;

в)
[image: image160.wmf](

)

(

)

,

0

0

0

0

0

=

+

+

Û

=

-

+

-

=

×

C

By

Ax

y

y

B

x

x

A

M

M

n

где С = (Ax0 – By0.
г) составим вектор
[image: image161.wmf](

)

0

0

0

,

y

y

x

x

M

M

-

-

=

3. Установите соответствие между уравнением и типом кривой второго порядка:

1)
[image: image162.wmf]py

x

2

2

=

 а) гипербола

2)
[image: image163.wmf]1

2

2

2

2

=

-

b

y

a

x

 б) парабола, ось симметрии Ох

3)
[image: image164.wmf]px

y

2

2

=

 в) парабола, ось симметрии Oy
 г) эллипс

4. Для параболы
[image: image165.wmf])

(

2

0

2

y

y

p

x

-

=

 укажите два верных утверждения:

а) вершина О(0, y0) б) директриса
[image: image166.wmf]2

0

p

y

x

-

=

в) фокус
[image: image167.wmf]÷

ø

ö

ç

è

æ

-

2

,

0

p

F

 г) эксцентриситет e = x0 + 1

5. Среди представленных ниже уравнений укажите параметрические уравнения прямой:

а) Аx + By + Cz + D = 0 б)
[image: image168.wmf]p

z

z

n

y

y

m

x

x

0

0

0

-

=

-

=

-

в)
[image: image169.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 г)
[image: image170.wmf]ï

î

ï

í

ì

+

=

+

=

+

=

0

0

0

,

,

z

pt

z

y

nt

y

x

mt

x

6. Прямая
[image: image171.wmf]k

z

z

n

y

y

m

x

x

0

0

0

-

=

-

=

-

 и плоскость
[image: image172.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

z

y

x

 параллельны, если:

а)
[image: image173.wmf]0

cos

cos

cos

=

g

×

+

b

×

+

a

×

k

n

m

б)
[image: image174.wmf]0

cos

cos

cos

=

-

g

×

+

b

×

+

a

×

p

k

n

m

в)
[image: image175.wmf]g

=

b

=

a

cos

cos

cos

k

n

m

г)
[image: image176.wmf]p

k

n

m

1

cos

cos

cos

=

g

=

b

=

a

7. Дайте определение бесконечно малой функции α(x) в точке x0 на языке ε – δ.

Функция α(x) называется бесконечно малой в точке
[image: image177.wmf]0

x

, если функция определена в некоторой окрестности точки
[image: image178.wmf]0

x

, за исключением, быть может, самой точки
[image: image179.wmf]0

x

, и

 :
[image: image180.wmf]:

x

"

[image: image181.wmf]Þ

1)
[image: image182.wmf]0

>

"

e

 2)
[image: image183.wmf]0

>

"

d

 3)
[image: image184.wmf]0

)

(

>

$

d

e

 4)
[image: image185.wmf]0

)

(

>

$

e

d

5)
[image: image186.wmf]e

<

-

<

0

x

x

0

 6)
[image: image187.wmf]d

<

-

<

0

x

x

0

 7)
[image: image188.wmf]e

a

<

)

x

(

 8)
[image: image189.wmf]d

a

<

)

x

(

8. Бесконечно малая функция β(x) в точке
[image: image190.wmf]0

x

 является бесконечно малой одного порядка малости с бесконечно малой α(x), если:

а)
[image: image191.wmf]¥

=

b

a

®

)

(

)

(

lim

0

x

x

x

x

 б)
[image: image192.wmf]0

)

(

)

(

lim

0

=

b

a

®

x

x

x

x

в)
[image: image193.wmf]¥

¹

=

b

a

®

или

k

x

x

x

x

0

)

(

)

(

lim

0

 г)
[image: image194.wmf]0

)

(

)

(

lim

0

=

b

×

a

®

x

x

x

x

9. Если функция y = f(x) определена в точке
[image: image195.wmf]0

x

 и имеет значение равное f(x0), односторонние пределы равны
[image: image196.wmf]A

x

f

x

x

=

-

®

)

(

lim

0

0

 и
[image: image197.wmf]¥

=

+

®

)

(

lim

0

0

x

f

x

x

, то

а)
[image: image198.wmf]0

x

 - точка разрыва первого рода, разрыв устраним;

б)
[image: image199.wmf]0

x

 – точка разрыва второго рода;

в)
[image: image200.wmf]0

x

 – точка непрерывности;

г)
[image: image201.wmf]0

x

 – точка разрыва первого рода, разрыв неустраним.

10. Установите соответствие между графиком функции в окрестности точки
[image: image202.wmf]0

x

 и характером разрыва:
1) 2) 3)

[image: image203]
[image: image204]
[image: image205]
a) точка непрерывности;

б) точка устранимого разрыва;

в) точка неустранимого разрыва;

г) точка разрыва второго рода.
2. Практическая часть

2.1.Задание 1
На плоскости даны точки A(α3, α1), B(α1, α2–2) и C(α2–2, α3+4). Сделайте чертеж треугольника ABC и найдите:

а) длину и уравнение стороны BC (записать общее уравнение, каноническое, параметрическое и с угловым коэффициентом);

б) косинус угла А;

в) уравнение прямой, проходящей через точку А параллельно стороне BC;

г) длину высоты, проведенной к стороне BC, и ее уравнение;

д) уравнение медианы, проведенной к стороне BC;

е) уравнение биссектрисы угла А;

ж) координаты центра тяжести.

Замечание. Здесь и далее α1 = (1 – mod(n, 7), α2 = mod(n, 5), α3 = 3 – mod(n, 3), где mod(n, q) – остаток от деления номера варианта n на заданное число q.

2.2. Задание 2

Составить каноническое уравнение кривой второго порядка (эллипса, гиперболы или параболы) (см. табл. 1), расположенной симметрично относительно декартовой системы координат, если … (доп. усл. см. табл. 2). Построить кривую на чертеже и указать на ней фокусы и директрисы (для гиперболы еще и асимптоты) кривой.

Таблица 2.1

Индивидуальные условия к заданию 2.2
	MOD (n, 3)
	Кривая
	Расположение кривой относительно декартовой прямоугольной системы координат

	1
	Эллипс
	Симметрично относительно начала координат. Фокусы лежат на оси Ox

	2
	Гипербола
	Симметрично относительно начала координат. Фокусы лежат на оси Ox

	0
	Парабола
	Симметрично оси Ox. Фокусы лежат на оси Ox

Таблица 2.2
Дополнительные условия к заданию 2.2
	n
	Дополнительные условия

	1
	2

	1
	Большая полуось a = 3 и фокусы имеют координаты F((2; 0)

	2
	Фокусы имеют координаты F((5; 0) и расстояние между директрисами равно 6

	3
	фокальный параметр равен 3,5 и парабола лежит в полуплоскости x > 0

	4
	малая полуось b = 2 и уравнение директрисы x = 4

	5
	фокальный параметр p = 5 и действительная полуось a = 6

	6
	уравнение директрисы x = - 1,5

	7
	большая полуось a = 4 и фокальный параметр p = 6

	8
	действительная полуось a = 4 и расстояние между фокусами равно 10

	9
	точка М (-1; 2) принадлежит кривой

	10
	фокальные радиусы вершин эллипса, лежащих на оси x, равны 1 и 11 (r1= 1, r2= 11)

	11
	фокусы имеют координаты F((7; 0) и уравнения директрис

x = (4

	12
	фокус имеет координаты
[image: image206.wmf]÷

ø

ö

ç

è

æ

0

;

4

1

F

	13
	малая полуось
[image: image207.wmf]2

b

=

 и расстояние между фокусами равно 2

	14
	расстояние между фокусом и соответствующей ему директрисой p = 0,5 и фокусы имеют координаты F((6; 0)

	15
	уравнение директрисы x = 0,25

	16
	расстояние между фокусами равно 4 и расстояние между директрисами равно 6

	17
	действительная полуось равна
[image: image208.wmf]6

 и эксцентриситет равен
[image: image209.wmf]2

	18
	фокальный параметр p = 1,25 и парабола лежит в полуплоскости x < 0

	19
	фокусы имеют координаты F((3; 0) и расстояние от фокуса до соответствующей ему директрисы p = 1

Продолжение табл. 2.2
	1
	2

	20
	действительная полуось a = 3 и уравнения асимптот y = (2x

	21
	парабола проходит через точку М (4; 1)

	22
	большая полуось
[image: image210.wmf]6

a

=

и эксцентриситет равен
[image: image211.wmf]2

1

	23
	расстояние между директрисами равно
[image: image212.wmf]10

2

 и уравнения асимптот y = (3x

	24
	фокус имеет координаты F(-1; 0)

	25
	эксцентриситет равен
[image: image213.wmf]5

1

 и расстояние между директрисами равно 10

	26
	фокальные радиусы вершин r1= 5, r2= 7

	27
	директриса имеет уравнение
[image: image214.wmf]8

1

x

-

=

	28
	малая полуось b = 3 и фокальный параметр p = 9

	29
	расстояние между фокусами равно 12 и эксцентриситет равен 0,5

	30
	парабола проходит через точку М (-4; 2)

	31
	фокусы имеют координаты F((2; 0) и эксцентриситет равен 0,5

	32
	мнимая полуось
[image: image215.wmf]12

b

=

 и расстояние между директрисами равно
[image: image216.wmf]2

2

	33
	фокус имеет координаты F(1,5; 0)

	34
	расстояние между фокусами равно 4, а расстояние между директрисами равно 6

	35
	фокусы имеют координаты F((3; 0) и уравнения асимптот
[image: image217.wmf]x

2

5

y

±

=

	36
	фокальный параметр равен 3 и парабола расположена в полуплоскости x < 0

	37
	уравнения директрис x = (4 и фокальный радиус вершин, лежащих на оси y, равен
[image: image218.wmf]3

2

	38
	мнимая полуось
[image: image219.wmf]2

b

=

 и расстояние между соответствующими друг другу фокусами и директрисами равно 0,5

	39
	уравнение директрисы x = 1,25

Продолжение табл. 2.2
	1
	2

	40
	малая полуось b = 2 и эксцентриситет равен
[image: image220.wmf]3

1

	41
	мнимая полуось b = 2 и фокусы имеют координаты F((3; 0)

	42
	парабола проходит через точку М (1; 4)

	43
	большая полуось a = 2 и расстояние между директрисами равно 8

	44
	мнимая полуось b = 2 и эксцентриситет равен
[image: image221.wmf]3

	45
	фокус имеет координаты
[image: image222.wmf]÷

ø

ö

ç

è

æ

0

;

16

1

F

	46
	мнимая полуось
[image: image223.wmf]3

b

=

 и фокальный радиус вершин эллипса, расположенных на оси Oy, равен
[image: image224.wmf]5

	47
	эксцентриситет равен
[image: image225.wmf]2

 и расстояние между директрисами равно 2

	48
	расстояние между фокусом и директрисой равно 1,5 и парабола расположена в полуплоскости x > 0

	49
	эксцентриситет равен
[image: image226.wmf]3

1

 и фокальный радиус вершин эллипса, расположенных на оси Oy, равен 6

	50
	мнимая полуось b = 6 и уравнения асимптот y = (1,5x

2.3. Задание 3

Составить уравнение линии, для каждой точки М которой отношение расстояний до точки
[image: image227.wmf](

)

2

1

;

F

a

a

 и до прямой
[image: image228.wmf]3

x

a

=

 равно
[image: image229.wmf]2

e

3

a

=

. Привести уравнение к каноническому виду, определить тип линии и построить линию на чертеже. Показать на чертеже фокусы, директрисы, асимптоты (если они имеются у построенной линии).

2.4. Задание 4

В пространстве даны точки А(-2, α1, 1), B(3, α2, -1), C(5, α3, 1), S(1, α1, 0). Сделать чертеж пирамиды SABC и найти:

1) длину и уравнение ребра АВ;

2) уравнение грани АВС;

3) длину высоты, проведенной из вершины S к грани АВС, и ее уравнение;
4) проекцию вершины S на плоскость АВС;

5) уравнение плоскости, проходящей через вершину S параллельно грани АВС;

6) уравнение плоскости, проходящей через ребро AS перпендикулярно грани АВС;

7) уравнение проекции ребра AS на грань АВС;

8) угол между ребрами AB и AS;

9) угол между гранями ABC и ABS;

10) угол между ребром AS и гранью ABC.

2.5. Задание 5

Вычислить пределы, не пользуясь средствами дифференциального исчисления.

Индивидуальные задачи представлены в таблице 2.3.

Таблица 2.3

Индивидуальные задачи к заданию 5

	n
	а)
	б)
	в)
	г)
	д)

	1
	2
	3
	4
	5
	6

	1
	
[image: image230.wmf]1

3

)

1

(

lim

2

2

+

-

+

¥

®

x

x

x

x

	
[image: image231.wmf]1

2

1

lim

2

2

3

1

+

-

+

-

-

®

x

x

x

x

x

x

	
[image: image232.wmf]25

2

1

lim

2

5

-

-

-

®

x

x

x

	
[image: image233.wmf]2

2

0

2

2

cos

1

lim

x

x

x

-

®

	
[image: image234.wmf]1

2

2

1

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	2
	
[image: image235.wmf]3

2

1

2

lim

3

3

+

+

-

¥

®

x

x

x

x

	
[image: image236.wmf]2

1

lim

2

2

3

1

-

-

+

-

-

-

®

x

x

x

x

x

x

	
[image: image237.wmf]1

1

lim

3

1

-

-

®

x

x

x

	
[image: image238.wmf]x

x

x

tg

x

cos

4

lim

0

×

®

	
[image: image239.wmf]3

1

2

3

4

3

lim

+

¥

®

÷

ø

ö

ç

è

æ

+

-

x

x

x

x

	3
	
[image: image240.wmf]1

7

2

lim

3

2

+

+

+

¥

®

x

x

x

x

	
[image: image241.wmf]16

8

64

lim

2

3

4

+

-

-

®

x

x

x

x

	
[image: image242.wmf]4

8

lim

3

64

-

-

®

x

x

x

	
[image: image243.wmf]2

0

3

cos

1

lim

x

x

x

-

®

	
[image: image244.wmf]1

2

2

2

2

1

lim

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

+

x

x

x

x

	4
	
[image: image245.wmf]5

2

3

lim

3

2

+

+

¥

®

x

x

x

x

	
[image: image246.wmf]8

)

2

(

lim

3

2

2

-

-

®

x

x

x

	
[image: image247.wmf]3

9

2

4

lim

2

2

0

-

+

-

+

®

x

x

x

	
[image: image248.wmf]x

x

tg

x

5

sin

2

lim

0

®

	
[image: image249.wmf]3

4

1

1

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	5
	
[image: image250.wmf]5

3

)

1

(

lim

2

2

+

-

¥

®

x

x

x

	
[image: image251.wmf]3

5

2

3

lim

2

3

2

1

+

-

+

+

-

®

x

x

x

x

x

x

	
[image: image252.wmf]x

x

x

2

8

lim

3

0

-

+

®

	
[image: image253.wmf]x

x

x

x

2

sin

cos

1

lim

3

0

×

-

®

	
[image: image254.wmf]2

2

1

2

lim

x

x

x

x

÷

ø

ö

ç

è

æ

+

¥

®

	6
	
[image: image255.wmf]1

2

2

)

1

(

lim

2

3

-

-

+

¥

®

x

x

x

x

	
[image: image256.wmf]27

3

20

7

lim

3

2

3

+

-

+

-

®

x

x

x

x

	
[image: image257.wmf]36

2

2

lim

2

6

-

-

-

®

x

x

x

	
[image: image258.wmf]x

x

x

x

sin

1

cos

lim

2

0

×

-

®

	
[image: image259.wmf])

5

/(

2

2

2

3

lim

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

+

x

x

x

x

x

	7
	
[image: image260.wmf]3

2

4

)

1

(

1

5

3

lim

+

+

+

¥

®

x

x

x

x

	
[image: image261.wmf]64

48

12

16

lim

2

3

2

4

+

+

+

-

-

®

x

x

x

x

x

	
[image: image262.wmf]49

3

22

lim

2

3

2

7

-

+

-

®

x

x

x

	
[image: image263.wmf]2

0

5

1

2

cos

lim

x

x

x

-

®

	
[image: image264.wmf]1

8

5

1

5

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

+

x

x

x

x

	8
	
[image: image265.wmf]3

2

3

)

5

(

3

3

lim

+

+

-

+

¥

®

x

x

x

x

x

	
[image: image266.wmf]x

x

x

x

x

5

4

25

lim

2

3

2

5

-

-

-

®

	
[image: image267.wmf]x

x

x

x

3

3

0

1

1

lim

-

-

+

®

	
[image: image268.wmf]4

2

0

)

cos

1

(

lim

x

x

x

-

®

	
[image: image269.wmf]3

2

1

5

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

Продолжение табл. 2.3.

	1
	2
	3
	4
	5
	6

	9
	
[image: image270.wmf]2

1

)

2

(

lim

x

x

x

x

-

+

¥

®

	
[image: image271.wmf]30

125

lim

2

3

5

-

-

+

-

®

x

x

x

x

	
[image: image272.wmf]3

2

3

2

2

0

4

4

lim

x

x

x

x

-

-

+

®

	
[image: image273.wmf]2

0

5

2

cos

cos

lim

x

x

x

x

-

®

	
[image: image274.wmf]2

1

2

1

lim

+

¥

®

÷

ø

ö

ç

è

æ

+

+

x

x

x

x

	10
	
[image: image275.wmf]2

2

2

4

)

2

(

lim

x

x

x

x

-

+

¥

®

	
[image: image276.wmf]1

3

2

1

2

lim

2

2

1

+

-

+

-

®

x

x

x

x

x

	
[image: image277.wmf])

1

(

lim

x

x

x

-

+

¥

®

	
[image: image278.wmf]x

x

x

5

sin

3

sin

lim

0

®

	
[image: image279.wmf]7

6

1

7

5

7

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	11
	
[image: image280.wmf]1

7

3

lim

2

3

-

-

+

¥

®

x

x

x

x

	
[image: image281.wmf]216

36

12

lim

3

2

6

-

+

-

®

x

x

x

x

	
[image: image282.wmf]2

2

2

lim

2

-

-

+

®

x

x

x

	
[image: image283.wmf]÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

+

®

x

x

x

x

3

cos

3

cos

lim

0

p

p

	
[image: image284.wmf]3

2

2

2

2

3

2

1

lim

+

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

-

x

x

x

x

	12
	
[image: image285.wmf]6

4

1

lim

2

4

+

-

-

¥

®

x

x

x

x

	
[image: image286.wmf]2

2

2

)

2

(

8

2

3

lim

-

-

-

®

x

x

x

x

	
[image: image287.wmf]x

x

x

5

25

lim

2

0

-

+

®

	
[image: image288.wmf]2

2

0

1

4

cos

lim

x

x

x

-

®

	
[image: image289.wmf]3

4

10

9

4

9

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	13
	
[image: image290.wmf]2

2

)

1

(

1

3

6

lim

-

+

-

¥

®

x

x

x

x

	
[image: image291.wmf]14

11

2

8

lim

2

3

2

+

-

-

®

x

x

x

x

	
[image: image292.wmf]1

1

lim

3

3

3

0

-

+

®

x

x

x

	
[image: image293.wmf]x

x

x

x

x

cos

sin

3

sin

lim

0

×

+

®

	
[image: image294.wmf]1

5

6

11

5

11

lim

+

¥

®

÷

ø

ö

ç

è

æ

+

+

x

x

x

x

	14
	
[image: image295.wmf]1

5

3

4

lim

2

+

-

¥

®

x

x

x

	
[image: image296.wmf]6

19

3

6

11

2

lim

2

2

6

+

-

-

-

®

x

x

x

x

x

	
[image: image297.wmf])

2

(

lim

x

x

x

-

+

¥

®

	
[image: image298.wmf]x

x

x

x

3

sin

3

sin

lim

0

-

®

	
[image: image299.wmf]1

4

3

4

1

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

-

x

x

x

x

	15
	
[image: image300.wmf]3

5

7

lim

2

2

-

-

-

¥

®

x

x

x

x

x

	
[image: image301.wmf]4

8

3

2

9

5

lim

2

2

2

+

-

-

-

®

x

x

x

x

x

	
[image: image302.wmf]5

2

1

lim

5

-

-

-

®

x

x

x

	
[image: image303.wmf]ctgx

x

x

×

®

0

lim

	
[image: image304.wmf]3

2

4

4

4

4

2

lim

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

+

x

x

x

x

	16
	
[image: image305.wmf]1

4

5

3

lim

3

3

-

+

-

¥

®

x

x

x

x

	
[image: image306.wmf]x

x

x

x

x

x

-

+

+

®

2

4

2

0

3

4

lim

	
[image: image307.wmf]25

1

4

lim

2

5

-

-

-

®

x

x

x

	
[image: image308.wmf]2

0

4

3

cos

cos

lim

x

x

x

x

-

®

	
[image: image309.wmf]11

5

7

9

5

9

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

+

x

x

x

x

Продолжение табл. 2.3.

	1
	2
	3
	4
	5
	6

	17
	
[image: image310.wmf]4

4

5

2

lim

3

2

+

+

-

¥

®

x

x

x

x

	
[image: image311.wmf]3

3

3

4

lim

2

3

2

1

+

+

+

+

+

-

®

x

x

x

x

x

x

	
[image: image312.wmf]5

25

2

4

lim

2

2

0

-

+

-

+

®

x

x

x

	
[image: image313.wmf]x

x

x

x

2

sin

3

sin

5

sin

lim

0

-

®

	
[image: image314.wmf]2

2

1

lim

3

3

x

x

x

x

x

÷

÷

ø

ö

ç

ç

è

æ

+

-

¥

®

	18
	
[image: image315.wmf]2

2

1

5

4

lim

x

x

x

x

-

-

¥

®

	
[image: image316.wmf]9

3

5

9

6

lim

2

3

2

3

-

+

+

+

+

-

®

x

x

x

x

x

x

	
[image: image317.wmf])

6

(

lim

x

x

x

-

+

¥

®

	
[image: image318.wmf]x

x

x

x

sin

4

cos

1

lim

0

×

-

®

	
[image: image319.wmf]1

1

lim

+

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

x

x

x

x

	19
	
[image: image320.wmf]3

3

1

4

5

lim

x

x

x

x

-

+

¥

®

	
[image: image321.wmf]5

5

4

5

lim

2

3

2

1

-

+

-

+

-

®

x

x

x

x

x

x

	
[image: image322.wmf]2

0

4

16

lim

x

x

x

-

+

®

	
[image: image323.wmf]÷

ø

ö

ç

è

æ

×

®

2

lim

0

x

ctg

x

x

	
[image: image324.wmf]3

2

3

2

3

1

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

-

x

x

x

x

	20
	
[image: image325.wmf]3

3

8

1

4

3

lim

x

x

x

x

-

+

¥

®

	
[image: image326.wmf]2

9

4

4

lim

2

2

2

+

+

-

-

®

x

x

x

x

	
[image: image327.wmf]3

9

9

3

lim

-

-

®

x

x

x

	
[image: image328.wmf]3

0

sin

lim

x

x

tgx

x

-

®

	
[image: image329.wmf]11

4

7

8

3

8

lim

+

¥

®

÷

ø

ö

ç

è

æ

+

-

x

x

x

x

	21
	
[image: image330.wmf]2

4

1

)

3

(

lim

x

x

x

x

x

-

+

-

¥

®

	
[image: image331.wmf]10

13

3

5

5

lim

2

2

3

5

-

-

-

+

-

®

x

x

x

x

x

x

	
[image: image332.wmf]9

2

1

lim

2

3

-

-

+

®

x

x

x

	
[image: image333.wmf]2

2

2

0

2

sin

lim

x

x

tgx

x

-

®

	
[image: image334.wmf])

1

/(

2

3

5

4

1

4

lim

+

¥

®

÷

ø

ö

ç

è

æ

+

+

x

x

x

x

x

	22
	
[image: image335.wmf]3

5

4

lim

4

3

+

-

-

¥

®

x

x

x

x

	
[image: image336.wmf]216

108

18

6

lim

2

3

2

6

+

+

+

+

-

®

x

x

x

x

x

x

	
[image: image337.wmf]2

0

3

9

lim

x

x

x

-

+

®

	
[image: image338.wmf]x

tgx

x

3

lim

2

0

®

	
[image: image339.wmf])

1

/(

2

2

4

5

1

4

lim

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

+

+

x

x

x

x

x

	23
	
[image: image340.wmf]6

2

6

6

1

2

lim

x

x

x

x

-

+

¥

®

	
[image: image341.wmf]9

3

5

3

14

5

lim

2

3

2

3

+

+

-

-

-

®

x

x

x

x

x

x

	
[image: image342.wmf]4

64

lim

3

0

-

+

®

x

x

x

	
[image: image343.wmf]x

x

x

x

2

0

sin

2

cos

4

cos

lim

-

®

	
[image: image344.wmf])

1

/(

2

4

3

1

lim

+

¥

®

÷

ø

ö

ç

è

æ

+

-

x

x

x

x

x

	24
	
[image: image345.wmf]4

2

4

2

lim

x

x

x

x

-

+

¥

®

	
[image: image346.wmf]64

48

12

12

lim

2

3

2

4

-

+

-

-

-

®

x

x

x

x

x

x

	
[image: image347.wmf]3

27

lim

3

2

2

0

-

-

®

x

x

x

	
[image: image348.wmf])

5

,

0

sin(

3

lim

0

x

x

tg

x

®

	
[image: image349.wmf]3

7

5

6

5

8

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

-

x

x

x

x

Продолжение табл. 2.3.

	1
	2
	3
	4
	5
	6

	25
	
[image: image350.wmf]2

3

1

1

2

lim

x

x

x

x

-

-

+

¥

®

	
[image: image351.wmf]36

12

4

15

2

lim

2

2

6

+

+

+

-

-

®

x

x

x

x

x

	
[image: image352.wmf])

5

(

lim

x

x

x

-

-

¥

®

	
[image: image353.wmf]x

x

x

x

x

cos

5

sin

sin

lim

0

×

+

®

	
[image: image354.wmf]7

2

4

11

4

9

lim

+

-

¥

®

÷

ø

ö

ç

è

æ

-

-

x

x

x

x

	26
	
[image: image355.wmf]2

3

6

)

6

(

lim

2

+

-

-

¥

®

x

x

x

x

x

	
[image: image356.wmf]9

9

2

3

8

3

lim

2

2

3

+

+

-

+

-

®

x

x

x

x

x

	
[image: image357.wmf]1

1

lim

3

2

2

0

-

+

®

x

x

x

	
[image: image358.wmf]x

x

tg

x

4

lim

2

0

®

	
[image: image359.wmf]1

2

2

3

1

3

lim

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

+

+

x

x

x

x

	27
	
[image: image360.wmf]3

2

3

3

1

1

6

3

lim

x

x

x

x

-

+

-

¥

®

	
[image: image361.wmf]36

6

6

lim

2

2

3

6

-

-

+

-

®

x

x

x

x

x

	
[image: image362.wmf]2

3

2

3

2

0

5

5

lim

x

x

x

x

-

-

+

®

	
[image: image363.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

®

tgx

x

x

1

sin

1

lim

0

	
[image: image364.wmf]2

3

3

4

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

-

x

x

x

x

	28
	
[image: image365.wmf]2

2

4

2

1

5

2

lim

x

x

x

x

+

-

+

¥

®

	
[image: image366.wmf]2

3

2

4

3

lim

2

2

3

2

-

-

+

-

®

x

x

x

x

x

	
[image: image367.wmf]4

3

5

lim

4

-

-

+

®

x

x

x

	
[image: image368.wmf]x

x

x

x

sin

2

lim

0

-

®

	
[image: image369.wmf]3

3

3

3

1

lim

x

x

x

x

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

	29
	
[image: image370.wmf])

1

(

)

5

(

lim

2

3

+

+

¥

®

x

x

x

x

	
[image: image371.wmf]10

17

3

5

29

6

lim

2

2

5

+

+

-

+

-

®

x

x

x

x

x

	
[image: image372.wmf]64

2

4

lim

2

8

-

-

-

®

x

x

x

	
[image: image373.wmf]2

2

0

)

(sin

sin

lim

x

x

x

®

	
[image: image374.wmf]2

/

3

3

2

4

1

lim

x

x

x

x

÷

÷

ø

ö

ç

ç

è

æ

-

-

¥

®

	30
	
[image: image375.wmf])

2

(

7

3

1

lim

2

-

+

¥

®

x

x

x

x

	
[image: image376.wmf]x

x

x

x

x

x

4

2

3

lim

2

3

3

2

0

+

-

-

®

	
[image: image377.wmf]2

1

1

lim

2

-

-

-

®

x

x

x

	
[image: image378.wmf]x

x

x

x

-

®

2

0

sin

3

lim

	
[image: image379.wmf]2

2

2

2

6

2

lim

x

x

x

x

÷

÷

ø

ö

ç

ç

è

æ

+

+

¥

®

	31
	
[image: image380.wmf]3

4

)

1

(

1

lim

x

x

x

+

-

¥

®

	
[image: image381.wmf]25

25

15

9

lim

2

2

3

5

-

+

+

-

®

x

x

x

x

x

	
[image: image382.wmf]2

3

2

0

1

1

lim

x

x

x

-

+

®

	
[image: image383.wmf]÷

ø

ö

ç

è

æ

-

×

®

2

2

2

0

1

cos

1

lim

x

x

x

x

	
[image: image384.wmf]2

1

2

2

3

2

1

2

lim

x

x

x

x

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

+

-

	32
	
[image: image385.wmf]2

3

)

2

(

1

2

4

lim

-

-

+

¥

®

x

x

x

x

	
[image: image386.wmf]4

7

2

64

lim

2

3

4

-

-

-

®

x

x

x

x

	
[image: image387.wmf]2

2

0

1

1

lim

x

x

x

-

+

®

	
[image: image388.wmf]x

x

x

x

2

cos

1

3

lim

2

2

3

0

-

+

®

	
[image: image389.wmf]1

2

2

1

2

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

x

x

x

x

Продолжение табл. 2.3.

	1
	2
	3
	4
	5
	6

	33
	
[image: image390.wmf]3

2

)

6

(

1

lim

+

-

¥

®

x

x

x

	
[image: image391.wmf]5

4

3

3

lim

2

2

3

1

-

+

-

+

-

®

x

x

x

x

x

x

	
[image: image392.wmf]1

1

lim

3

1

-

-

®

x

x

x

	
[image: image393.wmf]x

tgx

x

cos

1

lim

0

-

®

	
[image: image394.wmf]9

8

3

7

4

7

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

-

x

x

x

x

	34
	
[image: image395.wmf]1

2

5

7

lim

3

3

-

+

¥

®

x

x

x

	
[image: image396.wmf]5

4

4

9

6

lim

2

2

3

1

-

-

+

+

+

-

®

x

x

x

x

x

x

	
[image: image397.wmf]x

x

x

x

3

3

0

2

2

lim

-

-

+

®

	
[image: image398.wmf]tgx

x

x

4

sin

lim

0

®

	
[image: image399.wmf]1

2

2

2

4

lim

+

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

+

x

x

x

x

	35
	
[image: image400.wmf]1

3

1

2

lim

2

2

3

+

+

-

-

+

¥

®

x

x

x

x

x

x

	
[image: image401.wmf]5

5

5

25

lim

2

3

2

5

+

+

+

-

-

®

x

x

x

x

x

	
[image: image402.wmf]11

3

2

lim

11

-

-

-

®

x

x

x

	
[image: image403.wmf]x

tgx

x

x

2

sin

lim

0

+

®

	
[image: image404.wmf]x

x

x

x

3

3

3

1

lim

÷

÷

ø

ö

ç

ç

è

æ

+

¥

®

	36
	
[image: image405.wmf]1

4

)

1

(

lim

3

2

-

+

-

¥

®

x

x

x

x

x

	
[image: image406.wmf]9

3

5

9

lim

2

3

2

3

+

+

-

-

®

x

x

x

x

x

	
[image: image407.wmf]8

3

1

lim

8

-

-

+

®

x

x

x

	
[image: image408.wmf]3

4

3

0

3

3

sin

lim

x

x

x

x

+

®

	
[image: image409.wmf]2

3

1

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

x

x

x

	37
	
[image: image410.wmf]4

2

4

4

1

1

5

lim

x

x

x

x

+

-

-

¥

®

	
[image: image411.wmf]20

13

2

12

5

2

lim

2

2

4

+

+

-

+

-

®

x

x

x

x

x

	
[image: image412.wmf]4

16

2

4

lim

2

2

0

-

+

-

+

®

x

x

x

	
[image: image413.wmf]x

x

x

x

5

cos

7

cos

lim

0

-

®

	
[image: image414.wmf]2

5

,

2

2

2

3

4

3

1

lim

x

x

x

x

÷

÷

ø

ö

ç

ç

è

æ

-

-

¥

®

	38
	
[image: image415.wmf]1

4

2

3

lim

2

2

+

+

¥

®

x

x

x

	
[image: image416.wmf]2

3

4

0

4

7

2

lim

x

x

x

x

x

-

-

®

	
[image: image417.wmf]9

1

8

lim

9

-

-

-

®

x

x

x

	
[image: image418.wmf](

)

4

2

0

5

2

cos

1

lim

x

x

x

-

®

	
[image: image419.wmf]2

4

3

4

2

1

1

lim

x

x

x

x

-

¥

®

÷

ø

ö

ç

è

æ

+

	39
	
[image: image420.wmf]2

2

5

)

3

(

lim

x

x

x

-

+

¥

®

	
[image: image421.wmf]1

3

2

1

2

3

lim

2

2

1

+

+

-

+

-

®

x

x

x

x

x

	
[image: image422.wmf]2

2

2

0

1

1

lim

x

x

x

x

-

-

+

®

	
[image: image423.wmf]x

tg

x

x

x

3

sin

lim

2

0

×

®

	
[image: image424.wmf]3

3

3

3

1

4

lim

-

¥

®

÷

÷

ø

ö

ç

ç

è

æ

-

-

x

x

x

x

	40
	
[image: image425.wmf]3

3

)

1

2

(

3

lim

-

+

¥

®

x

x

x

x

	
[image: image426.wmf]6

3

3

lim

2

2

3

3

-

-

-

+

-

®

x

x

x

x

x

x

	
[image: image427.wmf]9

1

2

lim

2

3

-

-

-

®

x

x

x

	
[image: image428.wmf](

)

2

4

0

6

cos

1

lim

x

x

x

-

®

	
[image: image429.wmf]7

6

1

3

5

3

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

+

x

x

x

x

	41
	
[image: image430.wmf]2

2

)

1

3

(

3

2

lim

-

-

¥

®

x

x

x

	
[image: image431.wmf]8

30

7

4

11

3

lim

2

2

4

+

-

-

-

®

x

x

x

x

x

	
[image: image432.wmf]x

x

x

x

3

3

0

3

3

lim

-

-

+

®

	
[image: image433.wmf]x

x

tg

x

2

2

0

cos

1

5

lim

-

®

	
[image: image434.wmf]9

2

3

4

5

4

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

Продолжение табл. 2.3.

	1
	2
	3
	4
	5
	6

	42
	
[image: image435.wmf]3

4

1

5

3

lim

x

x

x

x

-

+

-

¥

®

	
[image: image436.wmf]x

x

x

x

-

+

-

®

3

3

1

1

lim

	
[image: image437.wmf]3

8

8

2

lim

-

-

®

x

x

x

	
[image: image438.wmf]x

x

x

2

0

sin

6

cos

1

lim

-

®

	
[image: image439.wmf]1

5

7

3

4

3

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	43
	
[image: image440.wmf]3

3

3

6

4

5

lim

x

x

x

x

-

-

¥

®

	
[image: image441.wmf]10

5

2

6

5

lim

2

3

2

2

-

-

+

+

+

-

®

x

x

x

x

x

x

	
[image: image442.wmf]1

2

3

lim

2

1

-

-

+

®

x

x

x

	
[image: image443.wmf](

)

4

2

0

2

3

cos

1

lim

x

x

x

-

®

	
[image: image444.wmf]4

2

3

1

3

7

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

-

x

x

x

x

	44
	
[image: image445.wmf]1

3

7

2

lim

2

4

4

+

-

-

¥

®

x

x

x

x

x

	
[image: image446.wmf]x

x

x

x

x

x

5

4

15

2

lim

2

3

2

5

-

-

-

-

®

	
[image: image447.wmf]3

9

lim

2

0

-

+

®

x

x

x

	
[image: image448.wmf]x

x

tg

x

x

sin

)

2

/

(

3

sin

lim

0

+

®

	
[image: image449.wmf]x

x

x

x

2

7

7

8

5

8

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

+

	45
	
[image: image450.wmf]x

x

x

x

3

7

4

lim

4

2

-

-

¥

®

	
[image: image451.wmf]125

5

5

lim

3

2

3

5

+

-

-

+

-

®

x

x

x

x

x

	
[image: image452.wmf]x

x

x

3

27

lim

3

0

-

-

®

	
[image: image453.wmf]2

0

3

1

8

cos

lim

x

x

x

-

®

	
[image: image454.wmf]1

4

3

5

4

5

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	46
	
[image: image455.wmf]5

2

)

3

(

lim

3

2

-

-

+

¥

®

x

x

x

x

	
[image: image456.wmf]4

4

4

19

5

lim

2

3

2

4

-

+

-

-

-

®

x

x

x

x

x

x

	
[image: image457.wmf])

7

(

lim

x

x

x

-

-

¥

®

	
[image: image458.wmf]x

x

x

x

4

cos

8

cos

lim

0

-

®

	
[image: image459.wmf]1

4

1

6

5

6

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

+

x

x

x

x

	47
	
[image: image460.wmf]2

3

2

)

4

(

3

lim

-

-

¥

®

x

x

x

x

	
[image: image461.wmf]1

2

3

5

lim

3

2

1

+

-

+

-

®

x

x

x

x

	
[image: image462.wmf]3

9

1

1

lim

2

2

0

-

+

-

+

®

x

x

x

	
[image: image463.wmf]2

sin

lim

0

x

ctg

x

x

×

®

	
[image: image464.wmf]x

x

x

x

3

4

2

3

7

3

lim

-

¥

®

÷

ø

ö

ç

è

æ

-

+

	48
	
[image: image465.wmf])

4

(

2

lim

2

3

2

x

x

x

x

x

-

-

¥

®

	
[image: image466.wmf]36

6

6

lim

2

2

3

6

-

+

+

+

-

®

x

x

x

x

x

	
[image: image467.wmf](

)

(

)

3

3

0

6

6

lim

-

-

+

®

x

x

x

x

	
[image: image468.wmf]

 EMBED Equation.3 [image: image469.wmf]x

x

tg

x

5

sin

)

2

/

(

lim

0

®

	
[image: image470.wmf]7

5

3

4

1

4

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	49
	
[image: image471.wmf])

1

(

2

3

5

lim

2

3

x

x

x

x

x

-

+

-

¥

®

	
[image: image472.wmf]27

27

9

9

lim

2

3

2

3

-

+

-

-

®

x

x

x

x

x

	
[image: image473.wmf]3

lim

+

-

¥

®

x

x

x

	
[image: image474.wmf]3

0

2

2

sin

2

lim

x

x

x

tg

x

-

®

	
[image: image475.wmf]3

2

7

2

5

2

lim

+

¥

®

÷

ø

ö

ç

è

æ

-

+

x

x

x

x

	50
	
[image: image476.wmf]2

2

2

3

7

lim

x

x

x

x

-

-

¥

®

	
[image: image477.wmf]16

8

64

lim

2

3

4

+

+

+

-

®

x

x

x

x

	
[image: image478.wmf](

)

x

x

x

1

1

lim

3

0

-

+

®

	
[image: image479.wmf]2

0

3

1

5

cos

lim

x

x

x

-

®

	
[image: image480.wmf]x

x

x

x

8

6

1

4

1

4

lim

-

¥

®

÷

ø

ö

ç

è

æ

+

-

2.6. Задание 6
Вычислить односторонние пределы.

Таблица 2.4

Индивидуальные задачи к заданию 6

	n
	Предел
	n
	Предел

	1
	2
	3
	4

	1
	
[image: image481.wmf]1

lim

2

+

±¥

®

x

x

x

	14
	
[image: image482.wmf]1

3

2

lim

2

-

+

±¥

®

x

x

x

	2
	
[image: image483.wmf]2

1

0

2

9

lim

-

±

®

x

x

	15
	
[image: image484.wmf]6

2

6

lim

2

0

3

+

-

+

±

-

®

x

x

x

x

	3
	
[image: image485.wmf]2

0

1

1

1

lim

÷

ø

ö

ç

è

æ

-

+

±

®

x

x

x

	16
	
[image: image486.wmf]5

1

0

5

4

lim

+

±

-

®

x

x

	4
	
[image: image487.wmf]x

e

x

x

+

±

-

®

3

lim

0

3

	17
	
[image: image488.wmf]2

2

)

1

arcsin(

lim

0

1

-

-

±

®

x

x

x

	5
	
[image: image489.wmf]2

4

2

lim

x

x

x

-

±¥

®

	18
	
[image: image490.wmf]x

x

x

x

+

-

±¥

®

2

1

3

lim

	6
	
[image: image491.wmf])

1

(

ln

lim

0

1

-

±

®

x

ctg

x

x

	19
	
[image: image492.wmf])

3

(

9

lim

2

0

3

+

-

±

-

®

x

tg

x

x

	7
	
[image: image493.wmf]x

x

x

-

±

®

3

lim

3

0

3

	20
	
[image: image494.wmf]1

)

1

(

lim

2

2

+

-

±¥

®

x

x

x

	8
	
[image: image495.wmf]2

1

0

2

lim

+

±

-

®

x

x

e

	21
	
[image: image496.wmf]1

2

1

4

lim

2

+

-

±¥

®

x

x

x

	9
	
[image: image497.wmf])

1

ln(

)

1

sin(

lim

0

1

x

x

x

-

-

±

®

	22
	
[image: image498.wmf]2

0

1

)

1

(

lim

+

±

-

®

x

x

x

	10
	
[image: image499.wmf]2

0

2

4

2

lim

x

x

x

-

+

±

®

	23
	
[image: image500.wmf]4

4

lim

0

4

+

+

±

-

®

x

x

x

	11
	
[image: image501.wmf]1

1

lim

0

1

-

-

±

®

x

x

x

	24
	
[image: image502.wmf]x

x

-

±

®

2

1

0

2

2

lim

	12
	
[image: image503.wmf]1

1

lim

2

0

0

-

±

®

x

x

e

	25
	
[image: image504.wmf]2

1

0

0

lim

x

x

e

±

®

	13
	
[image: image505.wmf]1

0

1

lim

-

±

®

x

x

x

e

	26
	
[image: image506.wmf]x

x

x

5

lim

2

-

±¥

®

	1
	2
	3
	4

	27
	
[image: image507.wmf]9

3

lim

2

0

3

-

+

±

-

®

x

x

x

	39
	
[image: image508.wmf])

8

ln(

1

sin

lim

2

+

±¥

®

x

x

x

	28
	
[image: image509.wmf])

2

sin(

2

lim

0

2

-

-

±

®

x

x

x

	40
	
[image: image510.wmf]x

arctg

x

-

±

®

1

1

lim

0

1

	29
	
[image: image511.wmf]2

0

0

1

2

lim

x

x

x

+

±

®

	41
	
[image: image512.wmf]36

3

3

lim

2

0

6

-

-

+

±

®

x

x

x

	30
	
[image: image513.wmf]x

x

-

±

®

4

1

0

4

6

lim

	42
	
[image: image514.wmf]2

0

4

)

4

(

lim

-

±

®

x

x

x

	31
	
[image: image515.wmf]3

0

3

3

lim

+

±

-

®

x

x

x

	43
	
[image: image516.wmf]3

0

3

3

lim

+

±

-

®

x

x

x

	32
	
[image: image517.wmf]9

3

12

lim

2

0

3

-

-

+

±

-

®

x

x

x

	44
	
[image: image518.wmf]x

x

x

2

0

0

)

1

(

lim

-

±

®

	33
	
[image: image519.wmf]x

x

e

/

1

0

0

1

1

lim

+

±

®

	45
	
[image: image520.wmf]÷

ø

ö

ç

è

æ

+

±

®

2

2

0

0

1

lim

x

x

x

	34
	
[image: image521.wmf]3

0

1

1

lim

x

x

x

-

±

®

	46
	
[image: image522.wmf]4

2

2

lim

2

0

2

-

-

+

±

®

x

x

x

	35
	
[image: image523.wmf]x

x

x

x

+

-

±¥

®

4

2

1

lim

	47
	
[image: image524.wmf]2

1

lim

0

2

+

±

-

®

x

arctg

x

	36
	
[image: image525.wmf]2

lim

2

0

2

-

±

®

x

x

x

	48
	
[image: image526.wmf]x

x

x

-

±

®

1

0

1

2

3

lim

	37
	
[image: image527.wmf]x

x

x

1

cos

)

5

ln(

lim

2

+

±¥

®

	49
	
[image: image528.wmf])

3

ln(

1

cos

lim

2

+

±¥

®

x

x

x

	38
	
[image: image529.wmf]2

2

lim

2

0

2

+

+

±

-

®

x

x

x

x

	50
	
[image: image530.wmf]25

5

lim

2

0

5

-

-

±

-

®

x

x

x

2.7. Задание 7

Для функции y = f(x) заданы два значения аргумента x1 и x2. Требуется:

1. Установить, является ли данная функция непрерывной при этих значениях аргумента;

2. В случае разрыва установить характер разрыва;
3. Сделать схематический чертеж графика функции.

Индивидуальные задания представлены в табл. 2.5.

Таблица 2.5

Индивидуальные задачи к заданию 7

	n
	f(x)
	x1
	x2
	n
	f(x)
	x1
	x2

	1
	
[image: image531.wmf]2

)

1

(

x

x

+

	(1
	0
	12
	
[image: image532.wmf]x

e

x

-

-

3

3

	1
	3

	2
	
[image: image533.wmf]3

1

1

x

x

+

+

	(1
	1
	13
	
[image: image534.wmf]2

1

2

x

x

+

	
[image: image535.wmf]2

1

-

	0

	3
	
[image: image536.wmf]2

3

1

3

2

+

-

-

x

x

x

	0
	1
	14
	
[image: image537.wmf]2

1

1

÷

ø

ö

ç

è

æ

-

+

x

x

	-1
	1

	4
	
[image: image538.wmf]x

x

2

sin

	0
	
[image: image539.wmf]2

p

	15
	
[image: image540.wmf]x

x

-

3

3

	0
	3

	5
	
[image: image541.wmf]x

x

e

1

+

	0
	1
	16
	
[image: image542.wmf]1

4

2

2

2

-

x

x

	
[image: image543.wmf]2

1

-

	1

	6
	
[image: image544.wmf]1

1

-

x

e

	0
	1
	17
	
[image: image545.wmf]x

x

x

x

2

1

2

2

-

-

-

	(1
	0

	7
	
[image: image546.wmf]2

1

+

x

e

	(2
	0
	18
	
[image: image547.wmf]9

1

2

-

x

	(3
	0

	8
	
[image: image548.wmf]x

-

4

1

3

	0
	4
	19
	
[image: image549.wmf]1

2

2

2

-

+

-

x

x

x

	1
	2

	9
	
[image: image550.wmf]1

2

2

+

x

x

	(1
	
[image: image551.wmf]2

1

-

	20
	
[image: image552.wmf]arctgx

x

5

,

0

	0
	1

	10
	
[image: image553.wmf]3

5

2

-

+

x

x

	1
	3
	21
	
[image: image554.wmf]x

x

2

1

2

+

	(2
	1

	11
	
[image: image555.wmf]x

-

2

1

9

	0
	2
	22
	
[image: image556.wmf]2

4

+

+

x

x

	(2
	2

	n
	f(x)
	x1
	x2
	n
	f(x)
	x1
	x2

	23
	
[image: image557.wmf]4

2

2

-

x

x

	2
	3
	37
	
[image: image558.wmf]2

4

+

-

x

e

x

	(2
	0

	24
	
[image: image559.wmf]x

tg

x

7

	0
	
[image: image560.wmf]21

p

	38
	
[image: image561.wmf]4

1

10

+

x

	(4
	(2

	25
	
[image: image562.wmf]3

4

3

2

+

+

+

x

x

x

	(3
	1
	39
	
[image: image563.wmf]5

3

-

×

x

e

x

x

	5
	6

	26
	
[image: image564.wmf])

1

(

1

2

-

-

x

x

x

	(1
	1
	40
	
[image: image565.wmf]÷

ø

ö

ç

è

æ

-

-

4

4

p

p

x

tg

x

	0
	
[image: image566.wmf]4

p

	27
	
[image: image567.wmf]3

3

)

1

arcsin(

+

+

x

x

	0
	(1
	41
	
[image: image568.wmf]1

2

2

-

×

x

e

x

x

	2
	1

	28
	
[image: image569.wmf]4

5

8

2

2

+

+

+

x

x

x

	(4
	0
	42
	
[image: image570.wmf]2

4

1

x

x

+

	0
	1

	29
	
[image: image571.wmf]5

5

6

2

-

+

-

x

x

x

	0
	5
	43
	
[image: image572.wmf]3

4

2

1

+

-

x

x

e

	0
	1

	30
	
[image: image573.wmf]1

1

2

-

x

e

	
[image: image574.wmf]2

1

	1
	44
	
[image: image575.wmf]6

2

6

2

+

-

+

x

x

x

	(3
	2

	31
	
[image: image576.wmf]x

+

5

1

4

	(5
	(3
	45
	
[image: image577.wmf]x

x

x

x

+

-

2

3

	0
	1

	32
	
[image: image578.wmf]1

-

×

x

e

x

x

	1
	2
	46
	
[image: image579.wmf])

1

(

4

1

2

2

-

+

-

x

x

x

	(1
	1

	33
	
[image: image580.wmf]p

p

-

÷

ø

ö

ç

è

æ

-

x

x

6

6

sin

	
[image: image581.wmf]6

p

	π
	47
	
[image: image582.wmf]2

2

arcsin

x

x

	0
	
[image: image583.wmf]2

1

	34
	
[image: image584.wmf]2

2

3

x

x

+

	0
	(1
	48
	
[image: image585.wmf]7

1

+

x

e

	(7
	(7,5

	35
	
[image: image586.wmf]3

3

)

1

(

+

+

x

x

arctg

	(1
	0
	49
	
[image: image587.wmf]12

9

2

2

-

-

-

x

x

x

	(3
	5

	36
	
[image: image588.wmf]x

e

-

3

1

	0
	3
	50
	
[image: image589.wmf]1

2

2

3

2

2

-

-

+

x

x

x

	0
	
[image: image590.wmf]2

1

2.8. Задание 8

Исследовать функцию на непрерывность на всей области определения. Сделать схематичный чертеж графика функции.

Таблица 2.6

Индивидуальные задачи к заданию 8

	n
	f(x)
	n
	f(x)

	1
	
[image: image591.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

£

-

<

-

2

),

2

ln(

,

2

0

,

1

2

1

,

0

,

1

2

x

x

x

x

x

x

	2
	
[image: image592.wmf]ï

î

ï

í

ì

>

-

£

£

-

<

+

4

,

2

,

4

0

,

2

1

,

0

,

1

3

x

x

x

x

x

x

	3
	
[image: image593.wmf]ï

î

ï

í

ì

³

-

<

<

-

£

2

,

8

4

,

2

0

,

4

,

0

,

sin

2

x

x

x

x

x

x

	4
	
[image: image594.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

<

£

-

-

-

<

+

+

0

,

,

0

2

,

3

,

2

,

2

1

3

2

x

arctgx

x

x

x

x

x

x

	5
	
[image: image595.wmf]ï

ï

î

ï

ï

í

ì

³

-

<

<

-

+

-

£

-

1

,

2

3

,

1

1

,

1

,

1

,

2

2

x

x

x

x

x

x

e

x

	6
	
[image: image596.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

+

-

£

£

+

<

-

4

,

2

5

,

0

,

4

0

),

1

ln(

,

0

,

1

2

x

x

x

x

x

x

x

	7
	
[image: image597.wmf]ï

ï

î

ï

ï

í

ì

³

<

£

-

+

-

<

+

0

,

cos

,

0

1

,

1

1

,

1

,

4

2

2

x

x

x

x

x

x

	8
	
[image: image598.wmf]ï

î

ï

í

ì

>

-

+

£

£

-

+

-

<

+

2

),

1

ln(

3

,

2

2

,

2

5

,

0

,

2

,

1

3

x

x

x

x

x

x

	9
	
[image: image599.wmf]ï

ï

î

ï

ï

í

ì

>

£

£

+

-

<

-

4

,

2

,

4

0

,

1

,

0

,

cos

4

1

x

x

x

x

x

x

	10
	
[image: image600.wmf]ï

ï

î

ï

ï

í

ì

>

£

£

-

+

-

<

-

0

,

ln

,

0

3

,

4

,

3

,

9

2

2

x

x

x

x

x

x

x

	n
	f(x)
	n
	f(x)

	11
	
[image: image601.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

³

+

<

£

-

-

<

+

0

,

1

5

,

0

2

,

sin

,

2

,

2

1

x

x

x

x

x

x

e

x

p

p

p

	12
	
[image: image602.wmf]ï

ï

î

ï

ï

í

ì

³

+

<

£

-

-

-

<

+

-

-

0

),

1

ln(

,

0

1

,

1

1

,

1

,

3

4

2

x

x

x

e

x

x

x

x

	13
	
[image: image603.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

<

£

+

<

5

,

6

1

,

5

0

,

1

1

,

0

,

x

x

x

x

x

arctgx

	14
	
[image: image604.wmf]ï

ï

î

ï

ï

í

ì

³

-

<

<

-

-

-

£

-

1

,

7

6

,

1

1

,

2

1

,

1

,

3

3

2

x

x

x

x

x

x

	15
	
[image: image605.wmf]ï

ï

î

ï

ï

í

ì

³

-

<

<

-

£

-

4

),

3

ln(

,

4

0

,

2

1

,

0

,

3

2

x

x

x

x

x

x

	16
	
[image: image606.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

£

-

-

-

<

-

1

),

1

ln(

,

1

1

,

1

2

,

1

,

2

x

x

x

x

x

x

	17
	
[image: image607.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

+

£

<

-

-

£

0

,

4

,

0

2

,

,

2

,

cos

2

3

x

x

x

x

tgx

x

x

p

p

	18
	
[image: image608.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

£

-

+

-

<

-

-

0

,

2

,

0

1

,

1

,

1

,

1

3

2

3

x

x

x

x

x

x

x

x

	19
	
[image: image609.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

-

-

-

£

+

-

4

,

3

,

4

2

,

2

2

,

2

,

1

4

1

2

x

x

x

x

x

x

x

x

	20
	
[image: image610.wmf]ï

ï

î

ï

ï

í

ì

>

£

£

-

+

-

<

+

0

,

sin

,

0

3

,

28

,

3

,

3

3

x

x

x

x

x

e

x

	21
	
[image: image611.wmf]ï

î

ï

í

ì

>

£

£

-

+

-

<

+

0

,

,

0

2

),

1

arccos(

,

2

,

3

5

,

0

2

x

x

x

x

x

x

	22
	
[image: image612.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

+

£

£

<

+

1

,

1

4

,

1

0

,

arccos

,

0

,

1

2

3

x

x

x

x

x

x

x

	n
	f(x)
	n
	f(x)

	23
	
[image: image613.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

+

-

£

£

-

-

<

+

-

1

,

2

,

1

4

,

,

4

,

4

1

1

x

x

x

e

x

x

x

	24
	
[image: image614.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

£

£

<

-

4

,

4

,

4

0

,

,

0

,

4

2

p

p

p

x

x

x

tgx

x

x

x

	25
	
[image: image615.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

<

-

£

1

,

,

1

0

,

2

,

0

,

3

2

x

x

x

x

x

x

arctgx

	26
	
[image: image616.wmf]ï

ï

î

ï

ï

í

ì

>

£

£

+

<

+

1

,

4

,

1

0

,

1

3

,

0

,

2

1

x

x

x

x

x

x

	27
	
[image: image617.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

£

+

-

<

4

,

16

,

4

0

,

4

,

0

,

2

x

x

x

x

x

arctgx

	28
	
[image: image618.wmf]ï

î

ï

í

ì

>

-

£

£

-

+

-

<

-

0

,

1

,

0

1

,

arcsin

,

1

),

1

ln(

x

e

x

x

x

x

x

x

	29
	
[image: image619.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

£

<

-

e

x

x

e

x

x

x

x

,

1

1

,

1

,

ln

,

1

,

1

2

	30
	
[image: image620.wmf]ï

ï

î

ï

ï

í

ì

³

-

-

<

<

-

£

4

,

8

2

,

4

0

,

4

,

0

,

sin

2

2

x

x

x

x

x

x

x

x

	31
	
[image: image621.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

£

<

-

-

-

£

-

1

,

3

2

3

,

1

2

,

4

,

2

,

2

2

x

x

x

x

x

x

x

	32
	
[image: image622.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

£

£

-

<

5

,

5

,

5

0

,

6

,

0

,

3

2

x

x

x

x

x

x

x

arctgx

	33
	
[image: image623.wmf]ï

î

ï

í

ì

³

-

<

£

-

<

2

),

1

ln(

,

2

0

,

4

,

0

,

cos

2

x

x

x

x

x

x

	34
	
[image: image624.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

-

<

<

-

£

+

3

,

12

4

,

3

2

),

2

ln(

,

2

,

4

2

2

x

x

x

x

x

x

x

	35
	
[image: image625.wmf]ï

ï

î

ï

ï

í

ì

>

+

£

£

-

+

-

-

<

+

0

,

)

1

(

,

0

5

,

1

3

,

5

,

2

5

1

x

x

x

x

x

e

x

	36
	
[image: image626.wmf]ï

ï

î

ï

ï

í

ì

>

£

£

-

+

-

<

-

1

,

,

1

1

,

,

1

,

1

4

2

x

arctgx

x

x

x

x

x

	n
	f(x)
	n
	f(x)

	37
	
[image: image627.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

£

+

<

2

,

2

1

,

2

0

,

)

1

(

,

0

,

cos

2

x

x

x

x

x

x

	38
	
[image: image628.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

+

<

£

-

+

-

<

-

0

,

6

,

0

5

,

6

1

,

5

,

1

4

,

0

3

x

x

x

x

x

x

x

	39
	
[image: image629.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

£

£

-

+

-

<

+

-

1

,

1

1

,

1

1

,

2

2

,

1

,

1

2

2

x

x

x

x

x

x

	40
	
[image: image630.wmf]ï

î

ï

í

ì

>

£

£

-

-

-

-

<

+

0

,

cos

,

0

1

,

1

,

1

),

1

(

x

x

x

x

x

x

arctg

	41
	
[image: image631.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

-

>

+

-

£

£

-

-

-

<

+

+

1

),

1

(

,

1

4

,

1

,

4

,

4

2

2

x

x

arctg

x

x

x

x

x

	42
	
[image: image632.wmf]ï

ï

î

ï

ï

í

ì

³

-

<

<

-

£

-

1

,

5

,

0

,

1

0

,

1

,

0

,

3

x

x

x

x

x

x

e

x

	43
	
[image: image633.wmf]ï

ï

î

ï

ï

í

ì

>

-

£

<

£

1

,

4

,

1

0

,

1

,

0

,

sin

x

x

x

x

arctg

x

x

p

	44
	
[image: image634.wmf]ï

ï

î

ï

ï

í

ì

>

£

<

-

£

1

,

ln

,

1

0

,

1

,

0

,

sin

3

x

x

x

x

x

x

x

	45
	
[image: image635.wmf]ï

î

ï

í

ì

>

+

£

£

<

-

1

,

4

8

,

0

,

1

0

,

arcsin

,

0

,

2

2

x

x

x

x

x

x

x

	46
	
[image: image636.wmf]ï

î

ï

í

ì

>

-

£

£

+

<

+

2

),

2

ln(

,

2

0

,

2

3

,

0

,

2

2

x

x

x

x

x

x

	47
	
[image: image637.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

-

£

£

-

-

<

-

0

,

3

,

0

4

,

,

4

,

3

x

x

x

x

tgx

x

x

p

p

	48
	
[image: image638.wmf]ï

ï

î

ï

ï

í

ì

>

£

£

<

+

1

,

2

,

1

0

,

arcsin

,

0

,

1

x

x

x

x

x

x

x

p

	49
	
[image: image639.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

£

£

-

-

<

+

-

0

,

cos

,

0

4

,

,

4

,

4

1

x

x

x

e

x

x

x

x

	50
	
[image: image640.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

<

£

+

-

<

÷

ø

ö

ç

è

æ

-

+

-

4

,

,

4

2

,

5

5

,

2

,

2

1

4

2

2

x

e

x

x

x

x

x

x

x

Библиографический список

1. Высшая математика для экономистов: Учеб.пособие для втузов/ Н.Ш.Кремер, Б.А.Путко, И.М.Тришин и др.; под ред. проф. Н.Ш.Кремера.- М.: Банки и биржи, ЮНИТИ, 1997.- 439.

2. Бугров Я.С., Никольский С.Н. Высшая математика. Элементы линейной алгебры и аналитической геометрии. (М.:Наука, 1984.
3. Ильин В.А., Поздняк Э.Г. Линейная алгебра. (М.:Наука,1984.

4. Ильин В.А., Позняк Э.Г. Аналитическая геометрия. (М.: Наука, 1985.

5. Высшая математика. Общий курс / Под ред. А.И.Яблонского. (Минск. Вышэйш.шк., 1983.
6. Бойков А.В. Векторная алгебра. Аналитическая геометрия: Методические указания и индивидуальные задания к модулю 2 для студентов технических специальностей / КГТУ, Курск, 2001.

x

y

x0

x

y

x0

x

y

x0

x0

y

x

x0

y

x

x0

y

x

x0

y

x

x

y

x0

x0

y

x

x0

y

x

x0

y

x

23

22

x0

x

y

x0

24

25

26

27

PAGE

_1279215764.unknown

_1279520720.unknown

_1285753360.unknown

_1285753755.unknown

_1285753923.unknown

_1285753973.unknown

_1285754017.unknown

_1285754051.unknown

_1285754059.unknown

_1285756652.unknown

_1285756660.unknown

_1285754070.unknown

_1285754054.unknown

_1285754043.unknown

_1285754045.unknown

_1285754020.unknown

_1285753996.unknown

_1285754012.unknown

_1285754014.unknown

_1285754009.unknown

_1285753991.unknown

_1285753993.unknown

_1285753988.unknown

_1285753957.unknown

_1285753962.unknown

_1285753965.unknown

_1285753960.unknown

_1285753947.unknown

_1285753951.unknown

_1285753931.unknown

_1285753825.unknown

_1285753842.unknown

_1285753910.unknown

_1285753920.unknown

_1285753845.unknown

_1285753831.unknown

_1285753834.unknown

_1285753828.unknown

_1285753778.unknown

_1285753783.unknown

_1285753786.unknown

_1285753781.unknown

_1285753765.unknown

_1285753774.unknown

_1285753758.unknown

_1285753595.unknown

_1285753697.unknown

_1285753720.unknown

_1285753734.unknown

_1285753749.unknown

_1285753728.unknown

_1285753713.unknown

_1285753717.unknown

_1285753708.unknown

_1285753632.unknown

_1285753643.unknown

_1285753660.unknown

_1285753640.unknown

_1285753600.unknown

_1285753626.unknown

_1285753597.unknown

_1285753535.unknown

_1285753557.unknown

_1285753563.unknown

_1285753592.unknown

_1285753560.unknown

_1285753540.unknown

_1285753549.unknown

_1285753543.unknown

_1285753538.unknown

_1285753437.unknown

_1285753514.unknown

_1285753517.unknown

_1285753507.unknown

_1285753509.unknown

_1285753503.unknown

_1285753366.unknown

_1285753370.unknown

_1285753363.unknown

_1279522428.unknown

_1279540688.unknown

_1279628338.unknown

_1285749986.unknown

_1285753023.unknown

_1285753053.unknown

_1285753068.unknown

_1285753029.unknown

_1285753038.unknown

_1285753026.unknown

_1285750057.unknown

_1285750124.unknown

_1285750254.unknown

_1285750350.unknown

_1285750281.unknown

_1285750289.unknown

_1285750257.unknown

_1285750217.unknown

_1285750228.unknown

_1285750141.unknown

_1285750119.unknown

_1285750121.unknown

_1285750061.unknown

_1285750003.unknown

_1285750015.unknown

_1285750019.unknown

_1285750012.unknown

_1285749990.unknown

_1285749994.unknown

_1285750000.unknown

_1285749988.unknown

_1284122190.unknown

_1285749876.unknown

_1285749899.unknown

_1285749977.unknown

_1285749980.unknown

_1285749974.unknown

_1285749893.unknown

_1285749896.unknown

_1285749890.unknown

_1284122432.unknown

_1285749851.unknown

_1284122530.unknown

_1284122879.unknown

_1284122888.unknown

_1284122553.unknown

_1284122453.unknown

_1284122250.unknown

_1284122016.unknown

_1284122058.unknown

_1284122132.unknown

_1284122176.unknown

_1284122088.unknown

_1284122038.unknown

_1284121889.unknown

_1284121977.unknown

_1279629067.unknown

_1279541844.unknown

_1279542629.unknown

_1279542832.unknown

_1279543285.unknown

_1279544374.unknown

_1279543011.unknown

_1279543089.unknown

_1279542921.unknown

_1279542757.unknown

_1279542101.unknown

_1279542531.unknown

_1279541958.unknown

_1279541226.unknown

_1279541621.unknown

_1279541753.unknown

_1279541438.unknown

_1279541518.unknown

_1279541327.unknown

_1279541017.unknown

_1279541111.unknown

_1279540924.unknown

_1279524673.unknown

_1279539406.unknown

_1279540069.unknown

_1279540262.unknown

_1279540351.unknown

_1279540584.unknown

_1279540237.unknown

_1279539575.unknown

_1279540011.unknown

_1279539708.unknown

_1279539463.unknown

_1279538794.unknown

_1279538946.unknown

_1279539121.unknown

_1279538833.unknown

_1279538195.unknown

_1279538398.unknown

_1279538509.unknown

_1279538371.unknown

_1279537884.unknown

_1279523239.unknown

_1279523585.unknown

_1279524276.unknown

_1279524672.unknown

_1279524506.unknown

_1279524130.unknown

_1279524247.unknown

_1279523294.unknown

_1279523488.unknown

_1279523260.unknown

_1279522912.unknown

_1279523054.unknown

_1279523158.unknown

_1279523184.unknown

_1279523089.unknown

_1279522986.unknown

_1279523009.unknown

_1279522943.unknown

_1279522670.unknown

_1279522795.unknown

_1279522867.unknown

_1279522837.unknown

_1279522718.unknown

_1279522753.unknown

_1279522694.unknown

_1279522465.unknown

_1279522633.unknown

_1279521902.unknown

_1279522191.unknown

_1279522380.unknown

_1279522402.unknown

_1279522274.unknown

_1279522333.unknown

_1279522227.unknown

_1279522037.unknown

_1279522112.unknown

_1279522155.unknown

_1279522064.unknown

_1279521971.unknown

_1279522006.unknown

_1279521941.unknown

_1279521661.unknown

_1279521767.unknown

_1279521844.unknown

_1279521873.unknown

_1279521793.unknown

_1279521741.unknown

_1279521706.unknown

_1279521721.unknown

_1279521262.unknown

_1279521358.unknown

_1279521476.unknown

_1279521524.unknown

_1279521573.unknown

_1279521636.unknown

_1279521504.unknown

_1279521423.unknown

_1279521450.unknown

_1279521394.unknown

_1279521308.unknown

_1279521342.unknown

_1279521289.unknown

_1279520800.unknown

_1279520870.unknown

_1279520732.unknown

_1279285937.unknown

_1279291161.unknown

_1279520372.unknown

_1279520503.unknown

_1279520563.unknown

_1279520614.unknown

_1279520536.unknown

_1279520427.unknown

_1279520452.unknown

_1279520395.unknown

_1279291313.unknown

_1279291521.unknown

_1279519993.unknown

_1279520069.unknown

_1279520174.unknown

_1279520258.unknown

_1279520117.unknown

_1279520029.unknown

_1279519943.unknown

_1279291397.unknown

_1279291460.unknown

_1279291358.unknown

_1279291248.unknown

_1279291282.unknown

_1279291200.unknown

_1279290774.unknown

_1279290957.unknown

_1279291070.unknown

_1279291126.unknown

_1279291069.unknown

_1279290887.unknown

_1279290912.unknown

_1279290829.unknown

_1279286119.unknown

_1279290537.unknown

_1279290651.unknown

_1279290690.unknown

_1279290751.unknown

_1279290593.unknown

_1279286125.unknown

_1279286163.unknown

_1279286020.unknown

_1279286084.unknown

_1279285981.unknown

_1279263099.unknown

_1279285374.unknown

_1279285487.unknown

_1279285540.unknown

_1279285833.unknown

_1279285508.unknown

_1279285443.unknown

_1279285460.unknown

_1279285399.unknown

_1279285168.unknown

_1279285302.unknown

_1279285327.unknown

_1279285221.unknown

_1279263380.unknown

_1279263515.unknown

_1279263411.unknown

_1279263273.unknown

_1279263304.unknown

_1279263156.unknown

_1279261707.unknown

_1279261952.unknown

_1279262119.unknown

_1279262395.unknown

_1279262516.unknown

_1279262927.unknown

_1279262964.unknown

_1279262461.unknown

_1279262215.unknown

_1279262032.unknown

_1279262092.unknown

_1279261997.unknown

_1279261865.unknown

_1279261909.unknown

_1279261744.unknown

_1279216377.unknown

_1279261239.unknown

_1279261332.unknown

_1279261404.unknown

_1279261446.unknown

_1279261492.unknown

_1279261365.unknown

_1279261282.unknown

_1279261159.unknown

_1279261204.unknown

_1279261115.unknown

_1279216261.unknown

_1279216376.unknown

_1279216221.unknown

_1279205173.unknown

_1279213356.unknown

_1279214636.unknown

_1279215089.unknown

_1279215479.unknown

_1279215521.unknown

_1279215605.unknown

_1279215622.unknown

_1279215647.unknown

_1279215672.unknown

_1279215689.unknown

_1279215655.unknown

_1279215637.unknown

_1279215615.unknown

_1279215589.unknown

_1279215599.unknown

_1279215532.unknown

_1279215493.unknown

_1279215504.unknown

_1279215486.unknown

_1279215195.unknown

_1279215219.unknown

_1279215259.unknown

_1279215274.unknown

_1279215281.unknown

_1279215267.unknown

_1279215229.unknown

_1279215199.unknown

_1279215112.unknown

_1279215171.unknown

_1279215099.unknown

_1279214793.unknown

_1279215044.unknown

_1279215083.unknown

_1279214887.unknown

_1279214709.unknown

_1279214736.unknown

_1279214664.unknown

_1279214049.unknown

_1279214492.unknown

_1279214566.unknown

_1279214600.unknown

_1279214531.unknown

_1279214254.unknown

_1279214346.unknown

_1279214396.unknown

_1279214429.unknown

_1279214288.unknown

_1279214176.unknown

_1279214228.unknown

_1279214109.unknown

_1279213684.unknown

_1279213749.unknown

_1279213839.unknown

_1279213928.unknown

_1279213960.unknown

_1279213911.unknown

_1279213784.unknown

_1279213718.unknown

_1279213538.unknown

_1279213567.unknown

_1279213583.unknown

_1279213591.unknown

_1279213599.unknown

_1279213575.unknown

_1279213552.unknown

_1279213558.unknown

_1279213543.unknown

_1279213388.unknown

_1279213403.unknown

_1279213412.unknown

_1279213419.unknown

_1279213395.unknown

_1279213374.unknown

_1279213381.unknown

_1279213367.unknown

_1279206410.unknown

_1279207109.unknown

_1279207234.unknown

_1279207307.unknown

_1279207340.unknown

_1279207266.unknown

_1279207169.unknown

_1279207190.unknown

_1279207135.unknown

_1279206720.unknown

_1279206802.unknown

_1279206917.unknown

_1279206987.unknown

_1279207026.unknown

_1279206955.unknown

_1279206867.unknown

_1279206763.unknown

_1279206481.unknown

_1279206554.unknown

_1279206640.unknown

_1279206676.unknown

_1279206587.unknown

_1279206515.unknown

_1279206439.unknown

_1279205617.unknown

_1279205819.unknown

_1279206175.unknown

_1279206216.unknown

_1279206268.unknown

_1279206327.unknown

_1279206349.unknown

_1279206294.unknown

_1279206241.unknown

_1279206197.unknown

_1279206000.unknown

_1279206069.unknown

_1279206091.unknown

_1279206116.unknown

_1279206035.unknown

_1279205936.unknown

_1279205964.unknown

_1279205905.unknown

_1279205677.unknown

_1279205738.unknown

_1279205644.unknown

_1279205485.unknown

_1279205547.unknown

_1279205585.unknown

_1279205522.unknown

_1279205303.unknown

_1279205369.unknown

_1279205395.unknown

_1279205424.unknown

_1279205344.unknown

_1279205241.unknown

_1279205275.unknown

_1279205202.unknown

_1279176454.unknown

_1279203961.unknown

_1279204648.unknown

_1279204830.unknown

_1279204985.unknown

_1279205038.unknown

_1279205073.unknown

_1279205113.unknown

_1279205018.unknown

_1279204880.unknown

_1279204954.unknown

_1279204861.unknown

_1279204721.unknown

_1279204759.unknown

_1279204776.unknown

_1279204797.unknown

_1279204737.unknown

_1279204688.unknown

_1279204706.unknown

_1279204666.unknown

_1279204408.unknown

_1279204448.unknown

_1279204529.unknown

_1279204577.unknown

_1279204597.unknown

_1279204551.unknown

_1279204468.unknown

_1279204428.unknown

_1279204164.unknown

_1279204391.unknown

_1279204163.unknown

_1279204162.unknown

_1279176826.unknown

_1279203742.unknown

_1279203912.unknown

_1279203939.unknown

_1279203781.unknown

_1279203842.unknown

_1279203513.unknown

_1279203592.unknown

_1279203622.unknown

_1279203711.unknown

_1279203539.unknown

_1279203563.unknown

_1279203486.unknown

_1279176611.unknown

_1279176666.unknown

_1279176698.unknown

_1279176643.unknown

_1279176501.unknown

_1279176535.unknown

_1279176473.unknown

_1251869918.unknown

_1279176239.unknown

_1279176295.unknown

_1279176356.unknown

_1279176420.unknown

_1279176305.unknown

_1279176252.unknown

_1279176261.unknown

_1279176285.unknown

_1279176246.unknown

_1279175746.unknown

_1279175876.unknown

_1279176111.unknown

_1279176192.unknown

_1279176040.unknown

_1279175790.unknown

_1252497512.unknown

_1279175623.unknown

_1251869919.unknown

_1251869813.unknown

_1251869914.unknown

_1251869916.unknown

_1251869917.unknown

_1251869915.unknown

_1251869823.unknown

_1251869912.unknown

_1251869913.unknown

_1251869910.unknown

_1251869911.unknown

_1251869827.unknown

_1251869814.unknown

_1251869753.unknown

_1251869786.unknown

_1251869800.unknown

_1251869781.unknown

_1251869744.unknown

_1251869749.unknown

_1251869730.unknown

_1251869741.unknown

_1251717231.unknown

