 2022
Министерство образования и науки Российской Федерации
Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
«Липецкий государственный технический университет»

 Кафедра высшей математики

 ТИПОВОЙ РАСЧЕТ ПО ТЕМЕ
«ДИФФЕРЕНЦИРОВАНИЕ ФУНКЦИЙ НЕСКОЛЬКИХ ПЕРЕМЕННЫХ»

 Составители: В. Я. Ярославцева, О.А. Воронина, Л.Н. Казьмина,
 Н.Ф. Палинчак

 	
Издательство ЛГТУ
2011

УДК 517.2(07)
Д-503
Рецензент
 Ю. Д. Ермолаев, профессор ЛГТУ, кандидат физико-математических наук

 Д-503 Типовой расчет по теме «Дифференцирование функций нескольких переменных».⁄ сост.: В. Я. Ярославцева . - Липецк: Изд-во ЛГТУ, 2011. – 25с.

 Настоящий типовой расчет составлен в соответствии с Государственным общеобразовательным стандартом высшего профессионального образования и предназначен для студентов технических специальностей, изучающих дифференцирование функций нескольких переменных в курсе математики.

 ©Липецкий государственный
 технический университет, 2011

 Теоретические вопросы
1. Понятие m-мерного евклидова пространства.
2. Множества точек пространства.
3. Последовательности точек в пространстве.
4. Понятие функции m переменных.
5. Предел функции в точке. Теоремы о пределах.
6. Повторные пределы.
7. Непрерывность функции в точке. Основные теоремы о непрерывных функциях.
8. Частные производные.
9. Производная по направлению.
10. Понятие дифференцируемости функции.
11. Связь между дифференцируемостью и существованием частных производных функции.
12. Касательная плоскость и нормаль к поверхности.
13. Дифференцируемость сложной функции.
14. Градиент функции.
15. Дифференциал функции.
16. Применение дифференциала в приближенных вычислениях.
17. Частные производные высших порядков. Теорема о равенстве смешанных производных.
18. Дифференциалы высших порядков.
19. Формула Тейлора. Многочлен Тейлора. Остаточный член в форме Лагранжа и Коши.
20. Понятие локального экстремума функции.
21. Необходимое условие локального экстремума функции.
22. Достаточное условие локального экстремума функции.
23. Достаточное условие локального экстремума в случае функции двух переменных.
24. Понятие неявной функции.
25. Существование, непрерывность и дифференцируемость неявной функции.
26. Понятие условного экстремума функции.
27. Метод исключения.
28. Метод Лагранжа. Необходимое условие условного экстремума функции.
29. Достаточное условие условного экстремума функции.
Достаточное условие условного экстремума в случае функции двух переменных.
30. Нахождение наибольших и наименьших значений функций.
 Теоретические упражнения
1. Доказать, что для любых точек А, В, С пространства справедливо неравенство треугольника
 +.
 2. Доказать, что m-мерный шар является замкнутым множеством.
 3. Существует ли предел?
 4. Доказать, что функция
 f(x,y) =, если ,
 f(x,y) = 0, если ,
 непрерывна в точке О(0,0) по каждой переменной x и y, но не является
 непрерывной в этой точке по совокупности переменных.
 5. Доказать, что функция
 f(x,y) =, если ,
 f(x,y) = 0, если ,
 имеет в точке О(0,0) частные производные, но не дифференцируема
 в этой точке.
 6. Доказать, что дифференцируемая в данной точке функция непрерывна в этой точке. Привести пример, показывающий, что обратное утверждение неверно.
 7. Доказать, что функция
 f(x,y) =, если ,
 f(x,y) = 0, если ,
 имеет в точке О(0,0) смешанные частные производные второго порядка, но при этом
 8. Показать, что функция u = , где
 r = , удовлетворяет при r уравнению Лапласа .
 9. На эллипсоиде +2 =8 найти точку, наиболее удаленную от точки (0,0,3).
 10. Найти локальные экстремумы неявной функции z (x,y,z), заданной уравнением - 2x+2y- 4z- 10 =0.

Задание 1. Найти и изобразить на плоскости область определения функции.

1.1.
25

1.2.
z = + ln (4-x²-y²).
1.3.
z = arcsin
1.4. z = arcsin (2- x²-y²).
1.5.
z = .
1.6. z = arcos (x+y).
1.7.
z = ln (4+4x-y) +ln(2y-x).
1.8.
z = .
1.9. z = ln (x² + y² - 3).
1.10.
z = .
1.11.
z = .
1.12.
z = arcsin.
1.13.
z = .
1.14. z = arcsin (2x-y).
1.15. z= ln(+.
1.16.
z = .
1.17.
z=.
1.18.
z = 4x + .
1.19.
z = .
1.20. z = arcsin (у-2х).
1.21.
z = .
1.22.
 z = .
1.23.
 z = .
1.24.
 z = ln(x+y)+.
1.25.
 z =.
1.26.
 z =.
1.27.
 z = .
1.28.
z = .

Задание 2. Найти частные производные первого порядка функции.

1.29.
2.1.
z= ln(3x+2y).
2.2.
z = x.
2.3.
z = ln(3x.
2.4.
z = .
2.5
. z = arcctg (xy).
2.6
. z = (3x²- y+3).
2.7
. z = sin .
2.8
. z = x.

2.9. z = ctg (3x – 2y) + .

2.10. z = .

2.11. z = ln().

2.12. z = .

2.13. z = arctg.

2.14. z = e.

2.15. z = sin .

2.16. z = sin (xy.

2.17. z = tg .
2.18.
 z = ln (x + y²) - .
2.19.

 z = ln (2 - 3).
2.20.
 z = x.
2.21.
 z = arcctg .
2.22.
 z = sin ().
2.23.
 z = cos.
2.24.
 z = ln (y² -).
2.25.
 z = arcsin.
2.26. z = arcctg (x²+y²).
2.27.
 z = cos (x
2.28.

Задание 3. Найти полный дифференциал первого порядка функции.

3.1.
3.2.
z = cos .
3.3.
 z = .
3.4.
 z = .
3.5.
 z = .
3.6.
 z = y .
3.7.
 z = .
3.8.
 z =.
3.9.
 z =.
3.10.
 z =.
3.11. z = arcos (3x-y²).
3.12. z = cos² (xy).
3.13.

 z = sin .
3.14.
 z = .
3.15.
 z = .

3.15. z = sin.

3.16. z = .

 3.17. z = .

3.18. z = .

3.19. z = .

3.20. z = .

3.21. z = .

3.22. z = .

3.23. z = .

3.24. z = .

3.25. z = .

3.26. z = .

Задание 4. Найти производную функции у = у(х), заданной неявно.

1.1.

4.1. y=.

4.2. y -2y-sinx = 0.

4.3. xy + ln (xy) =1.

4.4. e.

4.5. .
4.6.x²-1+cos (xy) =0

4.7.

4.8.y =ln tg.

4.9.x²y+x.

4.10. x cos(πy)-y sin (πx) =x-1.

4.11. (y-x)³+x+6 =0.

4.12. y.

4.13. ln (x³+2y³) = .

4.15. arctg.

4.16. y.
4.17
 sin.

4.18. y.

4.19. (x²+y²-x)² =x²+y².

4.20. (y-x²)² = x.

4.21. y sin x + x² +y³=1.

4.22. xy = y.

4.23. xy + ln (x+2y) = 5.

4.25. .

4.26. .

4.27. .

Задание 5. Найти частные производные первого порядка функции z =z(x, y), заданной неявно.

5.1. .

5.2. .

5.3. cos (xy) -ln.

5.4. sin (x+y+z) = .

5.5. .
5.6. x cos y + y cos z + z cos x = 1.
5.7. z (cos y + sin x) – tg (zy) = 1.
5.8. z – x = y ctg (z-x).

5.9. .
5.10. z²ln (z+x) = xy + 1.

5.11. sin² (.

5.12. x + y + z = e.

5.13. .
5.14. z +ln (x+y+z) = 0 .

5.15. sin (e.

5.16. .

5.17. z sin.

5.18. .

5.19. .

5.20. .

5.22. .

5.23. .

5.24. .

5.25. .

5.26. .

Задание 6. Найти производную сложной функции

Найти производную сложной функции z = z (x,y), если х = х (t); y = y (t).

6.1. z = ; х = sin t; y = t³.

6.2. z = ln (e; x = t; y = .

6.3. z = y; x =ln (t-1) ; y = e .

6.4. z = e; x = sin 3t; y = cos 5t.

6.5. z = xe; x = ; y= ln t.

6.6. z = ; x=2-e; y = arctg t.

6.7. z = ; x=1-3t² ; y =t.

6.8. z = ln(e); x=e; y =cos t.

6.9. z = arctg (xy); x =t-10; y = e.

6.10. z =; x=sin 2t; y =tg t.

Найти частные производные и сложной функции z=z(x,y), если x=x(u,v); y=y(u,v).

6.11. ; ; .

6.12. ; ;.

6.13. ; ;

6.14. ; ; .

6.15. ; .

6.16. ; ; .

6.17. ; .

6.18. ; ; .

6.19. ; ; .

6.20. ; ; .

Найти производную сложной функции , если ; .

6.21. ; ; .

6.22. ; ; .

6.23. ; ; .

6.24. ; ; .

6.25. ; ; .

6.26. ; ; .

Задание 7. Найти частные производные высших порядков.

7.1.

7.2.

7.3.

7.4.

7.5.

76.

7.7.

7.8.

79.

7.10.

7.11.

7.12. .

7.13.

7.14. 7.15.

7.16.

7.17.

7.18.

7.19. .

7.20.

7.21.

7.22.

7.23. .

7.24.

7.25. .

7.27.

Задание 8. Найти полный дифференциал второго порядка функции.

8.1. u = cos (x+yz).
8.2. u = x arctg y + xyz.

8.3. u = x³y.
8.4. u = sin (x+2y +yz²).
8.5. u = ln (x+2y-5z).
8.6. u = ln (2x-y+z).

8.7. u = xyz +e.

8.8. u = arctg z + e.

8.9. u = x.
8.10. u = x²+y²+z²- 4xy²z³.
8.11. u = x³y + y³x+z³y.

8.12. u = e.

8.13. u = z .
8.14. u = cos (xy +3yz).
8.15. u = ln (xy²z³).

8.16. u = ln (xy²) + xe.

8.17. u = xy.

8.18. u = (xy).

8.19. u = e.
8.20. u = sin (xy+xz).

8.21. u = ln (x³+2+tg 3x).

8.22. u = x.

8.23. u = z.
8.24. u = z arctg x + xy.

8.25. u = .

8.26. u = ye.

Задание 9. Вычислить приближенно.

9.1.

9.2.

9.3. ln (0,04).

9.4. ln (4e

9.5. (0,97).

9.6. (0,98).

9.7.

9.8.

9.9. (1,02)

9.10.

9.11.

9.12. ln (

9.13.

9.14. (1,03)

9.15. (1,03)

9.16. е

9.17.

9.18. ln (3e

9.19. (1,02)

9.20.

9.21.

9.22. 0,97

9.23. ln (e

9.24. ln (

9.25.

9.26. ln (e

Задание 10. Написать уравнение касательной и нормали к поверхности S
 в точке М.

10.1. S: z =x.

10.2. S: 2x.

10.3. S: z =3x.

10.4. S: 3x.
10.5. S: z = xy, М(5,1,5).

10.6. S: x.

10.7. S: z = x.

10.8. S: x.

10.9. S: z=sin.

10.10. S: x.
10.11. S: z =x+y², M(0,-1,1).

10.12. S: х.

10.13. S: z = sin (xy), M(1,).

10.14. S: z = xy +xz +yz .

10.15. S: z = x.

10.16. S: x.

10.17. S: z =.

10.18. S: x.

10.19. S: z=x.

10.20. S: .

10.21. S: .

10.22. S: xy=z.

10.23. S: z = x.

10.24. S: 2.

10.25. S: z=tg,.

10.26. S: х.

10.27. S: z=y.
Задание 11.

11.1. Найти grad z в точке (5;3), если .

11.2. Найти градиент функции в точке М(1,1) и производную этой
 функции в точке М в направлении градиента.

11.3. Найти grad z в точке (2;1), если .

11.4. Найти градиент функции в точке (2,1).

11.5. Найти grad u в точке (1;2;3), если .

11.6. Найти grad u и |grad u| в точке (2;1;1), если

11.7. Найти угол между градиентами функции в точках А(0,5;0,25) и В(1;1).

11.8. Найти grad z в точке (5;5), если .

11.9. Найти градиент функции в точке (1,1).

11.10. Найти grad z в точке (1;1), если .

11.11. Найти grad z в точке (1;4), если .

11.12.Найти градиент функции 3 в точке M(2,1) и производную этой функции в направлении градиента.

11.13. Найти grad u и |grad u| в точке (2;-2;1), если
11.14. Найти угол между градиентами функции u = ln (xyz) в точках А(1;1;1) и В(0,5;1;0,5).

11.15. Найти grad z и |grad z | в точке (; ;), если

11.16. На графике функции найти точки, градиент функции z

 в которых равен вектору (5;4).

11.17. На графике функции найти точку, градиент функции z

в которой равен вектору (1;1).

11.18. Найти угол между градиентами функции
 в точках А(1;1;1) и В(1;-1;-1).

11.19. Найти угол между градиентами функции
 в точках А(1;0;1) и В(1;1;1).
11.20. Найти градиент функции u = 2 xyz в точке М(1,1,1) .

11.21. Найти градиент функции в точке M(2;2).

11.22. Найти градиент функции в точке M(2;1).

11.23. Найти градиент функции в точке M(2;1).

11.24. Найти градиент функции в точке M(2;-1).

11.25. Найти градиент функции в точке M(3;-1)

11.26. Найти градиент функции в точке M(2;1).
Задание 12. Найти производную по направлению.

12.1. Найти производную функции в точке Mo (1; -1; 3) в направлении вектора (2; 3; -1).

12.2. Найти производную функции в точке Mo (1;2; -1) в направлении вектора (1; -2; -1).

12.3. Найти производную функции в точке Mo (2;1;1) в направлении вектора (-2;4; -3).

12.4. Найти производную функции в точке Mo (1; в направлении вектора .

12.5. Найти производную функции в точке Mо (1; 2) в направлении, составляющем с осью угол в .

12.6. Найти производную функции в точке Mo в направлении вектора (2;-3;4).

12.7. Найти производную функции в точке Mo (2;2;4) в направлении вектора (1; -2; -1).

12.8. Найти производную функции в точке Mo (1;1;1) в направлении вектора (1; -2; 3).
12.9.
 Найти производную функции в точке Mo (2;1) в направлении, идущем от этой точки к началу координат.

12.10. Найти производную функции y ln (1 + x z в точке

 Mo (0;1;1) в направлении вектора (2; .

12.11. Найти производную функции z = ln в точке Р (1;1) в направлении биссектрисы первого координатного угла.

 12.12. Найти производную функции u = z- 2 ln в точке Mo (1;2; -1) в направлении вектора (3;2;.

12.13. Найти производную функции u = в точке Mo (1;3;2) в направлении вектора (

 12.14. Найти производную функции z = 5 в точке Mo (2;1) в направлении, идущем от этой точки к точке N (5;5).

 12.15. Найти производную функции u = в точке Mo (2;1;3) в направлении, идущем от этой точки к точке N (5;5;15).

12.16. Найти производную функции u = (в точке Mo (0; в направлении вектора (2; -3;4).

12.17. Найти производную функции z = в точке Mo (в направлении, составляющем с осью (OX) угол в 30.

12.18. Найти производную функции u = в точке Mo (1;5;

в направлении вектора (2;.

12.19. Найти производную функции u = в точке Mo (2;2;4) в направлении вектора

12.20. Найти производную функции u = sin (x + 2y) + в точке

 Mo в направлении вектора

12.21. Найти производную функции в точке Mo (3;4) в направлении вектора

12.22. Найти производную функции в точке Mo (1;1) в направлении вектора

12.23. Найти производную функции в точке Mo (2;2) в направлении вектора

12.24. Найти производную функции в точке Mo (1;3) в направлении вектора

12.25. Найти производную функции в точке Mo (1;2) в направлении вектора

12.26. Найти производную функции в точке Mo (-1;2) в направлении вектора

12.27. Найти производную функции в точке Mo (6;2) в направлении вектора
Задание 13. Разложить по формуле Тейлора до членов указанного k-го
порядка функцию f (x,y) в окрестности данной токи А.

13.1 ; k=3; A (0;0)

13.2 ; k=3; A (1;-2)

13.3 ; k=4; A (1;1;1)

13.4 ; k=3; A (0;0)

13.5 ; k=3; A (0;0)

15.6 ; k=4; A (1;1;1)

13.7 ; k=3; A(0;0)

13.8 ; k=2; A(1;1)

13.9 ; k=4; A(0;0)

13.10 ; k=3; A(0;0)

13.11 ; k=2; A(0;0;0)

13.12 ; k=3; A(0;0)

13.13 ; k=4; A(0;0;0)

13.14 ; k=3; A(0;0)

13.15 ; k=3; A(0;0)

13.16 ; k=2; A(1;1)

13.17 ; k=2; A(0;1;1)

13.18 ; k=3; A(2;1)

13.19 ; k=2; A

13.20 ; k=2; A

13.21 , k=2, A(0;0;0)

13.22 ,k=3, A(1;0;1)

13.23 , k=3, A(2;2)

13.24 , k=2, A(1;0;0)

13.25 , k=2, A(1;1)

13.26.

13.27.
Задание 14. Исследовать функцию z = f(x,y) на экстремум.

14.1.

14.2 . ; x>0, y>0.

14.3.

14.4.

14.5.

14.6. ; x>0, y>0.

14.7.

14.8.

14.9.

14.10.

14.11.

14.12.

14.13.

14.14.

14.15.

14.16 .

14.17.

14.18 .

14.19.

14.20.

14.21.

14.22.

14.23.

14.24.

14.25.
14.26. z =1+6x-2xy+3y.

Задание 15. Исследовать на экстремум следующие функции.

 15.1.
 15.2. .

 15.3.

 15.4.

 15.5.

 15.6.

 15.7.

 15.8.

 15.9.
 15.10. . .

 15.11.

 15.12.

15.13.

 15.14.

 15.15.

 15.16.

 15.17.

 15.18.

 15.19.
 15.20.
 15.21.

 15.22.
 15.23.
 15.24. .

 15.25.

 15.26.
Задание 16. Исследовать функцию z(x,y) на условный экстремум.

16.1. при

16.2. при

16.3. при

16.4. при

16.5. при

16.6. при

16.7. при

16.8. при

16.9. при

16.10. при

16.11. при

16.12. при

16.13. при

16.14. при

16.15. при

16.16. при

16.17. при

16.18. при

16.19. при
16.20. при 5x+35y=1.

16.21. при

16.22. при
16.23. при 3x+21y=1.

16.24 при

16.25. при

16.26. при

Задание 17. Исследовать функцию Z(x,y) на условный экстремум при заданном уравнении связи.
17.1 z = xy при x² + y² = 8.
17.2 z = ln(xy) при x³ + xy + y³ = 0.
17.3 z = 1 + 1/x + 1/y при 1/x² + 1/y² = 1/8.
17.4 z = 1 – 4x – 8y при x² - 8y² = 8.
17.5 z = 5 – 3x – 4y при x² + y² = 25.
17.6 z = 6 – 5x – 4y при x² - y² = 9.
17.7 z = yx при x² + y² = 1.
17.8 z = x + 2y при x² + y² = 5.
17.9 z = 4 – 4x – 3y при x² + y² = 25.
17.10 z = x + y при 1/x² + 1/y² = 2.
17.11 z = - y – 2x при x² + y² = 5.
17.12 z = 6 – 4x – 5y при y² - x² = 9.
17.13 z = x/2 + y при x² + y² = 4.
17.14 z = x/3 + y/3 при x² + y² = 18.
17.15 z = ln(2xy) при x³ + xy + y³ = 0.
17.16 z = xy при x²/8 + y²/2 = 1.
17.17 z = 2 – 4x – 3y при x² + y² - 25 = 0.
17.18 z = 2 – 8x – 4y при y² - 8x² = 8.
17.19 z = xy при x²/2 + y²/8 = 1.
17.20 z = 2 – 4x – 5y при y² - x² - 9 = 0.
17.21 z = ln(4xy) при x³ + y³ + xy = 0.
17.22 z = xy при x² + y² = 4.
17.23 z = 1/x + 1/y при 1/x² + 1/y² = ¼.
17.24 z = 2 – 3x – 4y при x² + y² = 25.
17.25 z = ln(3xy) при x³ + y³ + xy = 0.
17.26 z = 1/x + 1/y при 1/x² + 1/y² = 1.
17.27 z = xy при x² + y² = 36.

Задание 18. Исследовать функцию u = u(x,y,z) на условный экстремум.
18.1. u = xyz при x + y + z = 3, x>0,y>0,z>0.
18.2. u = xy²z³ при 3x + y² + z³ = 3, x>0,y>0,z>0.
18.3. u = x² + y² + 2z² при x – y +z = 1.
18.4. u = x³y²z при x³ + y² + 3z = 3, x>0,y>0,z>0.
18.5. u = x³y³yz при 3x + 4y + z = 8, x>0,y>0,z>0.
18.6. u = x + y + z -3 при 8x² + 8y² + 16z² = 5.
18.7. u = x³ + y³ -z³+5 при x + y – z = 1.
18.8. u = x – 2y + 6z+3 при 16x² + 8y² + 8z² - 1 = 0.
18.9. u = xyz при x + y – z = 3, x – y – z = 8.
18.10. u = x –y +2z+3 при x² + 2y² + z² = 22.
18.11. u = x²y³z при 2x + 3y + z = 12 , x>0,y>0,z>0.
18.12. u = 9z + 6y –2x при x² + y² + z² = 1.
18.13. u = x + y +z² при z – x = 1, y – xz = 1.
18.14. u = xy²z³ при 3x + y² + 27z³ = 3, x>0,y>0,z>0.
18.15. u = xyz при x + y + z + 6 = 0, x>0,y>0,z>0.
18.16. u = x³yz² при 27x³ + 3y + z² = 3, x>0,y>0,z>0.
18.17. u = xyz при x + y – z = -1, x – y + 2z = 1.
18.18. u = 2x –y –2z при x² + y² + z² = 1.
18.19. u = x² +y² +z² при x + y + z = 3.
18.20. u =2x+ 6y +z–3 при 8x² + 8y² + 16z² - 1 = 0.
18.21. u = xy³z³z при x + 3y + 4z + 8 = 0, x>0,y>0,z>0.
18.22. u = 2x + y –z +1 при x² + y² + 2z² = 22.
18.23. u = 2x – y +z² при 2z – x = 6, y – xz = 3.
18.24. u = x²y³z при 3x² + 9y³ + z – 1 = 0, x>0,y>0,z>0.
18.25. u = x² + y³ - z³ + 1 при x + y – z = 1.
18.26. u = xy²z³ при x + 3y² + 9z³ = 1, x>0,y>0,z>0.
18.27. u = x² + y² + z² при 2x – 3y + z = 1.

Задание 19. Найти наибольшее и наименьшее значения функции z = f(x,y) в области D, ограниченной заданными линиями.
19.1. z = x³ + y³ - 3xy, D: x = 0, x = 2, y = 1, y = 2.
19.2. z = 2xy, D: y = 0, y = .
19.3. z = xy + x + y, D: x = 0, x – 2y + 2 = 0, x + y + 2 = 0.
19.4. , D: y = -1, y = x+1, y = -x+1.
19.5. z = x² - 2y² + 4xy – 6x – 1, D: x = 0, y =0, x + y = 3.
19.6. z = x² - y², D: y = 0, y = -
19.7. z = x³ + 8y³ - 6xy + 1, D: x = 0, x = 2, y = -1, y = 1.
19.8. , D: y = x-5, x = 5, y=-5.
19.9. z = x² + y² - xy + x + y, D: x = 0, y = 0, x + y = -3.
19.10. , D: x = 0, y = 0, 2x+3y = 12.
19.11. z = x² +3 y²+x - y, D: x = 1, y = 1, x + y – 1 = 0.
19.12. z = y² + 2xy + x + y – 3, D: y = x² - 1, y = 0.
19.13. z = 12xy – 4x²y – 3xy², D: x = 0, y = 0, 4x + 3y – 12 = 0.
19.14. z = arctg(x² - xy + y), D: x = -2, x = 2, y = -3, y = 3.
19.15. z = x² + 2xy – 4, D: x = 2, y = -1, y = x +1.
19.16. z = 2x² - xy – 2x + y + 5, D: y = x² + 1, y = 5.
19.17. z = xy + 2x + y, D: x = 1, x = 2, y = 2, y = 3.
19.18. z = 3x²+ xy - y² + 5, D: x = 0, y = 4, y = 2x.
19.19. z = x³+ y³ - 2x² + 4xy – 2y², D: x = 0, x = 6, y = 0, y = 6.
19.20. z = xy – 2y – 3x + 4, D: x = 0, y = 2, 2x + 3y – 18 = 0.
19.21. z = x³ + y³ - 9xy + 27, D: x = 0, x = 4, y = 0, y = 4.
19.22. z = - xy + x – 2y + 4, D: x = -4, y = 3, y = x.
19.23. z = x³ + 3y² - 3xy, D: x = 0, x = 2, y = 0, y = 1.
19.24. z = x² - 2xy - y² + 3, D: x = 0, y = -1, x – 2y + 4 = 0.
19.25. z = x² + 3y² - x + 18y – 4, D: x = 0, x = 1, y = 0, y = 1.
19.26. z = 2xy – 2y + 5, D: x = 1, y = 0, 4x – 3y – 16 = 0.
19.27. z = 2xy – 2x²y - xy², D: x = 0, x = 1, y = 0, y = 2.
Задание 20.
20.1. Найти прямоугольный параллелепипед наибольшего объёма, если его полная поверхность равна заданной величине S.
20.2. Найти наибольший объём, который может иметь прямоугольный параллелепипед, если сумма длин рёбер равна a.
20.3. Определить наибольшую вместимость цилиндрического ведра, поверхность которого (без крышки) равна S.
20.4. Определить наибольшую вместимость конической воронки, поверхность которой равна S.
20.5. Определить наибольшую вместимость цилиндрической ванны с полукруглым сечением, если поверхность ванны равна S.
20.6. Из всех треугольников, вписанных в круг радиуса R, найти тот, площадь которого наибольшая.
20.7. Из всех треугольников, имеющих заданный периметр P, найти наибольший по площади.
20.8. Определить размер конуса наименьшей боковой поверхности при условии, что его объём равен V.
20.9. Из всех прямоугольников с заданной площадью s найти такой, периметр которого имеет наименьшее значение.
20.10. Найти стороны прямоугольного треугольника, имеющего при данной площади S наименьший периметр.
20.11. Из всех треугольников с данным основанием a и углом при вершине α найти треугольник с наибольшим периметром.
20.12. Найти кратчайшее расстояние от точки A(1,0) до эллипса
 4x² + 9y² = 36.
20.13. Найти кратчайшее расстояние от точки (-1,5) до параболы y² x.
20.14. На плоскости 3x – 2z = 0 найти точку, сумма квадратов расстояний которой от точек A(1,1,1) и B(2,3,4) наименьшая.
20.15. Найти прямоугольный параллелепипед наибольшего объёма при условии, что длина его диагонали равна d.
20.16. Из всех эллипсов, у которых сумма осей постоянна и равна m, найти наибольший по площади.
20.17. Окно имеет форму прямоугольника, завершённого сверху полукругом. Определить размеры окна так, чтобы при данном периметре l оно пропускало больше света.
20.18. Найти наименьшее расстояние между параболой y = x² и прямой
 x – y – 2 = 0.
20.19. В эллипс x² + 3y² = 12 вписать равнобедренный треугольник с основанием, параллельным большей оси так, чтобы площадь треугольника была наибольшей.
20.20. Цилиндр вписан в шар радиуса R. Найти размеры цилиндра, имеющего при этом наибольший объём.
20.21. На плоскости (хоу) найти такую точку A, сумма квадратов расстояний от которой до трёх точек P1(0,0), P2(1,0),P3(0,1) имеет наименьшее значение.
20.22. В шар радиусом R вписать цилиндр с наибольшей полной поверхностью.
20.23. В полушар радиусом R вписать прямоугольный параллелепипед наибольшего объёма.
20.24. Из всех треугольников с основанием a и углом при вершине α найти треугольник с наибольшей площадью.
20.25. В прямой круговой конус с радиусом основания R и высотой H вписать прямоугольный параллелепипед наибольшего объёма.
20.26. Определить размеры открытой прямоугольной ванны вместимостью V, имеющей наименьшую площадь поверхности.

 ТИПОВОЙ РАСЧЕТ ПО ТЕМЕ
«ДИФФЕРЕНЦИРОВАНИЕ ФУНКЦИЙ НЕСКОЛЬКИХ ПЕРЕМЕННЫХ»

	Составители:
	Ярославцева Валентина Яковлевна
Воронина Ольга Александровна
Казьмина Лилия Николаевна
Палинчак Наталия Ференцовна

Редактор Е.Н. Черникова

Подписано в печать Формат 60х84 1/16
 Бумага офсетная. Ризография.
 Печ л. Тираж 100 экз. Заказ №
Издательство Липецкого государственного технического университета. Полиграфическое подразделение Издательства ЛГТУ.
398600 Липецк, ул. Московская, 30.

image3.wmf

oleObject45.bin

oleObject500.bin

image492.wmf
y

x

z

2

2

cos

cos

+

=

oleObject501.bin

image493.wmf
.

3

yx

p

+=

oleObject502.bin

image494.wmf
3

3

x

y

z

-

=

oleObject503.bin

image495.wmf
1.

xy

-=

oleObject504.bin

image496.wmf
x

xy

z

1

+

=

image47.wmf
2

y

x

e

-

oleObject505.bin

image497.wmf
0.

xy

-=

oleObject506.bin

image498.wmf
xy

x

z

-

=

3

oleObject507.bin

image499.wmf
0.

yx

-=

oleObject508.bin

image500.wmf
y

x

x

z

12

15

3

+

-

=

oleObject509.bin

image501.wmf
1.

xy

-=

oleObject46.bin

oleObject510.bin

image502.wmf
2

3

2

x

y

z

+

=

oleObject511.bin

image503.wmf
1.

yx

-=

oleObject512.bin

oleObject513.bin

image504.wmf
22.

xy

+=

oleObject514.bin

image505.wmf
2

)

(

2

x

y

x

z

+

+

=

oleObject515.bin

image48.wmf
y

x

y

+

image506.wmf
2.

xy

+=

oleObject516.bin

image507.wmf
2

2

4

y

x

z

-

-

=

oleObject517.bin

image508.wmf
2.

xy

+=

oleObject518.bin

oleObject519.bin

image509.wmf
1.

xy

+=

oleObject520.bin

image510.wmf
2

2

9

y

x

z

-

-

=

oleObject47.bin

oleObject521.bin

image511.wmf
3.

xy

+=

oleObject522.bin

oleObject523.bin

image512.wmf
2.

xy

+=

oleObject524.bin

image513.wmf
2

2

3

3

y

x

z

+

=

oleObject525.bin

image514.wmf
1.

yx

-=

oleObject526.bin

image49.wmf
х

e

-

image515.wmf
xy

x

z

+

=

2

oleObject527.bin

image516.wmf
1.

yx

-=

oleObject528.bin

image517.wmf
22

25

zxy

=--

oleObject529.bin

image518.wmf
5.

xy

+=

oleObject530.bin

oleObject48.bin

image50.wmf
ху

oleObject49.bin

image51.wmf
y

x

xy

+

-

)

2

3

oleObject1.bin

oleObject50.bin

image52.wmf
))

ln(

2

(

xy

x

-

oleObject51.bin

image53.wmf
)

2

arcsin(

3

y

x

oleObject52.bin

image54.wmf
7

3

3

2

)

4

(

ln

y

x

x

y

+

-

oleObject53.bin

image55.wmf
)

cos(

3

xy

x

-

oleObject54.bin

image56.wmf
2

y

x

arctg

×

oleObject55.bin

image57.wmf
x

y

x

tg

2

2

-

oleObject56.bin

image58.wmf
4

3

3

2

)

7

5

(

+

-

+

x

y

y

x

x

oleObject57.bin

image59.wmf
3

3

y

x

e

+

-

oleObject58.bin

image60.wmf
x

y

x

у

×

+

×

ln

oleObject59.bin

image61.wmf
2

2

у

х

у

х

+

-

oleObject60.bin

image62.wmf

oleObject61.bin

image63.wmf
xy

e

y

x

-

+

2

2

1

ln

oleObject62.bin

image64.wmf
xy

y

x

3

)

ln(

3

3

+

-

oleObject63.bin

image65.wmf
)

4

3

(

2

у

х

+

oleObject64.bin

image66.wmf
у

е

х

у

х

у

×

+

-

5

3

image4.wmf
у

х

5

+

oleObject65.bin

image67.wmf
у

х

е

у

х

2

2

2

-

+

-

oleObject66.bin

image68.wmf
)

sin(

2

2

2

xy

у

х

+

-

-

oleObject67.bin

image69.wmf
2

2

arccos

x

y

oleObject68.bin

image70.wmf
y

x

y

x

ctg

+

2

oleObject69.bin

image71.wmf
5

4

3

2

2

3

cos

y

x

y

x

-

+

oleObject2.bin

oleObject70.bin

image72.wmf
)

3

ln(

3

2

+

y

x

oleObject71.bin

image73.wmf
y

x

e

y

x

tg

-

+

)

(

4

3

oleObject72.bin

image74.wmf
y

x

y

y

x

x

-

-

+

3

oleObject73.bin

image75.wmf
)

ln(

2

3

4

3

5

2

y

x

у

x

-

+

-

oleObject74.bin

image76.wmf
3

2

cos

y

x

x

y

-

image5.wmf
2

2

.

х

у

oleObject75.bin

image77.wmf
x

e

соsy

е

y

х

sin

-

oleObject76.bin

image78.wmf
x

y

x

аrctg

=

-

)

(

oleObject77.bin

image79.wmf
y

x

y

x

y

-

+

=

2

oleObject78.bin

image80.wmf
y

x

e

y

x

-

=

+

oleObject79.bin

image81.wmf
x

y

oleObject3.bin

oleObject80.bin

image82.wmf
0

sin

=

y

oleObject81.bin

image83.wmf
х

х

х

=

2

oleObject82.bin

image84.wmf
ху

oleObject83.bin

image85.wmf
2

2

ln

y

x

х

у

+

=

oleObject84.bin

image86.wmf
1

=

+

у

х

х

image6.wmf
y

x

y

х

-

-

-

+

1

1

)

2

ln(

3

1

oleObject85.bin

image87.wmf
2

2

2

)

(

)

(

у

ху

х

у

х

-

+

=

+

oleObject86.bin

image88.wmf
)

sin(

sin

xy

x

=

oleObject87.bin

image89.wmf
5

oleObject88.bin

image90.wmf
х

oleObject89.bin

image91.wmf
е

уе

х

+

oleObject4.bin

oleObject90.bin

image92.wmf
0

=

-

х

у

oleObject91.bin

image93.wmf
0

)

2

(

=

-

-

-

x

e

y

x

arctg

oleObject92.bin

image94.wmf
0

sin

2

=

-

+

xy

e

y

x

oleObject93.bin

image95.wmf
z

y

x

z

=

oleObject94.bin

image96.wmf
z

x

z

y

arctg

=

+

2

image7.wmf
2

oleObject95.bin

image97.wmf
z

z

x

y

+

=

3

2

oleObject96.bin

image98.wmf
z

xyz

)

cos(

oleObject97.bin

image99.wmf
x

z

e

x

z

z

y

=

-

+

2

ln

oleObject98.bin

image100.wmf
y

z

xz

+

=

2

)

arcsin(

2

oleObject99.bin

image101.wmf
3

z

z

у

х

=

+

oleObject5.bin

oleObject100.bin

image102.wmf
y

x

z

-

-

oleObject101.bin

image103.wmf
)

ln(

cos

2

xz

y

y

z

+

=

oleObject102.bin

image104.wmf
x

z

z

y

сos

е

у

х

=

+

-

)

oleObject103.bin

image105.wmf
z

xy

xyz

arctg

+

=

)

(

oleObject104.bin

image106.wmf
)

ln(

)

(

3

3

2

y

z

y

x

-

=

image8.wmf
2

2

у

х

ху

+

oleObject105.bin

image107.wmf
)

1

sin(

1

2

+

=

+

xyz

z

oleObject106.bin

image108.wmf
xy

z

xz

y

x

1

2

2

2

+

=

+

oleObject107.bin

image109.wmf
0

=

+

+

-

z

y

x

z

arcctg

oleObject108.bin

image110.wmf
2

2

2

ln

z

y

x

z

y

arctg

+

+

=

oleObject109.bin

image111.wmf
z

y

x

z

y

x

+

+

=

+

+

2

2

2

cos

cos

cos

oleObject6.bin

oleObject110.bin

image112.wmf
0

arccos

2

2

2

=

+

+

+

z

y

x

xz

oleObject111.bin

image113.wmf
0

)

lg(

)

lg(

=

+

+

+

+

+

z

z

y

x

y

x

oleObject112.bin

image114.wmf
1

)

cos(

3

=

+

+

+

+

xyz

x

z

y

x

oleObject113.bin

image115.wmf
dt

dz

oleObject114.bin

image116.wmf
)

х

y

+

image9.wmf
1

3

4

+

-

y

x

xy

oleObject115.bin

image117.wmf
2

oleObject116.bin

image118.wmf
t

oleObject117.bin

image119.wmf
x

oleObject118.bin

image120.wmf
2

t

oleObject119.bin

image121.wmf
7

2

+

-

х

у

oleObject7.bin

oleObject120.bin

image122.wmf
3

oleObject121.bin

image123.wmf
у

2

oleObject122.bin

image124.wmf
t

1

oleObject123.bin

image125.wmf
y

x

arcsin

oleObject124.bin

image126.wmf
t

3

image10.wmf
y

x

y

x

4

7

2

-

oleObject125.bin

image127.wmf
1

2

+

у

х

oleObject126.bin

image128.wmf
3

oleObject127.bin

image129.wmf
у

х

е

2

-

-

+

oleObject128.bin

image130.wmf
t

oleObject129.bin

image131.wmf
2

oleObject8.bin

oleObject130.bin

image132.wmf
t

5

oleObject131.bin

image133.wmf
x

y

y

x

-

oleObject132.bin

image134.wmf
u

z

¶

¶

oleObject133.bin

image135.wmf
v

z

¶

¶

oleObject134.bin

image136.wmf
)

(

y

x

arctg

z

+

=

image11.wmf
y

x

oleObject135.bin

image137.wmf
n

2

u

x

=

oleObject136.bin

image138.wmf
3

u

y

n

=

oleObject137.bin

image139.wmf
1

-

+

=

y

x

z

oleObject138.bin

image140.wmf
)

cos(

n

u

x

=

oleObject139.bin

image141.wmf
n

u

y

=

oleObject9.bin

oleObject140.bin

image142.wmf
)

ln(

3

2

y

x

e

e

z

+

=

oleObject141.bin

image143.wmf
n

u

x

=

oleObject142.bin

image144.wmf
n

3

2

-

=

u

e

y

oleObject143.bin

image145.wmf
x

y

z

2

arcsin

=

oleObject144.bin

image146.wmf
2

n

u

x

=

image12.wmf
2

2

7

5

y

x

-

-

oleObject145.bin

image147.wmf
u

y

n

=

oleObject146.bin

image148.wmf
5

2

+

-

=

y

x

z

oleObject147.bin

image149.wmf
n

ln

=

x

oleObject148.bin

image150.wmf
n

-

=

u

e

y

oleObject149.bin

image151.wmf
y

x

z

=

oleObject10.bin

oleObject150.bin

image152.wmf
3

2

2

n

+

=

u

x

oleObject151.bin

image153.wmf
2

2

3

n

u

y

=

oleObject152.bin

image154.wmf
x

y

z

2

arccos

=

oleObject153.bin

image155.wmf
)

sin(

n

u

x

=

oleObject154.bin

image156.wmf
)

cos(

n

+

=

u

y

image13.wmf
6

1

2

2

-

+

у

х

oleObject155.bin

image157.wmf
1

2

+

=

x

y

z

oleObject156.bin

image158.wmf
u

x

2

-

=

n

oleObject157.bin

image159.wmf
u

y

2

n

=

oleObject158.bin

image160.wmf
2

3

y

e

x

z

-

=

oleObject159.bin

image161.wmf
2

2

u

x

+

=

n

oleObject11.bin

oleObject160.bin

image162.wmf
n

u

y

ln

=

oleObject161.bin

image163.wmf
)

5

3

(

y

x

tg

z

+

=

oleObject162.bin

image164.wmf
n

cos

u

x

=

oleObject163.bin

image165.wmf
u

y

sin

n

=

oleObject164.bin

image166.wmf
dt

dz

image14.wmf
х

у

х

-

-

-

2

2

3

oleObject165.bin

image167.wmf
)

,

,

(

y

x

t

z

z

=

oleObject166.bin

image168.wmf
)

(

t

x

x

=

oleObject167.bin

image169.wmf
)

(

t

y

y

=

oleObject168.bin

image170.wmf
x

y

t

z

2

3

5

+

-

=

oleObject169.bin

image171.wmf
3

t

x

=

oleObject12.bin

oleObject170.bin

image172.wmf
t

y

1

=

oleObject171.bin

image173.wmf
y

x

t

ctg

z

+

=

oleObject172.bin

image174.wmf
t

x

1

=

oleObject173.bin

image175.wmf
t

y

=

oleObject174.bin

image176.wmf
)

cos(

2

2

2

t

y

x

z

+

+

=

image15.wmf
у

х

у

5

2

-

oleObject175.bin

image177.wmf
3

2

t

x

=

oleObject176.bin

image178.wmf
2

5

t

y

=

oleObject177.bin

image179.wmf
x

t

t

y

z

-

=

oleObject178.bin

image180.wmf
t

x

sin

=

oleObject179.bin

image181.wmf
t

y

cos

=

oleObject13.bin

oleObject180.bin

image182.wmf
y

x

t

z

+

-

=

2

3

oleObject181.bin

image183.wmf
3

1

2

+

=

t

x

oleObject182.bin

image184.wmf
5

2

t

y

=

oleObject183.bin

image185.wmf
t

x

y

z

-

=

2

oleObject184.bin

image186.wmf
1

3

-

=

t

x

image16.wmf
4

3

3

2

2

+

+

-

у

х

у

х

oleObject185.bin

image187.wmf
3

1

t

y

=

oleObject186.bin

image188.wmf
),

sin(

xy

z

=

oleObject187.bin

image189.wmf
.

2

3

x

y

z

¶

¶

¶

oleObject188.bin

image190.wmf
),

sin

cos(

y

x

z

+

=

oleObject189.bin

image191.wmf
.

2

3

y

x

z

¶

¶

¶

oleObject14.bin

oleObject190.bin

image192.wmf
,

1

xy

y

x

arcrg

z

-

+

=

oleObject191.bin

image193.wmf
.

2

y

x

z

¶

¶

¶

oleObject192.bin

image194.wmf
,

)

1

(

7

5

3

+

=

z

y

x

u

oleObject193.bin

image195.wmf
.

3

z

y

x

u

¶

¶

¶

¶

oleObject194.bin

image196.wmf
,

2

8

3

4

y

x

xy

x

z

-

-

=

image17.wmf
2

2

4

у

х

ху

-

oleObject195.bin

image197.wmf
.

2

y

x

z

¶

¶

¶

oleObject196.bin

image198.wmf
,

5

3

2

y

x

y

x

z

+

=

oleObject197.bin

image199.wmf
.

3

2

5

y

x

z

¶

¶

¶

oleObject198.bin

image200.wmf
),

2

(

y

x

arctg

z

-

=

oleObject199.bin

image201.wmf
.

2

y

x

z

¶

¶

¶

oleObject15.bin

oleObject200.bin

image202.wmf
),

5

7

cos(

x

y

z

-

=

oleObject201.bin

image203.wmf
.

2

3

5

y

x

z

¶

¶

¶

oleObject202.bin

image204.wmf
,

)

5

1

(

4

3

7

z

y

x

u

-

=

oleObject203.bin

image205.wmf
.

3

z

x

y

u

¶

¶

¶

¶

oleObject204.bin

image206.wmf
,

5

7

3

2

4

3

y

x

y

x

z

-

+

=

image18.wmf
ху

х

у

+

-

2

2

oleObject205.bin

image207.wmf
.

2

3

x

y

z

¶

¶

¶

oleObject206.bin

image208.wmf
),

sin(cos

x

y

z

+

=

oleObject207.bin

image209.wmf
.

2

3

y

x

z

¶

¶

¶

oleObject208.bin

image210.wmf
,

sin

3

y

e

z

x

=

oleObject209.bin

image211.wmf
3

2

5

y

x

z

¶

¶

¶

oleObject16.bin

oleObject210.bin

image212.wmf
,

ln

2

y

x

z

=

oleObject211.bin

image213.wmf
.

3

2

5

y

x

z

¶

¶

¶

oleObject212.bin

image214.wmf
,

)

3

2

(

5

y

x

z

+

=

oleObject213.bin

image215.wmf
.

2

3

y

x

z

¶

¶

¶

oleObject214.bin

image216.wmf
,

sin

3

2

3

4

2

x

y

x

y

z

-

+

=

image19.wmf
4

9

1

2

2

у

х

-

-

oleObject215.bin

image217.wmf
.

2

3

x

y

z

¶

¶

¶

oleObject216.bin

image218.wmf
,

)

5

7

(

4

5

z

y

x

u

+

=

oleObject217.bin

image219.wmf
.

3

y

x

z

u

¶

¶

¶

¶

oleObject218.bin

image220.wmf
,

3

2

y

x

e

z

=

oleObject219.bin

image221.wmf
.

2

y

x

z

¶

¶

¶

oleObject17.bin

oleObject220.bin

image222.wmf
),

cos

sin(

x

y

z

+

=

oleObject221.bin

image223.wmf
.

2

3

y

x

z

¶

¶

¶

oleObject222.bin

image224.wmf
,

ln

3

x

y

z

=

oleObject223.bin

image225.wmf
3

2

5

x

y

z

¶

¶

¶

oleObject224.bin

image226.wmf
),

cos(

3

3

y

x

z

=

image20.wmf
2

2

1

у

х

+

oleObject225.bin

image227.wmf
.

2

3

y

x

z

¶

¶

¶

oleObject226.bin

image228.wmf
),

ln(

2

2

y

x

z

-

=

oleObject227.bin

image229.wmf
.

2

3

y

x

z

¶

¶

¶

oleObject228.bin

image230.wmf
6

(43),

zxy

=+

oleObject229.bin

oleObject230.bin

oleObject18.bin

image231.wmf
,

x

y

x

e

ye

z

-

+

=

oleObject231.bin

image232.wmf
2

3

y

x

z

¶

¶

¶

oleObject232.bin

image233.wmf
),

cos(

ln

y

x

z

-

=

oleObject233.bin

image234.wmf
.

2

3

y

x

z

¶

¶

¶

oleObject234.bin

image235.wmf
),

2

cos(

y

e

x

y

z

+

-

=

oleObject235.bin

image21.wmf
у

х

у

х

+

-

-

-

2

2

4

1

image236.wmf
2

3

y

x

z

¶

¶

¶

oleObject236.bin

image237.wmf
,

3

y

x

z

y

x

-

=

oleObject237.bin

image238.wmf
.

2

y

x

z

¶

¶

¶

oleObject238.bin

image239.wmf
7

5

)

1

(

+

z

oleObject239.bin

image240.wmf
уz

oleObject240.bin

oleObject19.bin

image241.wmf
xy

oleObject241.bin

image242.wmf
yz

oleObject242.bin

image243.wmf
)

3

(

2

y

x

сos

х

+

oleObject243.bin

image244.wmf
2

2

y

x

+

oleObject244.bin

image245.wmf
z

-

oleObject245.bin

image22.wmf
ху

у

х

+

-

-

2

2

9

image246.wmf
3

2

4

5

z

y

z

-

+

oleObject246.bin

oleObject247.bin

image247.wmf
z

oleObject248.bin

image248.wmf
xyz

oleObject249.bin

image249.wmf
у

oleObject250.bin

image250.wmf
xyz

z

у

6

3

2

3

2

2

-

+

+

oleObject20.bin

oleObject251.bin

image251.wmf
xy

oleObject252.bin

image252.wmf
2

2

2

z

y

x

+

+

oleObject253.bin

image253.wmf
xz

oleObject254.bin

image254.wmf
22

1,020,05.

+

oleObject255.bin

image255.wmf
1,98

1,02ln1,03.

+

image23.wmf
у

у

х

+

-

+

3

2

2

oleObject256.bin

image256.wmf
3

3

99

,

0

+

oleObject257.bin

image257.wmf
0,03

3,02).

-

oleObject258.bin

image258.wmf
02

,

2

oleObject259.bin

image259.wmf
05

,

3

oleObject260.bin

image260.wmf
1,99

1,04ln1,02.

+

oleObject21.bin

oleObject261.bin

image261.wmf
0,02

5

331,01.

е

-

oleObject262.bin

image262.wmf
32

(0,97).

×

oleObject263.bin

image263.wmf
3

0,98ln1,03.

+

oleObject264.bin

image264.wmf
22

4,052,93.

+

oleObject265.bin

image265.wmf
3

3

1,020,971).

+-

image24.wmf
x

y

x

1

)

3

ln(

+

-

oleObject266.bin

image266.wmf
0,022

52,03.

е

+

oleObject267.bin

image267.wmf
42

(0,98).

×

oleObject268.bin

image268.wmf
3,98

.

oleObject269.bin

image269.wmf
01

,

0

oleObject270.bin

image270.wmf
1,03.

oleObject22.bin

oleObject271.bin

image271.wmf
3

1,02ln0,97.

+

oleObject272.bin

image272.wmf
0,02

2,03).

-

oleObject273.bin

image273.wmf
4,05

.

oleObject274.bin

image274.wmf
3

1,03ln1,02.

+

oleObject275.bin

image275.wmf
0,082

30,99.

е

+

image25.wmf
2

oleObject276.bin

image276.wmf
4,02

.

oleObject277.bin

image277.wmf
0,02

0,03).

+

oleObject278.bin

image278.wmf
1,020,981.

+-

oleObject279.bin

image279.wmf
3

0,97ln1,02.

+

oleObject280.bin

image280.wmf
0,03

0,02).

-

oleObject23.bin

oleObject281.bin

image281.wmf
)

0

,

1

,

1

(

,

3

2

2

-

+

М

х

у

у

oleObject282.bin

image282.wmf
)

1

,

0

,

1

(

,

0

6

8

3

2

2

2

-

=

+

-

+

+

+

М

z

xz

z

у

oleObject283.bin

image283.wmf
)

4

,

1

,

1

(

,

2

2

М

у

+

oleObject284.bin

image284.wmf
)

2

,

2

,

1

(

,

0

3

3

2

3

2

3

4

-

=

-

-

+

-

М

x

z

xy

z

z

у

oleObject285.bin

image285.wmf
)

1

,

3

,

2

(

,

0

5

8

2

-

-

=

+

+

+

=

М

z

х

ху

image26.wmf
ху

е

у

×

2

oleObject286.bin

image286.wmf
)

8

,

1

,

3

(

,

2

2

-

-

М

у

oleObject287.bin

image287.wmf
)

1

,

1

,

1

(

,

6

3

2

2

2

2

-

=

+

+

М

z

у

oleObject288.bin

image288.wmf
)

0

,

1

,

(

,

p

М

у

х

oleObject289.bin

image289.wmf
)

1

,

1

,

1

(

,

3

3

3

-

-

-

=

+

+

М

xyz

z

у

oleObject290.bin

image290.wmf
)

1

,

1

,

1

(

,

7

5

13

8

-

=

+

+

М

z

у

oleObject24.bin

oleObject291.bin

image291.wmf
2

1

,

6

p

oleObject292.bin

image292.wmf
,(1,1,1)

М

oleObject293.bin

image293.wmf
)

0

,

1

,

1

(

,

3

3

-

+

M

у

oleObject294.bin

image294.wmf
)

2

,

4

,

1

(

,

3

3

3

3

M

xz

z

=

-

+

oleObject295.bin

image295.wmf
)

1

,

1

,

1

(

,

1

2

-

+

+

M

е

у

х

image27.wmf
у

е

у

+

-

)

4

2

oleObject296.bin

image296.wmf
)

1

,

1

,

2

(

,

3

2

2

2

-

=

+

+

M

x

z

у

oleObject297.bin

image297.wmf
)

5

,

2

,

1

(

,

2

2

-

+

M

у

oleObject298.bin

image298.wmf
)

0

,

1

,

2

(

,

3

M

xy

z

е

z

=

+

-

-

oleObject299.bin

image299.wmf
)

3

,

1

,

2

(

,

5

2

3

2

-

-

-

=

M

xy

y

x

z

oleObject300.bin

image300.wmf
)

2

,

4

,

1

(

,

2

-

М

oleObject25.bin

oleObject301.bin

image301.wmf
)

2

,

1

,

0

(

,

3

6

2

М

х

у

х

у

+

+

-

-

oleObject302.bin

image302.wmf
)

2

,

2

,

1

(

,

6

2

M

x

z

z

у

=

+

oleObject303.bin

image303.wmf
х

у

oleObject304.bin

image304.wmf
)

1

,

,

4

(

-

-

p

М

oleObject305.bin

oleObject306.bin

image28.wmf
3

2

5

3

у

х

е

+

image305.wmf
)

0

,

1

,

1

(

,

2

2

2

2

M

y

z

у

=

+

+

oleObject307.bin

image306.wmf
)

1

,

0

,

1

(

,

14

2

2

-

+

-

-

М

у

х

у

х

oleObject308.bin

image307.wmf
2

2

y

x

z

-

=

oleObject309.bin

image308.wmf
2

2

2

y

x

z

+

=

oleObject310.bin

image309.wmf
xy

y

x

z

3

3

3

-

+

=

oleObject311.bin

oleObject26.bin

image310.wmf
2

2

4

y

x

z

+

+

=

oleObject312.bin

image311.wmf
xyz

u

=

oleObject313.bin

image312.wmf
.

xyz

u

=

oleObject314.bin

image313.wmf
y

x

z

ln

=

oleObject315.bin

image314.wmf
y

x

x

z

+

=

arcsin

oleObject316.bin

image29.wmf
2

image315.wmf
2

2

2

y

x

z

-

=

oleObject317.bin

image316.wmf
x

y

arctg

z

=

oleObject318.bin

image317.wmf
y

x

е

z

=

oleObject319.bin

image318.wmf
+

=

3

2

x

z

oleObject320.bin

image319.wmf
3

y

oleObject321.bin

oleObject27.bin

image320.wmf
xy

2

-

oleObject322.bin

image321.wmf
.

2

2

2

z

y

x

u

+

+

=

oleObject323.bin

image322.wmf
4

p

oleObject324.bin

image323.wmf
3

p

oleObject325.bin

image324.wmf
2

p

oleObject326.bin

image30.wmf
4

image325.wmf
ctgz

z

y

x

y

u

+

+

-

-

=

2

sin

sin

3

oleObject327.bin

image326.wmf
2

3

2

y

xy

x

z

+

+

=

oleObject328.bin

image327.wmf
a

oleObject329.bin

image328.wmf
y

x

z

+

=

oleObject330.bin

image329.wmf
a

oleObject331.bin

oleObject28.bin

image330.wmf
2

2

2

4

z

y

x

u

+

+

=

oleObject332.bin

image331.wmf
2

)

(

z

y

x

u

+

-

=

oleObject333.bin

image332.wmf
)

3

5

ln(

y

x

z

+

=

oleObject334.bin

image333.wmf
x

y

arctg

z

2

=

oleObject335.bin

image334.wmf
y

x

xy

z

-

=

oleObject336.bin

image31.wmf
3

2

5

у

х

-

image335.wmf
3

2

4

8

2

y

x

x

z

+

=

oleObject337.bin

image336.wmf
)

2

ln(

3

2

y

x

z

+

=

oleObject338.bin

image337.wmf
324

38

zxxy

=+

oleObject339.bin

image338.wmf
2

3

yz

x

u

=

oleObject340.bin

image339.wmf
2

35

uxyz

=-+

oleObject341.bin

oleObject29.bin

image340.wmf
)

ln(

2

2

z

y

x

u

+

+

=

oleObject342.bin

image341.wmf
a

oleObject343.bin

image342.wmf
2

2

3

z

y

x

u

+

+

=

oleObject344.bin

image343.wmf
)

4

;

3

-

oleObject345.bin

image344.wmf
)

3

;

3

;

2

(

-

a

oleObject346.bin

image32.wmf
2

ln

xy

y

+

×

image345.wmf
3

4

3

y

xy

x

z

+

-

=

oleObject347.bin

image346.wmf
)

(

OX

oleObject348.bin

image347.wmf
0

60

oleObject349.bin

image348.wmf
2

2

2

5

4

1

z

x

y

x

u

+

-

=

oleObject350.bin

image349.wmf
)

1

;

2

1

;

2

(

-

oleObject351.bin

oleObject30.bin

image350.wmf
a

oleObject352.bin

image351.wmf
z

xy

x

u

-

+

=

)

1

ln(

2

oleObject353.bin

image352.wmf
xyz

xz

y

x

u

+

+

=

3

3

oleObject354.bin

image353.wmf

oleObject355.bin

image354.wmf
1

3

3

2

3

-

+

-

=

y

y

x

y

x

z

oleObject356.bin

image33.wmf
3

y

image355.wmf
=

u

oleObject357.bin

image356.wmf
)

2

oleObject358.bin

image357.wmf
arctg

-

oleObject359.bin

image358.wmf
а

oleObject360.bin

image359.wmf
)

2

;

3

-

-

oleObject361.bin

oleObject31.bin

image360.wmf
2

2

y

x

+

oleObject362.bin

image361.wmf
2

oleObject363.bin

image362.wmf
(4)

xy

+

oleObject364.bin

image363.wmf

oleObject365.bin

image364.wmf
а

oleObject366.bin

image34.wmf
2

2

у

х

х

+

image365.wmf
)

2

-

oleObject367.bin

image366.wmf
а

oleObject368.bin

image367.wmf
).

2

;

2

;

3

-

-

oleObject369.bin

image368.wmf
1

3

2

-

-

-

y

x

x

oleObject370.bin

image369.wmf
zx

yz

xy

+

+

oleObject371.bin

oleObject32.bin

image370.wmf
2

3

2

2

2

)

z

y

x

+

+

oleObject372.bin

image371.wmf
)

4

;

3

-

oleObject373.bin

image372.wmf
а

oleObject374.bin

image373.wmf
2

2

2

y

xy

x

-

-

oleObject375.bin

image374.wmf
)

2

;

1

-

oleObject376.bin

image35.wmf
2

image375.wmf
0

oleObject377.bin

image376.wmf
2

2

z

xy

y

x

+

-

oleObject378.bin

image377.wmf
)

2

-

oleObject379.bin

image378.wmf
a

oleObject380.bin

image379.wmf
)

5

;

2

-

oleObject381.bin

oleObject33.bin

image380.wmf
y

x

xz

3

2

-

oleObject382.bin

image381.wmf
).

3

;

1

;

2

(

-

а

oleObject383.bin

image382.wmf
xyz

oleObject384.bin

image383.wmf
)

3

;

2

3

;

2

(

p

p

oleObject385.bin

image384.wmf
).

1

;

3

;

4

(

а

oleObject386.bin

image36.wmf
1

-

ху

image385.wmf
2

3

y

x

z

=

oleObject387.bin

image386.wmf
).

4

;

3

(

-

-

а

oleObject388.bin

image387.wmf
2

2

3

5

xy

y

x

z

+

=

oleObject389.bin

image388.wmf
).

8

;

6

(

-

а

oleObject390.bin

image389.wmf
)

3

2

ln(

y

x

z

+

=

oleObject391.bin

oleObject34.bin

image390.wmf
).

3

;

2

(

-

а

oleObject392.bin

image391.wmf
2

3

xy

y

x

z

+

=

oleObject393.bin

image392.wmf
).

12

;

5

(

-

а

oleObject394.bin

image393.wmf
ln(24)

zxy

=+

oleObject395.bin

oleObject396.bin

image394.wmf
x

y

arctg

z

=

image1.png

image37.wmf
y

x

y

у

х

4

2

2

ln

+

-

oleObject397.bin

image395.wmf
).

1

;

1

(

-

а

oleObject398.bin

image396.wmf
3

y

zarctg

x

=

oleObject399.bin

oleObject400.bin

image397.wmf
2

2

1

)

,

(

y

x

y

x

f

-

-

=

oleObject401.bin

image398.wmf
5

3

6

2

)

,

(

2

2

+

-

-

-

-

=

y

x

y

xy

x

y

x

f

oleObject402.bin

oleObject35.bin

image399.wmf
xyz

z

y

x

z

y

x

f

3

)

,

,

(

3

3

3

-

+

+

=

oleObject403.bin

image400.wmf
(,)sin

x

fxyey

=

oleObject404.bin

image401.wmf
)

sin(

)

;

(

2

y

x

y

x

f

+

=

oleObject405.bin

image402.wmf
xyz

z

y

x

z

y

x

f

-

+

-

=

3

3

3

2

2

)

,

,

(

oleObject406.bin

image403.wmf
2

2

4

4

4

)

,

(

y

x

y

x

f

-

-

=

oleObject407.bin

image38.wmf
y

x

2

image404.wmf
y

x

y

x

f

=

)

,

(

oleObject408.bin

image405.wmf
y

e

y

x

f

x

cos

)

,

(

=

oleObject409.bin

image406.wmf
)

1

ln(

)

,

(

y

e

y

x

f

x

+

=

oleObject410.bin

image407.wmf
z

y

x

e

z

y

x

f

+

+

=

)

,

,

(

oleObject411.bin

image408.wmf
)

sin(

)

,

(

2

2

y

x

y

x

f

+

=

oleObject412.bin

oleObject36.bin

image409.wmf
z

y

x

z

y

x

z

y

x

f

+

+

-

-

+

=

3

3

3

2

)

,

,

(

oleObject413.bin

image410.wmf
)

1

ln(

)

1

ln(

)

,

(

y

x

y

x

f

-

-

=

oleObject414.bin

image411.wmf
)

1

ln(

)

,

(

x

e

y

x

f

y

+

=

oleObject415.bin

image412.wmf
x

y

y

x

f

=

)

,

(

oleObject416.bin

image413.wmf
)

(

)

,

,

(

z

y

e

z

y

x

f

x

+

=

oleObject417.bin

image39.wmf
)

sin

(cos

y

x

y

x

×

+

image414.wmf
y

x

y

x

f

-

=

1

)

,

(

oleObject418.bin

image415.wmf
)

cos(

)

,

,

(

y

x

z

z

y

x

f

+

=

oleObject419.bin

image416.wmf
)

2

;

2

;

1

(

p

p

oleObject420.bin

image417.wmf
)

sin(

)

,

,

(

z

y

x

z

y

x

f

+

+

=

oleObject421.bin

image418.wmf
)

4

;

4

;

4

(

p

p

p

oleObject422.bin

oleObject37.bin

image419.wmf
z

y

x

e

y

x

f

-

-

=

)

,

(

oleObject423.bin

image420.wmf
yz

xy

z

y

x

z

y

x

f

2

2

2

3

)

,

,

(

2

2

2

-

+

+

-

=

oleObject424.bin

image421.wmf
y

x

y

x

f

+

=

)

,

(

oleObject425.bin

image422.wmf
z

y

x

z

y

x

f

+

+

=

)

,

,

(

oleObject426.bin

image423.wmf
y

x

y

x

f

2

)

,

(

=

oleObject427.bin

image40.wmf
y

x

y

x

-

+

image424.wmf
);

(

)

,

,

(

z

x

e

z

y

x

f

y

+

=

oleObject428.bin

image425.wmf
;

2

=

k

oleObject429.bin

image426.wmf
).

1

;

0

;

1

(

A

oleObject430.bin

image427.wmf
;

2

)

,

,

(

z

y

x

z

y

x

f

+

+

=

oleObject431.bin

image428.wmf
;

2

=

k

oleObject432.bin

oleObject38.bin

image429.wmf
).

1

;

0

;

0

(

A

oleObject433.bin

image430.wmf
22

36.

zxxyyxy

=++--

oleObject434.bin

image431.wmf
y

x

xy

z

20

50

+

+

=

oleObject435.bin

image432.wmf
32

31512.

zxxyxy

=+--

oleObject436.bin

image433.wmf
3222

25.

zxxyxy

=+++

oleObject437.bin

image41.wmf
)

3

image434.wmf
22

4().

zxyxy

=---

oleObject438.bin

image435.wmf
)

12

(

2

3

y

x

y

x

z

-

-

=

oleObject439.bin

image436.wmf
2

214.

zyxyxy

=--+

oleObject440.bin

image437.wmf
32

63918.

zxyxyxy

=+--+

oleObject441.bin

image438.wmf
33

2265.

zxyxy

=+-+

oleObject442.bin

oleObject39.bin

image439.wmf
22

2().

zxyxy

=---

oleObject443.bin

image440.wmf
32

32.

zxxy

=-+

oleObject444.bin

image441.wmf
32

123.

zxxy

=-+

oleObject445.bin

image442.wmf
22

321.

zxxyyxy

=-++-+

oleObject446.bin

image443.wmf
32

122.

zyyx

=--

oleObject447.bin

image2.png

image42.wmf
y

x

x

-

image444.wmf
33

861.

zxyxy

=+-+

oleObject448.bin

image445.wmf
2

6.

zyxyxy

=--+

oleObject449.bin

image446.wmf
(6).

zxyxy

=--

oleObject450.bin

image447.wmf
22

(5)1.

zxy

=-++

oleObject451.bin

image448.wmf
22

16.

zxxxyy

=+---

oleObject452.bin

oleObject40.bin

image449.wmf
22

32.

zxyxy

=--

oleObject453.bin

image450.wmf
33

865.

zxyxy

=+-+

oleObject454.bin

image451.wmf
22

3(2).

zxy

=++

oleObject455.bin

image452.wmf
33

3.

zxyxy

=+-

oleObject456.bin

image453.wmf
22

23210.

zxyxy

=--+

oleObject457.bin

image43.wmf
x

image454.wmf
22

.

zxyxyxy

=+-++

oleObject458.bin

oleObject459.bin

image455.wmf
222

462.

uxyzxyz

=++-+-

oleObject460.bin

image456.wmf
222

22625.

uxyzxyyz

=++---+

oleObject461.bin

image457.wmf
22

21.

uxyxzxy

=--+--

oleObject462.bin

image458.wmf
=

u

oleObject41.bin

oleObject463.bin

image459.wmf
222

()

.

xyz

y

e

-++

×

oleObject464.bin

image460.wmf
2

22

483.

uyzxz

=+-++

oleObject465.bin

image461.wmf
322

122.

uxyzxyz

=++++

oleObject466.bin

image462.wmf
222

225.

uyxyz

=+---

oleObject467.bin

image463.wmf
222

552.

uxyzxyz

=---+-+

image44.wmf
x

oleObject468.bin

oleObject469.bin

image464.wmf
222

()

.

xyz

z

e

-++

×

oleObject470.bin

image465.wmf
2

2.

uxyyzzxx

=+++

oleObject471.bin

image466.wmf
322

2231.

uxxyyxzzy

=++-++-

oleObject472.bin

image467.wmf
222

23.

uxyzxyz

=++-+-

oleObject473.bin

oleObject42.bin

image468.wmf
22

232246.

uxzxyxyz

=+++--

oleObject474.bin

oleObject475.bin

image469.wmf
222

()

.

xyz

x

e

-++

×

oleObject476.bin

image470.wmf
222

10322.

uyxyxyz

=+----

oleObject477.bin

image471.wmf
222

241.

uxyzx

=-+--

oleObject478.bin

image472.wmf
2

2.

uxyyzxzx

=++-

oleObject43.bin

oleObject479.bin

image473.wmf
322

223.

uzyzyxzxy

=++-++

oleObject480.bin

image474.wmf
232

22310.

uxxyyyzzx

=++-++-

oleObject481.bin

image475.wmf
232

2226.

uxxyyyzzx

=++-++-

oleObject482.bin

image476.wmf
2

2

y

x

z

+

=

oleObject483.bin

image477.wmf
1.

xy

-=

image45.wmf
3

3

2

y

x

e

-

×

oleObject484.bin

image478.wmf
3

3

xy

y

x

z

-

=

oleObject485.bin

image479.wmf
1.

xy

+=

oleObject486.bin

image480.wmf
2

2

y

x

z

+

=

oleObject487.bin

image481.wmf
1.

23

xy

+=

oleObject488.bin

image482.wmf
2

cos2cos

zxy

=+

oleObject44.bin

oleObject489.bin

image483.wmf
.

2

yx

p

-=

oleObject490.bin

oleObject491.bin

image484.wmf
2.

xy

+=

oleObject492.bin

image485.wmf
2

2

1

y

x

z

-

-

=

oleObject493.bin

image486.wmf
1.

xy

+=

oleObject494.bin

image46.wmf
y

x

3

oleObject495.bin

image487.wmf
1.

32

xy

+=

oleObject496.bin

image488.wmf
2

2

2

y

x

z

-

-

=

oleObject497.bin

image489.wmf
2.

xy

-=

oleObject498.bin

image490.wmf
xy

z

=

oleObject499.bin

image491.wmf
4.

xy

+=

