Элективный курс по математике
«Модуль числа при решении уравнений, неравенств и
построении графиков функций»

 Пояснительная записка
Реализация элективных курсов преследует своей целью подготовку учащихся к ситуациям выбора направления дальнейшего образования. Элективные курсы в школе являются пропедевтическими и выполняют задачи практико - ориентированной помощи в приобретении личностного опыта выбора собственного содержания образования.
Цели и категории учащихся. Курс предназначен для подготовки учащихся 10 класса с ориентацией на естественно- математический профиль. Содержание учебного материала программы соответствует целям элективного курса и обладает новизной для учащихся.
Актуальность курса определяется тем, что учащиеся должны разбираться в тех или иных способах решения уравнений и неравенств, содержащих абсолютную величину.
Общие принципы отбора содержания материала курса:
 - системность;
 - целостность;
 - объективность;
 - научность;
 - доступность для учащихся;
 - реалистичность с точки зрения возможности усвоения основного содержания курса за 14 часов.
Полнота содержания- курс содержит все сведения, необходимые для достижения запланированных целей обучения.
Инвариантность содержания- курс применим для разных групп школьников, что достигается обобщенностью включенных в неё знаний, их отбором в соответствии с задачами предпрофильного обучения.
Практическая направленность содержания- содержание курса обеспечивает приобретение знаний и умений, необходимых для решения уравнений , неравенств и построений графиков функций, содержащих модуль.
Систематичность содержания обеспечивается логикой развёртывания учебного содержания.
Реалистичность программы выражается в том, что она может быть изучена за 14 часов в течение любого времени.

Место курса в системе школьного математического образования.
Предлагается элективный курс в объеме 14 часов, который включается либо в конце учебного года , либо в течение года на факультативных или групповых занятиях.
Данный образовательный курс является источником знаний, который расширяет и углубляет базовый компонент.
Значимость, роль и место данного курса определяется также необходимостью подготовки учащихся к сдачи ЕГЭ и выбору профессиональной деятельности.
По замыслу автора, этот курс позволит полнее учесть интересы и профессиональные намерения старшеклассников, следовательно, сделать обучение более интересным для учащихся и, соответственно, получить более высокие результаты.

Цели и задачи курса.
Воспитательные: воспитывать любовь к предмету математика, чувство товарищеской взаимопомощи;

Образовательные: расширить, закрепить и систематизировать знания учащихся по изучению темы « Модуль числа» в процессе решения уравнений, неравенств и построения графиков функций, содержащих модуль.

Развивающие: развить и выработать прочные умения и навыки использования изученного материала ;развитие речи, мышления и способности наблюдать и делать выводы, составлять алгоритм решения задач.

 Предполагаемые результаты изучения курса.
Предлагаемый курс по математике должен помочь учащимся усвоить основные (базовые) математические понятия, способы решения уравнений , неравенств и построения графиков функций, содержащих абсолютную величину и расширить базовый компонент.

Уровень обязательной подготовки
определяется следующими требованиями:
- знать и уметь правильно употреблять термины, связанные с понятием модуля;
- уметь понимать смысл условий задач;
- уметь представлять геометрическую интерпретацию уравнения

 и неравенств и ;
- уметь пользоваться техникой решения уравнений и неравенств, содержащих неизвестную под знаком модуля;
-знать и уметь правильно переходить от одного способа решения к другому;
-уметь пользоваться простейшими приёмами преобразования графиков и их построение;
-уметь пользоваться справочным материалом для нахождения нужных формул и их использование при решении задач.

Методы преподавания курса.
Методы преподавания определяются целями и задачами данного курса, направленного на формирование способностей учащихся.
Учащиеся овладевают математическими понятиями, способами математического исследования.
Важнейшим принципом методики изучения курса является постановка вопросов и заданий, позволяющих учителю и учащимся проверить уровень усвоения основных дидактических единиц и степень сформированности умений, приобретённых в процессе изучения курса. Это различные виды тестовых заданий и задания творческого характера.

Тематическое планирование
элективного курса по математике «Модуль числа»

	
№
	
Содержание обучения (название темы)

	
Кол. часов
	
Тип занятия

	 1
	Понятие модуля. Геометрическая интерпретация
	 1
	лекция

	 2
	Преобразование выражений, содержащих модули
	 2
	1- Лекция
1- практика

	 3
	Уравнения, содержащие неизвестную под знаком модуля
	 3
	1- лекция
2- практика

	 4
	Неравенства, содержащие неизвестную под знаком модуля
	 3
	1- лекция
2- практика

	 5
	Построение графиков функций, содержащих модуль
	 2
	1- лекция
1- практика

	 6
	Задачи повышенного уровня сложности
	 2
	 практика

	 7
	Самостоятельная работа
	 1
	 практика

 Методическое обеспечение

 1.Алимов Ш.А. Алгебра и начала анализа ,10-11 класс.
 М., «Просвещение»,2002 г.
1. Виленкин Н.Я. Алгебра и математический анализ, 10 класс.
 М., «Просвещение», 1999г.
1. Галицкий М.Л. Углубленное изучение курса алгебры и математического анализа. М., «Просвещение»,1999
4. Карп А.П. Сборник задач по алгебре и началам анализа, 10-11 класс.
М., «Просвещение»,1998 г.
5. Крамор В.С. Повторяем и систематизируем школьный курс
 алгебры и начал анализа. М. «Просвещение»,1997 г
6. Шарыгин И.В. Факультативный курс по математике. Решение задач.
 М., «Просвещение»,1997г.

Содержание курса.

1.Понятие модуля.
Геометрическая интерпретация.

Из курса математики 6 класса и алгебры 8 класса учащиеся усвоили определение модуля числа а

 Геометрический смысл модуля числа а заключается в том, что модуль числа а есть расстояние от начала отсчета до точки , изображающей это число а .

 ,т.е. если -3<0 ,то = -(-3)=3

Модуль раскрывается исходя из определения .
Например,

а) т.е.

б) т.е.

в) т.е.

2.Преобразование выражений ,
содержащих модули

Задача. Упростите выражения.

1) при а) х<1 б) х

2) при а) х<1 б) 1 в) х>3

3) (2-a) при а) а>2 б) a<2

4) (х-3) при а) x>3 б) x<3

5) y= при а) х<4 б) 4 в) x>6

6) у= при а) х< б) в)x>

7) где a>b

3. Уравнения, содержащие неизвестную
 под знаком модуля.

Наиболее распространенным методом решения уравнений и систем уравнений ,содержащих абсолютные величины ,является метод , при котором знак модуля раскрывается на основании её определения.

Например , решить уравнение =х+5.
Решение.

1) Если 3х-40 , то =3х-4 , т.е.

 х 3х-4=х+5
 х=4.5

 Корень х=4.5 принадлежит х

2) Если 3х-4<0 , то = -(3х-4) , т.е.
 х< [image:] -(3х-4) = х+5
 х=-0.25

 Корень х=0.25принадлежит х<

 Ответ: х1=-0.25 , х2=4.5

Иногда уравнения могут содержать не один , а несколько абсолютных величин , тогда выше изложенный способ окажется слишком громоздким и может запутать ученика.
В таких случаях более приемлем другой способ решения уравнений по следующему алгоритму:
1. Находятся те значения неизвестных, при которых каждое подмодульное выражение обращается в ноль;
2.Числовая прямая разбивается этими значениями на промежутки ;
3. Для каждого промежутка раскрыть каждый модуль. Получаются несколько уравнений, в каждом из которых на неизвестное наложено ограничение;
4. Решить полученные уравнения и корни соотнести с ограничениями.

Пример. Решить уравнение

решение.
1) 2х+1=0 5-3х=0

 х=- х=1

2) х<- , -х1 , х>1.

1.
а) х<- 2х+1<0 5-3x>0

 -(2x-1)+(5-3x)+1-4x=0

 x=

 б) - 2х+1>0 5-3x>0
 (2х+1)+(5-3х)+1-4х=0

 х=

 в) х> 2x+1>0 5-3x<0
 (2x+1)+(3x-5)+1-4x=0

 x=3 3

 Ответ. х[image:]= х[image:]=3

Или несколько другой способ решения уравнений.
Пример. Решить уравнение [image:]

Исходя из определения модуля,
 [image:]
 можно наложить условие для 2х-1 2х-1[image:]

 х
тогда исходному уравнению соответствуют два уравнения:

3х[image:]+5х-4=-(2х-1) 3х[image:]+5х-4=2х-1

3х[image:]+7х-5=0 3х[image:]-3х-3=0
х[image:] х[image:]
условию х[image:] подходят х=[image:] и х=[image:]

 Ответ. х[image:] , х[image:]

 Задания для закрепления.
Решить уравнения:

1)
2) [image:]
3) [image:]

4)

5)

6) х-4+3=0

7) (х-1)

8) 2х-7=
9) [image:]
10) [image:]
11) [image:]
12)[image:]
13) [image:]
14)[image:]
15) 4[image:]
16) [image:]
17) [image:]

18)

4.Неравенства, содержащие неизвестную под знаком модуля

Обычный путь решения неравенств, содержащих абсолютные величины, состоит в том, что числовая прямая разбивается на участки,на каждом из которых на основании определения абсолютной величины ,знак модуля можно снять.

 1. Например, решить неравенство

Решение
1) х2-3х+2=0 2х+1=0
 х=1 х=2 х= - 0,5
2) рассмотрим четыре случая: а) х<-0,5

 б)-0,5
 в) 1<x<2

 г) х2
3) а) х<-0,5

 х2-3х+2-(2х+1)5

 х2-5х-40

с учетом условия х< - 0,5 , получим <-0,5

б)-0,5

 х2-3х+2+2х+15

 х2-х-20

 -12

 значит, решением является
в) 1<x<2

 -(x2-3x+2)+2x+15

 x2-5x+60

 x2 x3
 решением является 1<x<2

г)х2

 х2-3х+2+2х+15

 х2-х-20

 -1
 подходит лишь х=2.

Таким образом,решением исходного неравенства являются

<-0,5 , -0,5 , 1<x<2 , x=2

то есть

 Ответ:

 Другой подход к неравенствам,содержащим абсолютные величины, состоит в ранее изученных в 8 классе неравенствах:

 . а , а>0

 х , х -a

 или или

 При помощи этого приёма мы во многих случаях можем последовательно избавляться от знака абсолютной величины ,уединяя выражения под этим знаком в одну из частей неравенства.

Например, решить неравенство

 Перепишем исходное неравенство в виде .
 Тогда

 отсюда

 откуда .

 Ответ. .

 2. Решить неравенство
 Это неравенство не так просто решить стандартным путём. В то время, как переходя к системе и т.д. мы решим его без особого труда.
 Решение.

 -

 Ответ. -.

 Задания для закрепления.

Решить неравенства:

1)

2)

3)

4)

5)

6)

7) х+2

8)

9)

10)

11)

12) 3

13) 2

14) 4

15) 5

16)

17)

5. Построение графиков функций,
 содержащих модуль.

 Если известен график функции f(x) , то не составляет труда построить график функции . Известно, что

 Поэтому, достаточно построить график функции f(x) , после чего часть графика, лежащую в у0 сохранить, а часть, лежащую ниже оси ОХ симметрично отобразить относительно оси ОХ . Например, у=

 f()=

Строим график функции f(x) при х и отражаем его относительно оси ординат. Например, у=(-2)

 Равенство не задаёт функции, поскольку при f(x)>0 имеем два значения у, соответствующие данному значению х :
 у=f(x) и y=-f(x) , а при f(x)<0 - ни одного такого значения.

Линия, имеющая уравнение строится следующим образом:
Строим график функции f(x) , отбрасываем его часть, находящуюся ниже оси абсцисс и дополняем оставшуюся линию её образом при осевой симметрии относительно оси абцисс.

Например, построить график функции

 Однако, это не единственный способ построения графиков функций , содержащих модули. Можно использовать определение модуля, преобразовав этим самым функцию при определённых ограничениях неизвестной.

 Например, построить график функции у=2.
 Построение.

 У=2
Начало формы

а) х у=2х+х=22х=(22)х=4х

таким образом, необходимо построить график функции у=4х для х.
б) х<0 y=2x+(-x)=20=1
следовательно, провести прямую у=1 для х<0

 Задания для закрепления.
1.
у=
1.
у=
1.
у=
1.
у=
1.
у=х+
1.
у=
1.
у=
1.
у=
1.
у=2х
1.
у=2х
1.
у=х-2х
1.
у=х
1.
у=х
1.
у=
1.
у=х2+2
1.
у=х
1.
у=
1.
у=
1.
у=
1.
у=2sinx
1.

y=
1.
y=log2
1.
y=sin
1.
y=
1.
y=cos
1.
y=
1.
y=
1.
y=tg
1.
y=1-2
1.
y=

Задачи повышенного уровня сложности.
1)Решить уравнения:

 а)

 б)

 в)

 2) Решить неравенства:

 а)4х(

 б)

 в)

 г)

3) Построить графики функций:

 а) у=(1-х)2х2

 б) у=х+(х-1)

 в) у=

4)Найдите наибольшее значение функции:

 а) у=(1-х)

 б) у=
[bookmark: _GoBack]
image3.wmf
а

х

<

oleObject50.bin

image46.wmf
)

oleObject51.bin

image47.wmf
3

2

1

2

1

£

£

х

oleObject52.bin

image48.wmf
5

2

1

oleObject53.bin

image49.wmf
ú

û

ù

ê

ë

é

-

Î

3

2

1

;

2

1

5

2

1

oleObject54.bin

image50.wmf
3

2

1

oleObject3.bin

oleObject55.bin

image51.wmf
÷

ø

ö

ç

è

æ

+¥

Î

;

3

2

1

oleObject56.bin

image52.wmf
1

oleObject57.bin

image53.wmf
2

image54.wmf
1

2

4

5

3

2

-

=

-

+

х

х

х

image55.wmf
,

,

0

,

а

х

а

х

а

а

х

=

-

=

³

=

image56.wmf
0

³

image57.wmf
2

1

³

image4.wmf
î

í

ì

<

-

³

=

0

,

0

,

еслиа

а

еслиа

а

а

oleObject58.bin

image58.wmf
2

image59.wmf
6

109

7

,

6

109

7

2

1

+

-

=

-

-

=

х

image60.wmf
2

5

1

,

2

5

1

2

+

-

=

-

-

=

х

image61.wmf
2

1

³

image62.wmf
6

109

7

+

-

image63.wmf
2

5

1

+

-

image64.wmf
6

109

7

1

+

-

=

image65.wmf
2

5

1

2

+

-

=

image66.wmf
0

2

2

=

-

-

х

х

oleObject4.bin

oleObject59.bin

image67.wmf
10

26

2

=

-

х

image68.wmf
2

2

=

-

х

х

image69.wmf
2

2

2

=

-

х

oleObject60.bin

image70.wmf
2

1

2

2

=

-

-

х

х

oleObject61.bin

image71.wmf
2

oleObject62.bin

image72.wmf
х

image5.wmf
5

5

=

oleObject63.bin

image73.wmf
2

2

=

-

х

oleObject64.bin

image74.wmf
4

-

х

oleObject65.bin

image75.wmf
1

3

2

6

+

=

-

х

х

image76.wmf
1

2

-

=

-

х

х

image77.wmf
5

4

9

2

2

=

-

+

-

х

х

image78.wmf
2

3

1

=

-

-

х

image79.wmf
х

х

х

х

х

3

5

5

2

2

2

+

=

-

+

+

+

oleObject5.bin

image80.wmf
x

x

x

2

sin

3

cos

cos

=

-

image81.wmf
x

x

2

sin

4

3

cos

=

+

image82.wmf
x

tgx

2

cos

1

1

2

=

+

image83.wmf
1

1

1

1

+

-

=

+

-

x

x

x

x

image84.wmf
(

)

2

6

3

2

1

+

=

-

+

+

+

х

х

х

х

х

oleObject66.bin

image85.wmf

oleObject67.bin

image86.wmf
5

1

2

2

3

2

£

+

+

+

-

х

х

х

oleObject68.bin

image6.wmf
3

3

=

-

image87.wmf
1

£

£

х

oleObject69.bin

image88.wmf
³

oleObject70.bin

image89.wmf
£

oleObject71.bin

image90.wmf
£

oleObject72.bin

image91.wmf
2

41

5

2

41

5

+

£

£

-

х

oleObject73.bin

oleObject6.bin

image92.wmf
х

£

-

2

41

5

oleObject74.bin

image93.wmf
1

£

£

х

oleObject75.bin

image94.wmf
£

oleObject76.bin

oleObject77.bin

image95.wmf
£

oleObject78.bin

image96.wmf
£

£

х

image7.wmf
3

-

oleObject79.bin

image97.wmf
[

]

[

]

2

;

1

1

;

5

,

0

-

Î

-

oleObject80.bin

image98.wmf
[

]

1

;

5

,

0

-

oleObject81.bin

image99.wmf
£

oleObject82.bin

image100.wmf
³

oleObject83.bin

image101.wmf
£

oleObject7.bin

oleObject84.bin

image102.wmf
³

oleObject85.bin

image103.wmf
³

oleObject86.bin

image104.wmf
£

oleObject87.bin

image105.wmf
£

oleObject88.bin

image106.wmf
2

£

£

х

image8.wmf
î

í

ì

<

+

-

-

³

+

+

=

-

0

5

),

5

(

0

5

,

5

5

еслиа

а

еслиа

а

а

oleObject89.bin

image107.wmf
х

£

-

2

41

5

oleObject90.bin

image108.wmf
1

£

£

x

oleObject91.bin

image109.wmf
2

2

41

5

£

£

-

х

oleObject92.bin

image110.wmf
2

2

41

5

£

£

-

х

oleObject93.bin

image111.wmf
а

х

³

oleObject8.bin

oleObject94.bin

image112.wmf
0

³

oleObject95.bin

image113.wmf
а

х

£

oleObject96.bin

image114.wmf
а

-

£

oleObject97.bin

image115.wmf
а

³

oleObject98.bin

image116.wmf
а

х

£

£

image9.wmf
î

í

ì

-

<

-

-

-

³

+

=

+

5

,

5

5

,

5

5

еслиа

а

еслиа

a

a

oleObject99.bin

image117.wmf
ê

ë

é

-

£

³

а

х

а

х

oleObject100.bin

image118.wmf
î

í

ì

-

³

£

а

х

а

х

oleObject101.bin

image119.wmf
5

1

2

2

3

2

£

+

+

+

-

х

х

х

oleObject102.bin

image120.wmf
1

2

5

2

3

2

-

-

£

+

-

х

х

х

oleObject103.bin

image121.wmf
ï

î

ï

í

ì

+

+

-

=

+

-

+

-

=

+

-

1

2

5

2

3

1

2

5

2

3

2

2

х

х

х

х

х

х

oleObject9.bin

oleObject104.bin

image122.wmf
{

oleObject105.bin

image123.wmf
7

3

1

2

3

3

1

2

2

2

+

-

£

+

+

+

-

£

+

х

х

х

х

х

х

oleObject106.bin

image124.wmf
ï

ï

î

ï

ï

í

ì

ï

î

ï

í

ì

-

+

-

³

+

+

-

£

+

ï

î

ï

í

ì

-

-

³

+

+

+

-

£

+

7

3

1

2

7

3

1

2

3

3

1

2

3

3

1

2

2

2

2

2

х

х

х

х

х

х

х

х

х

х

х

х

oleObject107.bin

image125.wmf
ï

ï

î

ï

ï

í

ì

ï

î

ï

í

ì

³

+

-

³

+

-

ï

î

ï

í

ì

£

-

-

£

-

-

0

8

0

6

5

0

4

5

0

2

2

2

2

2

х

х

х

х

х

х

х

х

oleObject108.bin

image126.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

î

í

ì

-

³

£

ï

î

ï

í

ì

+

£

£

-

£

£

-

любое

х

илих

х

х

х

3

2

2

41

5

2

41

5

2

1

image10.wmf
î

í

ì

<

-

-

-

³

-

-

=

-

0

3

),

3

(

0

3

,

3

3

х

если

х

х

если

х

х

oleObject109.bin

image127.wmf
2

2

41

5

£

£

-

х

oleObject110.bin

image128.wmf
2

2

41

5

£

£

-

х

oleObject111.bin

image129.wmf
8

5

3

3

3

+

-

£

-

-

+

х

х

х

х

oleObject112.bin

image130.wmf
ï

î

ï

í

ì

-

+

-

³

-

-

+

+

-

£

-

-

+

8

5

3

8

5

3

3

3

3

3

х

х

х

х

х

х

х

х

oleObject113.bin

image131.wmf
ï

î

ï

í

ì

-

+

-

³

-

+

+

-

£

-

+

3

3

13

3

3

3

3

3

х

х

х

х

х

х

х

х

oleObject10.bin

oleObject114.bin

image132.wmf
ï

ï

î

ï

ï

í

ì

ê

ê

ë

é

+

-

£

-

+

-

+

-

³

-

+

ï

î

ï

í

ì

-

+

-

³

-

+

+

-

£

-

+

3

3

3

3

13

3

13

3

3

3

3

3

3

3

3

3

х

х

х

х

х

х

х

х

х

х

х

х

х

х

х

х

oleObject115.bin

image133.wmf
ï

ï

î

ï

ï

í

ì

ê

ë

é

£

³

î

í

ì

-

³

£

3

0

5

8

3

3

х

х

х

х

oleObject116.bin

image134.wmf
î

í

ì

-

£

£

-

любое

х

х

8

5

3

oleObject117.bin

image135.wmf
8

5

3

£

£

х

oleObject118.bin

image136.wmf
8

5

3

£

£

х

image11.wmf
î

í

ì

>

-

£

-

=

-

3

,

3

3

,

3

3

еслих

х

еслих

х

х

oleObject119.bin

image137.wmf
10

4

4

£

+

+

-

х

х

oleObject120.bin

image138.wmf
6

5

2

³

-

х

х

oleObject121.bin

image139.wmf
3

4

3

2

-

³

+

х

х

oleObject122.bin

image140.wmf
3

3

4

2

+

>

+

+

x

х

х

oleObject123.bin

image141.wmf
4

3

1

2

2

+

-

£

+

-

x

x

x

x

oleObject11.bin

oleObject124.bin

image142.wmf
1

+

<

x

x

oleObject125.bin

image143.wmf
3

2

2

-

+

³

х

х

oleObject126.bin

image144.wmf
5

3

2

5

³

+

+

-

х

х

oleObject127.bin

image145.wmf
8

8

7

2

£

-

+

-

х

х

oleObject128.bin

image146.wmf
2

3

2

3

-

³

-

-

+

х

х

х

image12.wmf
ï

î

ï

í

ì

<

-

+

-

+

-

³

-

+

-

+

=

-

+

0

6

),

6

(

0

6

,

6

6

2

2

2

2

2

х

еслих

х

х

х

еслих

х

х

х

х

oleObject129.bin

image147.wmf
3

2

2

3

+

£

+

+

-

х

х

х

oleObject130.bin

image148.wmf
9

2

<

-

х

oleObject131.bin

image149.wmf
1

2

4

+

-

>

x

x

oleObject132.bin

image150.wmf
16

1

>

+

x

oleObject133.bin

image151.wmf
x

x

25

4

<

+

oleObject12.bin

oleObject134.bin

image152.wmf
5

2

3

2

2

2

+

+

£

-

-

x

x

x

x

oleObject135.bin

image153.wmf
0

1

1

2

>

-

-

x

x

oleObject136.bin

image154.wmf
)

(

x

f

oleObject137.bin

image155.wmf
î

í

ì

<

-

³

=

0

)

(

),

(

0

)

(

),

(

)

(

x

еслиf

x

f

x

еслиf

x

f

x

f

oleObject138.bin

image156.wmf
³

image13.wmf
ï

î

ï

í

ì

<

<

-

-

-

³

-

£

-

+

=

-

+

2

3

,

6

2

,

3

,

6

6

2

2

2

x

если

х

х

х

еслих

х

х

х

х

oleObject139.bin

image157.wmf
х

х

4

2

+

oleObject140.bin

image158.wmf
х

oleObject141.bin

image159.wmf
î

í

ì

<

-

³

0

),

(

0

),

(

еслих

x

f

еслих

x

f

oleObject142.bin

image160.wmf
0

³

oleObject143.bin

oleObject144.bin

oleObject13.bin

image161.wmf
2

oleObject145.bin

image162.wmf
)

(

x

f

у

=

oleObject146.bin

image163.wmf
)

(

x

f

y

=

oleObject147.bin

image164.wmf
х

х

у

4

2

-

=

oleObject148.bin

image165.wmf
х

х

+

oleObject149.bin

image14.wmf
1

2

2

+

-

х

х

image166.wmf
х

х

+

oleObject150.bin

image167.wmf
0

³

oleObject151.bin

image168.wmf
0

³

oleObject152.bin

image169.wmf
1

-

х

oleObject153.bin

image170.wmf
х

2

1

+

-

oleObject154.bin

oleObject14.bin

image171.wmf
4

+

-

х

х

oleObject155.bin

image172.wmf
1

+

+

х

х

oleObject156.bin

oleObject157.bin

image173.wmf
2

2

-

х

oleObject158.bin

image174.wmf
2

)

1

(

2

-

-

х

oleObject159.bin

image175.wmf
2

1

х

-

image15.wmf
1

³

oleObject160.bin

image176.wmf
4

3

+

-

х

х

oleObject161.bin

image177.wmf
4

3

2

+

-

х

oleObject162.bin

oleObject163.bin

image178.wmf
х

х

2

-

oleObject164.bin

image179.wmf
х

х

2

+

oleObject165.bin

oleObject15.bin

image180.wmf
3

2

-

+

-

х

х

oleObject166.bin

image181.wmf
1

-

х

oleObject167.bin

image182.wmf
1

-

х

oleObject168.bin

image183.wmf
4

2

-

+

+

х

х

oleObject169.bin

image184.wmf
1

2

+

+

х

х

oleObject170.bin

image16.wmf
3

1

2

2

-

+

+

-

х

х

х

image185.wmf
2

3

-

-

х

х

oleObject171.bin

image186.wmf
x

cos

oleObject172.bin

image187.wmf
1

log

2

-

x

oleObject173.bin

oleObject174.bin

image188.wmf
1

1

-

-

х

oleObject175.bin

oleObject176.bin

oleObject16.bin

image189.wmf
x

sin

oleObject177.bin

image190.wmf
x

oleObject178.bin

image191.wmf
x

cos

oleObject179.bin

image192.wmf
tgx

oleObject180.bin

oleObject181.bin

image193.wmf
x

3

sin

image17.wmf
3

£

£

х

oleObject182.bin

image194.wmf
2

1

2

cos

+

-

x

oleObject183.bin

image195.wmf
7

1

3

1

3

3

-

+

+

=

-

+

-

х

х

х

х

oleObject184.bin

image196.wmf
3

4

1

2

3

2

3

+

+

=

-

-

+

х

х

х

х

oleObject185.bin

image197.wmf
7

27

7

5

-

=

-

-

х

х

oleObject186.bin

image198.wmf
1

4

4

)

2

1

16

1

-

<

+

-

-

x

х

oleObject17.bin

oleObject187.bin

image199.wmf
(

)

1

3

2

£

+

-

+

x

x

oleObject188.bin

image200.wmf
1

1

5

2

³

+

+

x

x

oleObject189.bin

image201.wmf
4

2

2

8

2

2

2

-

-

+

£

-

-

+

a

x

x

a

x

x

oleObject190.bin

image202.wmf
-

+

2

х

oleObject191.bin

oleObject192.bin

image18.wmf
4

4

1

2

+

-

а

а

image203.wmf
1

-

х

oleObject193.bin

image204.wmf
1

2

2

-

-

х

х

oleObject194.bin

image205.wmf
2

2

2

х

х

-

+

oleObject195.bin

image206.wmf
2

2

3

2

2

х

х

х

-

+

-

oleObject196.bin

oleObject18.bin

image19.wmf
9

6

1

2

+

-

х

х

oleObject19.bin

image20.wmf
36

12

16

8

2

2

+

-

+

+

+

х

х

х

х

oleObject20.bin

image21.wmf
6

£

£

х

oleObject21.bin

image22.wmf
1

6

9

1

4

4

2

2

+

-

+

+

-

х

х

х

х

oleObject22.bin

image23.wmf
3

1

oleObject23.bin

image24.wmf
2

1

3

1

£

£

х

oleObject24.bin

image25.wmf
2

1

oleObject25.bin

image26.wmf
в

а

в

а

-

-

2

)

(

oleObject26.bin

image27.wmf
4

3

-

х

oleObject27.bin

image1.wmf
а

х

=

image28.wmf
³

oleObject28.bin

image29.wmf
4

3

-

х

oleObject29.bin

image30.wmf
³

oleObject30.bin

image31.wmf
3

4

oleObject31.bin

image32.wmf
3

4

³

oleObject32.bin

oleObject1.bin

image33.wmf
4

3

-

х

oleObject33.bin

image34.wmf
3

4

image35.wmf
3

4

oleObject34.bin

image36.wmf

oleObject35.bin

image37.wmf
0

4

1

3

5

1

2

=

-

+

-

+

+

x

x

x

oleObject36.bin

image38.wmf
2

1

image2.wmf
а

х

>

oleObject37.bin

image39.wmf
3

2

oleObject38.bin

oleObject39.bin

oleObject40.bin

image40.wmf
£

oleObject41.bin

image41.wmf
£

oleObject42.bin

oleObject43.bin

oleObject2.bin

oleObject44.bin

oleObject45.bin

image42.wmf
9

5

oleObject46.bin

oleObject47.bin

image43.wmf
Ï

oleObject48.bin

image44.wmf
Î

oleObject49.bin

image45.wmf
ç

è

æ

-

¥

-

2

1

;

