
[bookmark: _GoBack]Blank Page

NGUYÊN HÀM – TÍCH PHÂN

Chủ đề III
Vấn đề cần nắm:

I. Nguyên hàm và các tính chất cơ bảnI. Nguyên hàm và các tính chất cơ bản
II. Hai phương pháp cơ bản tìm nguyên hàm
III. Khái niệm và tính chất cơ bản tích phân
IV. Hai phương pháp cơ bản tính tích phân
V. Ứng dụng hình học của tích phân

Kí hiệu K là một khoảng, một đoạn hay một nửa khoảng
1. Định nghĩa
	

Cho hàm số xác định trên K. Hàm số được gọi là nguyên hàm của hàm số trên K nếu với mọi x thuộc K.

Định lý 1
	
	

1. Nếu là một nguyên hàm của hàm số trên K thì với mỗi hằng số C, hàm cũng là một nguyên hàm của hàm trên K.

2. Đảo lại nếu và là hai nguyên hàm của hàm số trên K thì tồn tại hằng số C sao cho .

Định lý 2STUDY TIP
Từ định nghĩa nguyên hàm ta có được:

	
	

Nếu là một nguyên hàm của trên K thì mọi nguyên hàm của trên K đều có dạng , với C là một hằng số.

Người ta chứng minh được rằng: “Mọi hàm số liên tục trên K đều có nguyên hàm trên K.”

Từ hai định lý trên ta có

- Nếu là một nguyên hàm của hàm số trên K thì là họ tất cả các nguyên hàm của trên K. Kí hiệuChú ý

Biểu thức chính là vi phân của nguyên hàm của , vì

.
2. Tính chất của nguyên hàm
Tính chất 1

Tính chất 2

 Từ đây ta suy ra hệ quả

Với ta có

Tính chất 3

II. Hai phương pháp cơ bản để tìm nguyên hàm
1. Phương pháp đổi biến số
Định lý 3

	
	

Cho hàm số có đạo hàm liên tục trên K và hàm số liên tục sao cho hàm hợp xác định trên K. Khi đó nếu F là một nguyên hàm của f thì

STUDY TIP
Với phương pháp đổi biến ta cần chú trọng công thức mà suy ra từ định lý như sau:

Nếu , khi đó

	
Ví dụ 1: Tìm nguyên hàm .

Lời giải

Theo định lý trên thì ta cần viết về dạng .

Mà , do vậy

.
Từ ví dụ trên ta có các bước gợi ý để xử lý bài toán tìm nguyên hàm theo phương pháp đổi biến.

Nếu tính nguyên hàm theo biến mới thì sau khi tính nguyên hàm xong, ta phải trở lại biến x ban đầu bằng cách thay u bởi .

	Dạng 2: Gửi vào ngân hàng một số tiền a đồng với lãi suất x% = r mỗi tháng theo hình thức lãi kép. Gửi theo phương thức có kỳ hạn m tháng. Tính số tiền cả gốc lẫn lãi A sau n kỳ hạn.

Từ “STUDY TIP” ở bên ta thấy đưa về một ghi nhớ quan trọng: Trong cùng một kỳ hạn, lãi suất sẽ giống nhau mà không được cộng dồn vào vốn để tính lãi kép. Ví dụ kỳ hạn là 3 tháng thì lãi suất tháng 1 là ar, tháng 2, tháng 3 cũng là ar, sau hết kỳ hạn 3 tháng mà không rút ra thì số tiền lãi một kỳ hạn sẽ được cộng dồn vào tiền gốc.
Lời giải tổng quát
	
	
1. Đặt .
2. Biến đổi x và dx về u và du.

3. Giải bài toán dưới dạng nguyên hàm hàm hợp , sau đó thay biến x vào nguyên hàm tìm được và kiểm tra lại kết quả.

Ta đến với ví dụ 2
	
Ví dụ 2: Tìm .

Ở bài toán này, ta thấy số mũ 7 khá cao mà lại có biểu thức trong ngoặc phức tạp hơn là . Do vậy ta sẽ đặt để đổi biến, dưới đây là lời giải áp dụng gợi ý các bước trên.
Lời giải

Đặt

ta có

2. Phương pháp lấy nguyên hàm từng phần.
Định lý 4
Đẳng thức trong định lý 4 còn dc viết dưới dạng
Chú ý

	
	
Nếu u và v là hai hàm số có đạo hàm liên tục trên K thì

Nếu nguyên hàm có dạng thì ta có thể nghĩ đến phương pháp nguyên hàm từng phần. Bảng sau gợi ý cách đặt ẩn phụ để tính nguyên hàm .

	Hàm dưới dấu tích phân
	Cách đặt

	

 là đa thức, là hàm lượng giác
	

	

 là đa thức,
	

	

 là đa thức,
	

	

 là hàm lượng giác,
	

	

 là đa thức,
	

	

 là đa thức, , là các hàm lượng giác
	

Ví dụ 3: Thầy Điệp Châu cho bài toán “Tìm ” thì ba bạn Huyền, Lê và Hằng có ba cách giải khác nhau như sau

	Bạn Huyền giải bằng phương pháp đổi biến số như sau:

“Đặt , ta có:

Vậy ”
	Bạn Lê giải bằng phương pháp lấy nguyên hàm từng phần như sau:

“Đặt . Ta có .

Công thức nguyên hàm từng phần cho ta

Giả sử F là một nguyên hàm của . Theo đẳng thức trên ta có

.

Suy ra .

Điều này chứng tỏ là một nguyên hàm của .

Vậy .”
	Bạn Minh Hằng chưa học đến hai phương pháp trên nên làm như sau:

“ ”.

Kết luận nào sau đây là đúng?STUDY TIP
Bài toán củng cố về định lý 1 đã nêu ở trên, và củng cố các cách giải nguyên hàm cơ bản.

	A. Bạn Hằng giải đúng, bạn Lê và Huyền giải sai
	B. Bạn Lê sai, Huyền và Hằng đúng.
	C. Ba bạn đều giải sai.
	D. Ba bạn đều giải đúng.
Đáp án D.
Nhận xét: Sau khi soát kĩ cả ba lời giải, ta thấy ba lời giải trên đều không sai ở bước nào cả, tuy nhiên, tại sao đến cuối cùng đáp án lại khác nhau? Ta xem giải thích ở lời giải sau
Lời giải

Cả ba đáp số đều đúng, tức là cả ba hàm số ; và đều là nguyên hàm của do chúng chỉ khác nhau về một hằng số. Thật vậy ;

.
3. Bảng một số nguyên hàm mở rộng

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

III. Các dạng toán về nguyên hàm
	

Dạng 1: Tìm nguyên hàm của hàm số trên .

Các bài toán ở dạng 1 thì chỉ yêu cầu độc giả nhớ bảng công thức nguyên hàm cơ bản thường gặp. Chú ý với các nguyên hàm hàm hợp để áp dụng đúng công thức!

	
Ví dụ 1: Tìm nguyên hàm của hàm số .

	A. 	B.

	C. 	D.

Đáp án B.STUDY TIP

.

Lời giải

Ta có
	
Ví dụ 2: Tìm nguyên hàm của hàm số .

	A. 	B.

	C. 	D.

Đáp án A.
Lời giải

Ta có
	
Ví dụ 3: Tìm nguyên hàm của hàm số .

	A. 	B.

	C. 	D.

Đáp án B.
Lời giải

Ta có .
	
Ví dụ 4: Nguyên hàm của hàm số là

	A. 	B.

	C. 	D.

Đáp án D.
Lời giải

Đặt thì .

Khi đó

.

Thay ta được STUDY TIP

Ở đây xuất hiện tích của nên ta áp dụng nguyên hàm từng phần.

	
Ví dụ 5: Nguyên hàm của hàm số là

	A. 	B.

	C. 	D.

Đáp án B.
Lời giải

Ta có . Đặt
Theo phương pháp nguyên hàm từng phần ta có

.
	

Dạng 2: Chứng minh là một nguyên hàm của hàm trên .

Sai lầm thường gặp là không biết cách đạo hàm hàm hợp. Ở đây ta cần đạo hàm như sau:

 với lần lượt như thế ta sẽ ra được kết quả như bên.
Chú ý

	

Ví dụ 1: Cho . Hỏi là nguyên hàm của hàm số nào dưới đây?

	A. 	B.

	C. 	D.

Đáp án D.
Lời giải

Để tìm là nguyên hàm của hàm số nào trong số 4 hàm số trên, ta sẽ đi đạo hàm từ đó suy ra .

Ta có

.STUDY TIP
Công thức cần nhớ:

	

Ví dụ 2: Cho . Hỏi là nguyên hàm của hàm số nào dưới đây?

	A. 	B.

	C. 	D.

Đáp án A.
Lời giải

Cách 1: Ta có

Cách 2: Thực chất đây là công thức nguyên hàm mà tôi đã giới thiệu ở bảng nguyên hàm phía trên (dòng số 6 trong bảng).

Áp dụng công thức trên ta có ngay .

	Dạng 3: Xác định nguyên hàm của một hàm số với điều kiện ràng buộc.

	

Ví dụ 1: Tìm nguyên hàm của hàm số thỏa mãn .

	A. 	B.

	C. 	D.

Đáp án D.Với các bài toán đơn giải như ở ví dụ 1, ta chỉ đi tìm nguyên hàm như thông thường, sau đó dùng điều kiện ràng buộc có sẵn để tìm hằng số C.

Lời giải

Ta có .

Do nên .

Vậy hàm số cần tìm là .
	

Ví dụ 2: Cho hàm số thỏa mãn và . Mệnh đề nào dưới đây đúng?

	A. 	B.

	C. 	D.

Đáp án A.STUDY TIP

Rõ ràng trong bài toán này, việc sử dụng công thức nguyên hàm từng phần sẽ mang lại kết quả nhanh hơn. Do có sự xuất hiện của tích hai phần tử, nếu sử dụng nguyên hàm từng phần sẽ xuất hiện ngay và kết hợp dữ kiện đề bài sẽ có ngay đáp án.

Lời giải

Ta có

Do nên . Vậy .
	

Ví dụ 3: Cho là một nguyên hàm của hàm số . Tìm nguyên hàm của hàm số ?

	A. 	B.

	C. 	D.

Đáp án D.
Lời giải

Cách 1: Sử dụng tính chất của nguyên hàm .
Từ giả thiết, ta có

Suy ra .

Vậy
Cách 2: Sử dụng công thức nguyên hàm từng phần.
	
	Nếu u, v là hai hàm số có đạo hàm liên tục trên K thì:

.

Ta có

Từ giả thiết: .

Vậy .

	

Ví dụ 4: Cho là một nguyên hàm của hàm số . Tìm nguyên hàm của hàm số .

	A. 	B.

	C. 	D.

Đáp án C.
Lời giải

Cách 1: Sử dụng tính chất của nguyên hàm .

Từ giả thiết, ta có

.

Suy ra .

Vậy .

Đặt .

.
Cách 2: Sử dụng công thức nguyên hàm từng phần.

Ta có

Từ giả thiết:

.

Vậy .
	

Dạng 4: Tìm giá trị của tham số để là một nguyên hàm của .

Với các bài toán dạng này ta chỉ cần tìm đạo hàm của sau đó cho và sau đó sử dụng hệ số bất định để tìm giá trị của tham số.

	

Ví dụ 1: Tìm a, b, c, d để là một nguyên hàm của .

	A. 	B.

	C. 	D.

Đáp án B.
Lời giải

Ta có

IV. Bổ sung một số vấn đề về nguyên hàm
Nguyên hàm của các dạng hàm số đặc biệt
	Dạng 1: Nguyên hàm của các hàm số dạng tích, phương.

Cho hai hàm số và có đạo hàm liên tục trên K.

Với các bài toán dạng này ta chỉ cần tìm đạo hàm của sau đó cho và sau đó sử dụng hệ số bất định để tìm giá trị của tham số.

Lúc này ta có bảng sau:
	Dạng
	Cấu trúc hàm số
	Nguyên hàm

	Tổng
	

	

	Hiệu
	

	

	Tích
	

	

	Phương
	

	

	
Ví dụ 1: Nguyên hàm của hàm số là:

	A. 	B.

	C. 	D.

Đáp án A.
Lời giải
Thay vì đi tìm nguyên hàm của hàm số theo cách truyền thống, ta có thể giải bài toán bằng bảng ở trên như sau:

	
Ví dụ 2: Nguyên hàm của hàm số là

	A. 	B.

	C. 	D.

Đáp án D.
Lời giải

Ta có

.
	

Ví dụ 3: Tìm nguyên hàm của hàm số với .

	A. 	B.

	C. 	D.

Đáp án C.
Lời giải
Ta có

	
Dạng 2: Các dạng nguyên hàm đơn giản chứa hàm .

Bảng nhận dạng nguyên hàm và đạo hàm của hàm số chứa .
	Đặc trưng
	Nguyên hàm
	Hàm số (đạo hàm)

	

	

	

	

	

	

	

	

	

	

	

	

	
Ví dụ 1: Nguyên hàm của hàm số là

	A. 	B.

	C. 	D.

Đáp án D.
Lời giải

Ta có

Từ bảng nhận dạng nguyên hàm phía trên là nguyên hàm của hàm số đã cho.
	
Ví dụ 2: Tìm nguyên hàm của hàm số

	A. 	B.

	C. 	D.

Đáp án B.
Lời giải

Ta có

 là nguyên hàm của hàm số đã cho.Tương tự với hai nhận dạng còn lại, quý độc giả có thể áp dụng vào các bài toán phức tạp hơn.

	
Ví dụ 3: Nguyên hàm của hàm số là

	A. 	B.

	C. 	D.

Đáp án A.
Lời giải

Ta có là nguyên hàm của hàm số đã cho.

Nguyên hàm một số hàm lượng giác
	
a. Dạng trong đó m, n là các số tự nhiên.

Trường hợp 1: Trong hai số m, n có ít nhất một số lẻ.

	

Lũy thừa của là số lẻ, thì đổi biến
	

Lũy thừa của là số lẻ, thì đổi biến

	

	

	
Ví dụ 1: Tìm .

Lời giải

Vì lũy thừa của là số lẻ nên ta đổi biến .

.

Trường hợp 2: Cả hai số m ,n đều là số chẵn: Ta sử dụng công thức hạ bậc để giảm một nửa số mũ của , để làm bài toán trở nên đơn giản hơn.
	
b. Dạng .

Ta sử dụng công thức biến đổi tích thành tổng trong lượng giác.
	
c. Dạng trong đó m, n là các số nguyên.

	

Lũy thừa của là số nguyên dương chẵn, thì ta đổi biến
	

Lũy thừa của là số nguyên dương lẻ, thì ta đổi biến

	

	
Khi đó , do đó

Tương tự với hai nhận dạng còn lại, quý độc giả có thể áp dụng vào các bài toán phức tạp hơn.

	Ví dụ 2: Tìm nguyên hàm

	a. 	b.

Lời giải

a. Do lũy thừa của là số nguyên dương chẵn nên đặt . Từ công thức tổng quát đã chứng minh ở trên ta có

.

b. Do lũy thừa của là một số lẻ nên ta đặt , do vậy, từ công thức tổng quát chứng minh ở trên ta có

.
Đổi biến lượng giác

Khi nguyên hàm, tích phân của các hàm số mà biểu thức của nó có chứa các dạng , thì ta có cách biến đổi lượng giác như sau:
	Biểu thức có chứa
	Đổi biến

	

	

Hoặc

	

	

Hoặc

	

	

Hoặc

	

	

	

	

Nguyên hàm của hàm phân thức hữu tỉSTUDY TIP

Kí hiệu là bậc của đa thức .

Cho hàm số có dạng trong đó P và Q là các đa thức, và P không chia hết cho Q.

Hàm được gọi là hàm phân thức hữu tỉ thực sự nếu .

Trong các bài toán tìm nguyên hàm và tích phân của hàm phân thức hữu tỉ, nếu chưa phải là hàm phân thức hữu tỉ thực sự thì ta thực hiện chia tử thức cho mẫu thức để được

,

Khi đó, sẽ là hàm phân thức hữu tỉ thực sự.
Định lý: Một phân thức thực sự luôn phân tích được thành tổng các phân thức đơn giản hơn.

Đó là các biểu thức có dạng là các hàm số có thể tìm nguyên hàm một cách dễ dàng. Để tách được phân thức ta dùng phương pháp hệ số bất định.
	
a. Trường hợp phương trình không có nghiệm phức và các nghiệm đều là nghiệm đơn.

(Số nhân tử chính bằng bậc của đa thức).
Trong trường hợp này, g có thể biểu diễn dưới dạng

Sau khi biểu diễn được về dạng này, bài toán trở thành bài toán cơ bản.

	
Ví dụ 3: Họ nguyên hàm của hàm số là

	A.

	B.

	C.

	D.

Phân tích
Đáp án B.

Ta có

Khi đó , đồng nhất hệ số thì ta đượcKiểm tra khả năng vận dụng từ ví dụ 3

Tìm

Lời giải

Ta có

	
	Đáp số bài tập kiểm tra khả năng vận dụng:

	
b. Trường hợp không có nghiệm phức, nhưng có nghiệm thực là nghiệm bội.

Nếu phương trình có các nghiệm thực trong đó là nghiệm bội k thì ta phân tích về dạng

Trên đây là phần lý thuyết khá phức tạp, ta đến với bài tập ví dụ đơn giản sau:
	
Ví dụ 4: Nguyên hàm của hàm số

	A. 	B.

	C. 	D.

Phân tích

Nhận thấy là nghiệm bội ba của phương trình , do đó ta biến đổi

Từ đây ta có Kiểm tra khả năng vận dụng từ ví dụ 4

Tìm

Lời giải

 Ta có
	
	Đáp số bài tập kiểm tra khả năng vận dụng ví dụ 4:

TỔNG QUÁT: Việc tính nguyên hàm của hàm phân thức hữu tỉ thực sự được đưa về các dạng nguyên hàm sau:
	
1.

2.

	Công Phá Toán – Lớp 12
	Ngọc Huyền LB

	Chủ đề 3: Nguyên hàm - tích phân và ứng dụng
	Trang 1

Bài tập rèn luyện kỹ năng

Câu 1: Tìm nguyên hàm .

	A.

	B.

	C.

	D.

Câu 2: Tìm nguyên hàm .

	A.

	B.

	C.

	D.

Câu 3: Tìm nguyên hàm

	A.

	B.

	C.

	D.

Câu 4: Cho là các hàm số liên tục trên . Tìm khẳng định sai trong các khẳng định sau?

	A. với k là hằng số

	B.

	C.

	D.

Câu 5: Nguyên hàm của hàm số là:

	A. 	B.

	C. 	D.

Câu 6: Tìm một nguyên hàm của hàm số biết .

	A.

	B.

	C.

	D.

Câu 7: Tìm nguyên hàm của hàm số .

	A.

	B.

	C.

	D.

Câu 8: Tìm nguyên hàm của hàm số .

	A.

	B.

	C.

	D.
Câu 9: Tìm nguyên hàm của hàm số:

.

	A.

	B.

	C.

	D.

Câu 10: Tìm nguyên hàm của hàm số .

	A.

	B.

	C.

	D.

Câu 11: Tìm nguyên hàm của hàm số , biết .

	A.

	B.

	C.

	D.

Câu 12: Tìm nguyên hàm

	A. 	B.

	C. 	D.

Câu 13: Cho hàm số . Gọi là một nguyên hàm của . Chọn phương án sai.

	A.

	B.

	C.

	D.

Câu 14: Tìm nguyên hàm của hàm số

	A.

	B.

	C.

	D.

Câu 15: Tìm nguyên hàm của hàm số

	A.

	B.

	C.

	D.

Câu 16: Tìm nguyên hàm của hàm số .

	A.

	B.

	C.

	D.

Câu 17: Tìm nguyên hàm của hàm số

	A.

	B.

	C.

	D.

Câu 18: Tìm nguyên hàm của hàm số .

	A.

	B.

	C.

	D.

Câu 19: Tìm nguyên hàm của hàm số .

	A.

	B.

	C.

	D. 	

Câu 20: Biết là một nguyên hàm của hàm số và . Tìm.

	A. 	B.

	C. 	D.

Câu 21: Biết là nguyên hàm của và . Khi đó giá trị bằng

	A. 	B.

	C. 	D.
Câu 22: Nguyên hàm của hàm số

 là:

	A.

	B.

	C.

	D.

Câu 23: Tìm nguyên hàm biết .

	A.

	B.

	C.

	D.

.

	Công Phá Toán – Lớp 12
	Ngọc Huyền LB

	Chủ đề 3: Nguyên hàm - tích phân và ứng dụng
	Trang 29

Hướng dẫn giải chi tiết

Câu 1: Đáp án A.

Đặt ;

Lúc này ta có

Câu 2: Đáp án C.

Đặt
Khi đó

Câu 3: Đáp án D.

Đặt .

Khi đó

Câu 4: Đáp án C.
Câu 5: Đáp án D.

Ta có
Câu 6: Đáp án A.

Ta có

Mà
Câu 7: Đáp án A.

.
Câu 8: Đáp án C.

Ta có
Câu 9: Đáp án C.

Câu 10: Đáp án A.
Câu 11: Đáp án C.

Mà , ta chọn C.
Câu 12: Đáp án D.
Ta có

Áp dụng vào bài ta chọn D.
Câu 13: Đáp án B.

Ta có

Từ đây ta thấy A đúng.
Với B ta thấy

, B sai.
Câu 14: Đáp án A.

Ta có

 (áp dụng bảng ở lý thuyết).
Câu 15: Đáp án C.

Ta có

Câu 16: Đáp án B.

Ta có

Câu 17: Đáp án A.

 (Áp dụng công thức)
Câu 18: Đáp án D.
Ta có

Câu 19: Đáp án A.

Ta có

Câu 20: Đáp án C.

Câu 21: Đáp án A.

Ta có

Mà .

Do đó .
Câu 22: Đáp án C.

Câu 23: Đáp án D.

V. Khái niệm và các tính chất cơ bản của tích phân

Ta gọi là dấu tích phân, a là cận dưới, b là cận trên, là biểu thức dưới dấu tích phân và là hàm số dưới dấu tích phân.

1. Định nghĩa

1. Định nghĩa tích phân chỉ được áp dụng khi biết một nguyên hàm của trên đoạn .

2. Tích phân là một số, còn nguyên hàm là một (họ) hàm số (nó còn được gọi là tích phân không xác định).

3. không phụ thuộc vào chữ viết biến số trong dấu tích phân, mà chỉ phụ thuộc vào hàm số f và đoạn .
Chú ý

	

Cho hàm số là hàm số liên tục trên đoạn . Giả sử là một nguyên hàm của trên đoạn .

Hiệu số được gọi là tích phân từ a đến b (hay tích phân xác định trên đoạn) của hàm số , kí hiệu là .

Vậy .

2. Nhận xét
	
	

a. Tích phân của hàm số f từ a đến b có thể kí hiệu bởi hay . Tích phân đó chỉ phụ thuộc vào f và các cận a, b mà không phụ thuộc vào biến số x hay t.

b. Ý nghĩa hình học của tích phân. Nếu hàm số liên tục và không âm trên đoạn , thì tích phân là diện tích S của hình thang cong giới hạn bởi đồ thị , trục Ox và hai đường thẳng . Vậy .

3. Các tính chất của tích phân
Tính chất 1

 với k là hằng số.
Ta quy ước ;

Tính chất 2

Tính chất 3

 với .
[image:]Định lý 1
	
	
Cho f là hàm số xác định trên K và a là một điểm cố định thuộc K. Xét hàm số xác định trên K bởi công thức

Khi đó G là một nguyên hàm của f.

[image:]Định lý 2

[image:]Tích phân của hàm lẻ và hàm chẵn trên .
	
	
1. Nếu f là một hàm số chẵn, khi đó

2. Nếu f là một hàm số lẻ, khi đó .

Đọc thêm
Ta vừa đưa ra 3 tính chất của tích phân theo chương trình chuẩn. Dưới đây là các tính chất bổ sung:
	
1.

2.

3. Nếu thì .

Hệ quả 3: Nếu hai hàm số và liên tục và thỏa mãn

 thì

Chú ý: Nếu liên tục và dương trên thì .

4. .

5. Nếu là các hằng số thì

 hay .

VI. Hai phương pháp cơ bản để tìm tích phân
1. Phương pháo đổi biến số
Định lý 1
	
	

Cho hàm số liên tục trên đoạn . Giả sử hàm số có đạo hàm liên tục trên đoạn sao cho và với mọi . Khi đó

Từ định lý 1 ta rút ra các bước đổi biến số
	
	

1. Đặt , ta xác định đoạn sao cho và , ;

2. Biến đổi

3. Tìm một nguyên hàm của

4. Tính

5. Kết luận .

	
Ví dụ 1: Tính tích phân ?

	A. 	B.

	C. 	D.

Đáp án D.
Lời giải

Đặt .

Đổi cận

Khi đó

Định lý 2
	
	

Cho hàm số liên tục trên đoạn . Nếu hàm số có đạo hàm liên tục trên đoạn và với mọi sao cho liên tục trên đoạn thì

Từ định lý 2 ta rút ra các bước đổi biến số
	
	
1. Đặt ,

2. Biến đổi .

3. Tìm một nguyên hàm của .

4. Tính .

5. Kết luận

	
Ví dụ 2: Tính tích phân

	A. 	B. 	C. 	D.

Đáp án B.
Lời giải

Đặt , ta có

.

Hàm số do có nguyên hàm .

Vậy .
2. Phương pháp tích phân từng phần
Tương tự tính nguyên hàm từng phần, ta có định lý sau:
Định lý
	
	

Nếu và là hai hàm số có đạo hàm liên tục trên đoạn thì

 hay

Ta có bảng sauTrong thực tế, đôi khi việc sử dụng phương pháp tính tích phân từng phần phải linh hoạt, đôi khi phải dự đoán khác thường như ví dụ 1 dưới đây.

	
	

	

	

	

	

	

	

	

	

	

	

Ta thấy trong bài toán bên việc sử dụng tích phân từng phần ở đây rất thông minh khi phát hiện được khi nhân thêm x sẽ triệt tiêu được .

	

Ví dụ 3: Cho với ; . Lúc này có giá trị bằng

	A. 	B. 	C. 	D.

Đáp án D.
Lời giải

Ta có (1)

Đặt .

Đặt

Theo công thức tích phân từng phần ta có (2)
Từ (1); (2) ta có

.
[image:]VII. Ứng dụng hình học của tích phân
1. Tính diện tích hình phẳng
a. Diện tích hình phẳng giới hạn bởi một đường cong và trục hoành
	

Diện tích S của hình phẳng giới hạn bởi đồ thị của hàm số liên tục, trục hoành và hai đường thẳng được tính theo công thức

Chú ý: Trong trường hợp dấu của thay đổi trên đoạn thì ta phải chia đoạn thành một số đoạn con để trên đó dấu của không đổi, do đó ta có thể bỏ dấu giá trị tuyệt đối trên đoạn đó.
b. Diện tích hình phẳng giới hạn bởi hai đường cong
	

Cho hai hàm số và liên tục trên đoạn . Khi đó diện tích S của hình phẳng giới hạn bởi đồ thị hàm số , và hai đường thẳng là .

Tương tự như chú ý ở trên thì ở bài toán này ta cũng phải xét đoạn mà dấu của không đổi.
Chú ý
	
	

Khi áp dụng công thức này cần khử dấu giá trị tuyệt đối của hàm số dưới dấu tích phân. Muốn vậy ta phải giải phương trình trên đoạn .

Giả sử phương trình có hai nghiệm . Khi đó không đổi dấu trên các đoạn . Trên mỗi đoạn đó, chẳng hạn trên đoạn thì ta có

	Ví dụ 4: Tính diện tích hình phẳng (hình được tô màu) ở biểu diễn ở hình 3.4.

[image:]Lời giải

Nhận thấy trên và thì ; trên thì
Do vậy

(Trên đây là cách bỏ dấu giá trị tuyệt đối)
	

Ví dụ 5: Cho hình thang cong giới hạn bởi các đường , , và . Đường thẳng chia thành hai phần có diện tích là và như hình vẽ bên. Tìm k để .

	A. 	B. 	C. 	D.

Lời giải
Đáp án D.
Nhìn vào hình vẽ ta có được các công thức sau:

 .
	Ví dụ 6: Ông An có một mảnh vườn hình elip có độ dài trục lớn bằng 16m và độ dài trục bé bằng 10m. Ông muốn trồng hoa trên một dải đất rộng 8m và nhận trục bé của elip làm trục đối xứng (như hình vẽ). Biết kinh phí để trồng hoa là 100.000 đồng/1m2. Hỏi ông An cần bao nhiêu tiền để trồng hoa trên dải đất đó? (Số tiền được làm tròn đến hàng nghìn.)
	A. 7.862.000 đồng 	B. 7.653.000 đồng.
	C. 7.128.000 đồng.	D. 7.826.000 đồng.

Lời giải
Đáp án B.
Nhận thấy đây là bài toán áp dụng ứng dụng của tích phân vào tính diện tích hình phẳng. Ta có hình vẽ bên:
Ta thấy, diện tích hình phẳng cần tìm gấp 4 lần diện tích phần gạch chéo, do đó ta chỉ cần đi tìm diện tích phần gạch chéo.

[image:]Ta có phương trình đường elip đã cho là . Xét trên nên thì . Khi đó , vậy diện tích trồng hoa của ông An trên mảnh đất là
[image:]

Khi đó số kinh phí phải trả của ông An là đồng.
c. Tính thể tích vật thể
	

Cho H là một vật thể nằm giới hạn giữa hai mặt phẳng và . Gọi là diện tích thiết diện của vật thể bị cắt bởi mặt phẳng vuông góc với trục hoành tại điểm có hoành độ x (). Giả sử là một hàm liên tục. Khi đó thể tích V của H là . (hình 3.5)

[image:][image:]
	Ví dụ 7: Tính thể tích vật thể tạo được khi lấy giao vuông góc hai ống nước hình trụ có cùng bán kính đáy bằng a. (hình 3.6)

	A. 	B. 	C. 	D.

Đáp án A
Lời giải

Ta sẽ gắn hệ trục tọa độ Oxyz vào vật thể này, tức là ta sẽ đi tính thể tích vật thể V giới hạn bởi hai mặt trụ: và ().
[image:]

Hình vẽ trên mô tả một phần tám thứ nhất của vật thể này, với mỗi thiết diện của vật thể (vuông góc với trục Ox) tại x là một hình vuông có cạnh (chính là phần gạch chéo trong hình 3.7). Do đó diện tích thiết diện sẽ là:

 , .
Khi đó áp dụng công thức (*) thì thể tích vật thể cần tìm sẽ bằng:

	
Ví dụ 8: Tính thể tích của vật thể H biết rằng đáy của H là hình tròn và thiết diện cắt bởi mặt phẳng vuông góc với trục hoành luôn là tam giác đều.

[image:]Lời giải
Giả sử mặt phẳng vuông góc với trục hoành tại điểm có hoành độ là

 cắt vật thể theo thiết diện là tam giác ABC đều, với AB chứa trong mặt phẳng (hình 3.8).

Ta có . Do đó . Vậy

 (đvtt).
[image:]d. Tính thể tích khối tròn xoay
Định lý
Chú ý
	
	

Cho hàm số liên tục, không âm trên đoạn . Hình phẳng giới hạn bởi đồ thị hàm số , trục hoành và hai đường thẳng quay quanh trục hoành tạo nên một khối tròn xoay. Thể tích V của khối tròn xoay đó là .

[image:]
	

Ví dụ 9: Thể tích của khối tròn xoay thu được khi quay hình phẳng được giới hạn bởi đường cong , trục hoành và hai đường thẳng (hình 3.10) quanh trục Ox là

	A. (đvtt)	B. (đvtt) 	C. (đvtt) 	D. (đvtt)

Lời giải
Đáp án B.
Áp dụng công thức ở định lý trên ta có

.
[image:]Tiếp theo dưới đây là một bài toán thường xuất hiện trong các đề thi thử, bài toán có thể đưa về dạng quen thuộc và tính toán rất nhanh.
	
Ví dụ 10: Tính thể tích khối tròn xoay thu được khi quay hình phẳng được giới hạn bởi đường cong và trục hoành quanh trục hoành.

Lời giải tổng quát

Ta thấy

Do với mọi x, do vậy đây là phương trình nửa đường tròn tâm O, bán kính nằm phía trên trục Ox. Khi quay quanh trục Ox thì hình phẳng sẽ tạo nên một khối cầu tâm O, bán kính (hình 3.11). Do vậy ta có luôn
Vậy với bài toán dạng này, ta không cần viết công thức tích phân mà kết luận luôn theo công thức tính thể tích khối cầu.
[image:]Đọc thêm
Định lý
	
	

Cho hàm số liên tục, không âm trên đoạn . Hình phẳng giới hạn bởi đồ thị hàm số , trục hoành và hai đường thẳng quay quanh trục tung tạo nên một khối xoay. Thể tích V của khối tròn xoay đó là .

VIII. Một số dạng tích phân thường gặp
Tích phân hàm phân thức hữu tỉ
Trong bài toán này, ta sẽ tham khảo lại phần “Nguyên hàm phân thức hữu tỉ” phía trên để hiểu được các định nghĩa phân thức hữu tỉ, phân thức hữu tỉ thực sự và phân thức đơn giản, cùng các định lý đã được nêu ở phần nguyên hàm ở phần trước.
Dưới đây là một số bài toán thường gặp về dạng này.
A. MỘT SỐ CÔNG THỨC VÀ KĨ NĂNG BIẾN ĐỔI

	
	

1. 	2. .
Kỹ năng biến đổi tam thức bậc hai

1. 2.

B. CÁC DẠNG TOÁN
	
Dạng 1: Tích phân dạng .

Phương pháp chungSTUDY TIP

Khi mẫu thức có dạng tam thức bậc hai thì thường đưa về dạng

Biến đổi
	

Ví dụ 1: Cho , với . Đặt , lúc này S có giá trị bằng

	A. 	B. 	C. 	D.

Đáp án D.
Lời giảiSTUDY TIP

Áp dụng bài toán tổng quát trên ta có

.
	

Ví dụ 2: Cho với . Tích ab có giá trị bằng
	A. ‒24	B. 24 	C. ‒48	D. 48

Đáp án A.
Lời giải
Áp dụng bài toán tổng quát trên ta có

.
	
Dạng 2: Tính tích phân

Phương pháp chungSTUDY TIP

Khi mẫu thức có dạng tam thức bậc hai thì thường đưa về dạng

Cách 1:

Cách 2: Phương pháp hệ số bất định (Sử dụng khi mẫu có nghiệm)

* Nếu mẫu số có nghiệm kép tức là ta giả sử

Quy đồng vế phải và đồng nhất hệ số hai vế để tìm A; B.

Sau khi tìm được A; B thì ta có .

* Nếu mẫu số có 2 nghiệm phân biệt : thì ta giả sử:

Quy đồng và đồng nhất hệ số để tìm A; B.

Sau khi tìm được A; B ta có .
	

Ví dụ 1: Cho , thì có giá trị bằng
	A. ‒35	B. ‒2 	C. 2	D. 3

Đáp án D.
Lời giải

Cách 1: Ta có

.

.

Cách 2: Ta thấy .

Giả sử

Đồng nhất hệ số ta có

Áp dụng công thức ta có .
Cách 3: Sử dụng máy tính cầm tay.
Trong bài toán này ta có thể sử dụng chức năng TABLE để giải quyết, tuy nhiên cách làm này chỉ mang tính chất “mò” (tức dự đoán khoảng của a; b).

Ta thấy .
1. Lúc này ta nhập biểu thức tích phân vào máy tính và gán giá trị này cho biến A.

Ta thấy khi nhập vào màn hình thì ta đã coi b (biến X) chạy trong khoảng từ và step là 1. Ở đây ta chọn STEP 1 vì đề cho a; b nguyên. Lúc này màn hình sẽ hiện giá trị của b (chính là X) và giá trị tương ứng của a (chính là cột). Do a; b nguyên nên ta sẽ chọn .
Giải thích cách sử dụng MTCT

[image:]
2. Tiếp tục sử dụng MODE 7 TABLE để chạy biến giá trị của b từ đó tìm ra bảng giá trị tương ứng của a.
[image:]

Ta thấy chỉ có trường hợp là thỏa mãn 2 số nguyên, do đó ta kết luận .
[image:]
Đọc thêm: Tích phân hàm phân thức chứa căn ở mẫu thức

	
Dạng 1: Tính tích phân

Phương pháp chung
Phương pháp này chỉ áp dụng được khi hệ số .
Chú ý

Ta có

Áp dụng bài toán vừa chứng minh ở trên ta áp dụng vào bài toán biến đổi sau:

	
Dạng 2: Tính tích phân .

Phương pháp chung

Ta có

	
Dạng 3: Tính tích phân

Phương pháp chung

Đặt . Khi đó

 (quay trở về bài toán dạng 1).

Tích phân hàm lượng giác
A. MỘT SỐ CÔNG THỨC VÀ KĨ NĂNG BIẾN ĐỔI
Các công thức nguyên hàm của hàm lượng giác
	

	

	

	

B. CÁC DẠNG TOÁN
	
Dạng 1: Tính tích phân:

1. Nếu n chẵn thì ta sử dụng công thức hạ bậc.

2. Nếu thì ta sử dụng công thức hạ bậc hoặc biến đổi theo trường hợp 3.

3. Nếu và n lẻ thì ta thực hiện biến đổi.

Sử dụng công thức khai triển nhị thức Newton để khai triển .
Từ đây ta giải quyết dc bài toán.

Sử dụng công thức khai triển nhị thức Newton để khai triển .
Từ đây ta giải quyết dc bài toán.
	
Ví dụ 1: Cho . Đẳng thức nào sau đây đúng?		

	A. 	B.

	C. 	D.

Đáp án A.
Lời giải
Ta có

 Ta thấy bậc của cos3x là 4 là một số chẵn. Từ 1 trong phần phương pháp chung ta sẽ sử dụng công thức hạ bậc như lời giải bên.

.
Từ đây ta giải quyết được bài toán.
	Ví dụ 2: Cho:

.

Đặt . Giá trị của S bằng

	A. 	B. 	C. 	D.

Đáp án B.
Lời giải

Ta có

.
	
Dạng 2*: Tính tích phân .

Phương pháp chung
a. Trường hợp 1: m; n là các số nguyên
1. Nếu m chẵn, n chẵn thì sử dụng công thức hạ bậc, biến đổi tích thành tổng.

2. Nếu m chẵn, n lẻ thì biến đổi

.
Sử dụng công thức khai triển nhị thức Newton để khai triển và giải quyết bài toán.

3. Nếu m lẻ , n chẵn thì ta biến đổi

.
Sử dụng công thức khai triển nhị thức Newton để khai triển và giải quyết bài toán.
4. Nếu m lẻ, n lẻ thì sử dụng biến đổi 2 hoặc 3 cho số mũ lẻ bé hơn.
b. Trường hợp 2: m; n là các số hữu tỉ

	
Ví dụ 1: Cho . Đẳng thức nào sau đây là đúng?

	A. .

	B.

	C.

	D.

Đáp án C.
Lời giải

 Trong bài toán này, ta thấy m lẻ, n chẵn nên ta áp dụng phương pháp 3 trong bài toán tổng quát phía trên.

.
	
Dạng 3: Tính tích phân .

Phương pháp chung
Sử dụng các công thức sau:

	Dạng 4*: Tích phân liên kết.

Phương pháp chung
	
Bài toán 1: Tính tích phân

* . Xét tích phân liên kết

Ta có

Giải hệ phương trình ta được Các trường hợp thường gặp:

* khi đó tính .

* là một tích phân đơn giản, thường thì các hàm số dưới dấu tích phân ; (của hai tích phân liên kết) thường có tính cân xứng hoặc bổ sung cho nhau như ở bài toán 1 và bài toán 2.
Việc tìm được tích phân liên kết phụ thuộc vào kinh nghiệm giải toán của người đọc.

	
Bài toán 2: Tính tích phân

Phương pháp chung

Xét tính phân liên kết với là

Ta có

Giải hệ phương trình ta được .

	Từ hai bài toán trên ta đưa ra kết luận về tích phân liên kết như sau:

Trong một số bài toán tính tích phân , ta sẽ sử dụng tích phân là tích phân liên kết của sao cho ta có thể xác lập được mối quan hệ ràng buộc giữa và thành hệ phương trình như sau:

Giải hệ phương trình ta dễ dàng tìm được .

Một số bài toán tích phân gốc thường gặp
	

Bài toán 1: Cho f là hàm số chẵn và liên tục trên với . Chứng minh rằng (với và) (1)

Lời giải tổng quát

Đặt thì nên

Do đó

	
Ví dụ 1: Tính tích phân

	A. 	B. 	C. 1	D. 1

Đáp án A.
Lời giải

Ta thấy hàm số là hàm số chẵn, áp dụng bài toán 1 ở trên ta có:

.
	
Bài toán 2*: Cho f là hàm số liên tục trên đoạn . Chứng minh rằng:

Đặc biệt

Lời giải tổng quát

Đặt thì . Khi đó

Khi , ta nhận được công thức (3).
	

Ví dụ 2: Cho , . Khi đó tổng bằng
	A. 8 	B. 10 	C. 5	D. 4

Đáp án B.
Lời giải

Nhận xét: liên tục trên , áp dụng (3) với bài toán này ta có:

.

Vậy .
	
Bài toán 3: Cho hàm số f liên tục trên . Chứng minh rằng:

Lời giải tổng quát

Đặt thì , khi đó
	
Ví dụ 3: Tính tích phân:

	A. 	B. 1 	C. 	D.

Đáp án C.
Lời giải

Sử dụng công thức (4) ta có

Từ đây suy ra .
	

** Bài toán 4: (đọc thêm) Cho f là hàm số liên tục trên thỏa mãn . Chứng minh rằng: (8)

Đặc biệt .

Lời giải tổng quát

Thực hiện phép biến đổi thì

Từ đó suy ra (8). Chọn ta có (9).

LOVEBOOK.VN|52
LOVEBOOK.VN|385
Blank Page

Bài tập rèn luyện kỹ năng

1. Bài toán tính tích phân

Câu 1: Biết tích phân . Khi đó tích có giá trị bằng
	A. 1	B. 1	C. 2	D. 3

Câu 2: Biết và là hàm số lẻ. Khi đó có giá trị bằng

	A. 	B. 	C. 	D.

Câu 3: Tích phân có giá trị bằng

	A. 	B.

	C. 	D.

Câu 4: Cho tích phân nếu đặt thì trong đó

	A. 	B.

	C. 	D.

Câu 5: Tính tích phân

	A. 	B.

	C. 	D.

Câu 6: Cho . Tìm giá trị của a là
	A. 3	B. 2	C. 4	D. 6

Câu 7: Tích phân bằng

	A. 	B.

	C. 	D.

Câu 8: Tích phân bằng

	A. 	B. 	C. 	D.

Câu 9: Tính tích phân:

	A. 	B.

	C. D.
Câu 10: Giá trị dương a sao cho

 là
	A. 5	B. 4	C. 3	D. 2

Câu 11: Giả sử . Giá trị của c là
	A. 9	B. 3	C. 81	D. 8

Câu 12: Tích phân có giá trị là

	A. 	B. 	C. 	D.

Câu 13: Giả sử và . Tính

	A. 	B. 	C. 	D.

Câu 14: Tính tích phân

	A. 	B. 	C. 	D.

Câu 15: Cho biết . Tính .

	A. 	B.

	C. 	D.

Câu 16: Đẳng thức xảy ra nếu

	A. 	B.

	C. 	D.

Câu 17: Tính tích phân

	A. 	B. 	C. 	D.

Câu 18: Nếu thì giá trị của a bằng:
	A. 0	B. 1	C. 2	D. e

Câu 19: Nếu thì n bằng
	A. 3	B. 4	C. 5	D. 6

Câu 20: Giá trị của bằng
	A. 1	B. 1	C. e	D. 0

Câu 21: Tích phân có giá trị bằng

	A. 	B. 	C. 	D.

Câu 22: Tích phân có giá trị bằng

A. 	B. 	C. 	D.

Câu 23: Tích phân bằng

	A. 	B. 	C. 	D.

Câu 24: Hàm số nào sau đây không là nguyên hàm của hàm số ?

	A. 	B.

	C. 	D.

Câu 25: Biết , với a, b là các số nguyên. Tính tổng bằng

	A. 1	B. 1	C. 	D. 0

Câu 26: Cho và , với n, m là các số nguyên dương. Khi đó:

	A. 	B.

	C. 	D.

Câu 27: Biết , với a, b, c là các số nguyên. Tính

	A. 	B. 	C. 	D.

Câu 28: Kết quả tích phân được viết dưới dạng với a, b là các số hữu tỉ. Tìm khẳng định đúng.

	A. 	B.

	C. 	D.

Câu 29: Xét tích phân . Nếu đặt , ta được:

	A. 	B.

	C. 	D.

Câu 30: Có bao nhiêu giá trị của a trong đoạn thỏa mãn .
	A. 2	B. 1	C. 4	D. 3

Câu 31: Cho hàm số có đạo hàm trên đoạn . Có và tích phân . Tính .

	A. 1	B. 5	C. 6	D.

Câu 32: Cho , tính .

	A. 6	B. 	C. 1	D. 5

Câu 33: Biết rằng: . Trong đó a, b, c là những số nguyên. Khi đó bằng
	A. 2	B. 3	C. 4	D. 5

Câu 34: Có bao nhiêu số sao cho .
	A. 20	B. 19	C. 9	D. 10

Câu 35: Cho . Tìm đẳng thức đúng.

	A.

	B.

	C.

	D.

Câu 36: Tìm tất cả các số thực m dương thỏa mãn :

	A. 	B. 	C. 	D.

Câu 37: Biết , trong đó a, b, c là các số nguyên dương và là phân số tối giản. Tính .

	A. 	B. 	C. 	D.

Câu 38: Biết , với a, b, c là các số nguyên dương và là phân số tối giản. Tính .

	A. 	B. 	C. 	D.

Câu 39: Biết rằng: , trong đó a, b, c là các hằng số, khi đó tổng có giá trị là

	A. 	B. 	C. 	D.

Câu 40: Biết tích phân , . Khi đó tích có giá trị bằng:
	A. 1	B. 1	C. 2	D. 3

Câu 41: Cho đồ thị hàm số trên đoạn như hình vẽ.
[image:]
Biểu thức nào dưới đây có giá trị lớn nhất:

	A. 	B.

	C. 	D.

Câu 42: Tính tích phân: được kết quả . Giá trị là
	A. 4	B. 1	C. 0	D. 5

Câu 43: Cho . Tính

	A. 	B. 	C. 	D.

Câu 44: Cho và . Tính .

	A. 	B. 	C. 	D.

Câu 45: Cho . Tính .

	A. 	B.

	C. 	D.
2. Ứng dụng của tích phân trong hình học

Câu 1: Tính diện tích hình phẳng giới hạn bởi đồ thị hàm số và :

	A. 1	B. 	C. 	D.

Câu 2: Thể tích khối tròn xoay tạo thành khi quay quanh trục Ox hình phẳng được giới hạn bởi đồ thị hàm số và hai trục tọa độ là

	A. 	B.

	C. 	D.

Câu 3: Tính diện tích hình phẳng giới hạn bởi đồ thị hàm số và các trục tọa độ. Chọn kết quả đúng?

	A. 	B.

	C. 	D.

Câu 4: Cho hàm số . Tính diện tích S của hình phẳng giới hạn bởi đồ thị hàm số , trục tung, trục hoành và đường thẳng

	A. 	B. 	C. 	D.

Câu 5: Tính thể tích của vật thể giới hạn bởi hai mặt phẳng và , biết rằng thiết diện của vật thể bị cắt bởi mặt phẳng vuông góc với trục Ox tại điểm có hoành độ x là một hình chữ nhật có hai kích thước là x và .
	A. 18	B. 19	C. 20	D. 21

Câu 6: Tính diện tích hình phẳng S giới hạn bởi đồ thị các hàm số và , trục hoành và trục tung.

	A. 	B.

	C. 	D.

Câu 7: Công thức tính diện tích S của hình thang cong giới hạn bởi hai đồ thị , , , ,

	A.

	B.

	C.

	D.

Câu 8: Diện tích hình phẳng giới hạn bởi đồ thị của hàm số và đồ thị của hàm số bằng
	A. 0	B. 1	C. 2	D. 3

Câu 9: Tính diện tích hình phẳng giới hạn bởi đồ thị hàm số , trục hoành và các đường thẳng , .

	A. 	B.

	C. 	D.

Câu 10: Tính thể tích khối tròn xoay khi cho hình phẳng giới hạn bởi đồ thị các hàm số và quay quanh trục Ox.

	A. 	B. 	C. 	D.

Câu 11: Cho hình phẳng D giới hạn bởi đường cong , trục hoành và các đường thẳng , . Khối tròn xoay tạo thành khi quay D quanh trục hoành có thể tích V bằng bao nhiêu?

	A. 	B.

	C. 	D.

Câu 12: Cho hình phẳng D giới hạn bởi đường cong , trục hoành và các đường thẳng, . Khối tròn xoay tạo thành khi quay D quanh trục hoành có thể tích V bằng bao nhiêu?

	A. 	B.

	C. 	D.

Câu 13: Cho hình phẳng D giới hạn bởi đường cong , trục hoành và các đường thẳng ; . Khối tròn xoay tạo thành khi quay D quanh trục hoành có thể tích V bằng bao nhiêu?

	A. 	B.

	C. 	D.

Câu 14: Diện tích hình phẳng giới hạn bởi đồ thị hàm số , trục hoành và hai đường thẳng , là

	A. 0	B. 1	C. 	D.

Câu 15: Diện tích hình phẳng giới hạn bởi đường cong và đường thẳng bằng S. Giá trị của S là

	A. 1	B. 	C. 	D. 16

Câu 16: Diện tích hình phẳng giới hạn bởi nhánh đường cong với , đường thẳng và trục hoành bằng

	A. 2	B. 	C. 	D.

Câu 17: Diện tích hình phẳng giới hạn bởi đồ thị hàm số , trục hoành và hai đường thẳng , bằng . Tìm k.

	A. 	B.

	C. 	D.

Câu 18: Trong mặt phẳng tọa độ Oxy, cho hình thang ABCD với , , , . Quay hình thang ABCD xung quanh trục Ox thì thể tích khối tròn xoay tạo thành bằng bao nhiêu?

	A. 	B.

	C. 	D.
	Công Phá Toán – Lớp 12
	Ngọc Huyền LB

	Chủ đề 3: Nguyên hàm – tích phân và ứng dụng
	The best or nothing

Hướng dẫn giải chi tiết
1. Bài toán tính tích phân
Câu 1: Đáp án A

Đặt

.
Câu 2: Đáp án C

 là hàm số lẻ

Câu 3: Đáp án A

Ta thử bằng máy tính để tìm ra kết quả.
Câu 4: Đáp án D

Câu 5: Đáp án B

.
Câu 6: Đáp án C

.

Suy ra: .

Trong các đáp án .
Câu 7: Đáp án D
Cách 1: Thử

Cách 2: Đặt .
Câu 8: Đáp án D
Cách 1: Thử bằng máy tính

Cách 2:

Câu 9: Đáp án C
Cách 1: Thử trực tiếp bằng máy tính

Cách 2: Đặt , biến đổi
Câu 10: Đáp án D

.
Câu 11: Đáp án B.
Câu 12: Đáp án B.
Thử máy tính.

Gợi ý:
Câu 13: Đáp án D

Câu 14: Đáp án C

Câu 15: Đáp án D
Ta có:

Thay

.
Câu 16: Đáp án D

Trong 4 phương án, chỉ có phương án D thỏa mãn.
Câu 17: Đáp án C
Cách 1: Thử bằng máy tính

Cách 2: Tích phân thành phần:
Câu 18: Đáp án B
Theo như biến đổi câu 1, ta có:

Câu 19: Đáp án A

Đặt . Đổi cận:

.
Câu 20: Đáp án D
Cách 1: Thử bằng máy tính

Lấy giá trị n càng lớn càng tốt. Giả sử .

Nhập biểu thức

Máy tính cho kết quả .
Cách 2: Giải chi tiết

Ta luôn có

Câu 21: Đáp án C
Cách 1: Thử bằng máy tính

Cách 2: Đặt
Câu 22: Đáp án D
Cách 1: Thử bằng máy tính

Cách 2: Đặt
Câu 23: Đáp án D

Đặt

Câu 24: Đáp án A

Dễ nhận thấy

	
Ta thấy 3 phương án B, C, D có cùng đạo hàm.
Vậy phương án A sai.
Câu 25: Đáp án D

Câu 26: Đáp án D

Câu 27: Đáp án D

Câu 28: Đáp án B

Tương tự các bài trên

Suy ra, đáp án B:
Câu 29: Đáp án D

Đổi cận:

Câu 30: Đáp án A

Đặt

Mà

Suy ra, đáp án A
Câu 31: Đáp án A

Câu 32: Đáp án A

Đặt

Câu 33: Đáp án C

Câu 34: Đáp án D

 Có 10 giá trị của a.
Câu 35: Đáp án C

Đặt

Suy ra, đáp án C.
Câu 36: Đáp án C

Thử các đáp án, suy ra
Câu 37: Đáp án B

Đặt

Câu 38: Đáp án A

Ta có:

Câu 37: Đáp án C

Đặt

Đặt

.
Câu 40: Đáp án A
Câu 41: Đáp án B
Câu 42: Đáp án D

Đặt

Đổi cận:

Câu 43: Đáp án D

Đặt . Đổi cận:

Câu 44: Đáp án C

Ta có

Câu 45: Đáp án A
Ta có

2. Ứng dụng của tích phân trong hình học
Câu 1: Đáp án C

Giao điểm tại

Câu 2: Đáp án C

 cắt trục hoành tại điểm có hoành độ bằng 2

Thể tích
Sử dụng phương pháp tích phân thành phần

Câu 3: Đáp án D

Câu 4: Đáp án C

Câu 5: Đáp án A

Câu 6: Đáp án A

Giao điểm Nhẩm được nghiệm 1

Câu 7: Đáp án B
Câu 8: Đáp án B
Ta xét phương trình hoành độ giao điểm

Lúc này ta có
Ta bấm máy và cũng được kết quả như trên:
[image:]
Câu 9: Đáp án A

Xét phương trình hoành độ giao điểm . Vậy diện tích hình phẳng được giới hạn bởi đồ thị hàm số , trục hoành và các đường thẳng , được tính bởi công thức:

Đặt ;

Đặt

Khi đó

.

Vậy từ đây ta có .

Suy ra
Câu 10: Đáp án C
Xét phương trình hoành độ giao điểm

Khi đó thể tích khối tròn xoay có được khi quay hình phẳng giới hạn bởi các đồ thị hàm số

 quay quanh trục Ox được tính bởi công thức

Ta thấy trên thì , do vậy ta có công thức

 (đvtt)
Câu 11: Đáp án C

Thể tích khối tròn xoay được tạo nên bởi hình phẳng giới hạn bởi các đường , , và trục hoành khi quay quanh Ox là:

(đvtt).
Câu 12: Đáp án B

Thể tích khối tròn xoay được tạo nên bởi hình phẳng giới hạn bởi các đường , , và trục hoành khi quay quanh Ox là:

(đvtt).
Câu 13: Đáp án A

Thể tích khối tròn xoay được tạo nên bởi hình phẳng giới hạn bởi các đường và trục hoành khi quay quanh Ox là:
 (đvtt).
Câu 14: Đáp án B
Ta có .
Câu 15: Đáp án C
Ta có: Phương trình tung độ giao điểm

.
Câu 16: Đáp án B
Xét phương trình hoành độ giao điểm:
 hoặc (loại vì).
Ta có
Câu 17: Đáp án D
[image:]
Ta thấy hàm số , luôn đồng biến trên và có tâm đối xứng là . Hình vẽ minh họa ở bên ta thấy với thì , với thì .
Vậy

 (Do).

(vì).
Câu 18: Đáp án D
[image:]
Phương trình đường thẳng AB là:

Thể tích khối tròn xoay là:

IX. Ứng dụng nguyên hàm, tích phân trong thực tế
	Ví dụ 1: Một ô tô đang chạy với vận tốc 10m/s thì tài xế đạp phanh; từ thời điểm đó, ô tô chuyển động chậm dần đều với vận tốc (m/s), trong đó t là khoảng thời gian tính bằng giây, kể từ lúc bắt đầu đạp phanh. Hỏi từ lúc đạp phanh đến khi dừng hẳn, ô tô còn di chuyển bao nhiêu mét?
	A. 0,2 m 	B. 2 m 	C. 10 m 	D. 20 m

Lời giải
Đáp án C.
Nguyên hàm của hàm vận tốc chính là quãng đường mà ô tô đi được sau quãng đường t giây kể từ lúc tài xế đạp phanh xe.
Vào thời điểm người lái xe bắt đầu đạp phanh ứng với .
Thời điểm ô tô dừng lại ứng với , khi đó .STUDY TIP
Hàm số thể hiện quãng đường vật đi được tính theo thời gian là biểu thức nguyên hàm của hàm số vận tốc.

Vậy từ lúc đạp phanh đến khi dừng lại quãng đường ô tô đi được là:

	Ví dụ 2: Một chiếc ô tô đang đi trên đường với vận tốc (m/s). Giả sử tại thời điểm thì . Phương trình thể hiện quãng đường theo thời gian ô tô đi được là
	A. (m) 	B. (m)	C. (m) 	D. (m)

Đáp án A.STUDY TIP
Biểu thức gia tốc là đạo hàm cấp một của biểu thức vận tốc, và là đạo hàm cấp hai của biểu thức quãng đường.

Lời giải
Tương tự như ở ví dụ 1 thì ta có (m)
	Ví dụ 3: Một vật chuyển động với vận tốc đầu bằng 0, vận tốc biến đổi theo quy luật, và có gia tốc (m/s2). Xác định quãng đường vật đó đi được trong 40 phút đầu tiên.
	A. 12000m	B. 240 m 	C. 864000 m 	D. 3200 m

Đáp án C.
Phân tích
Nhận thấy bài toán này khác với hai ví dụ trên ở chỗ bài toán cho biểu thức gia tốc mà không cho biểu thức vận tốc, ở đây ta có thêm một kiến thức như sau:
Biểu thức gia tốc là đạo hàm của biểu thức vận tốc, đến đây, kết hợp với 2 ví dụ đầu ta kết luận: “Biểu thức gia tốc là đạo hàm cấp một của biểu thức vận tốc, và là đạo hàm cấp hai của biểu thức quãng đường”. Từ đây ta có lời giải:
Lời giải
Ta có (do ban đầu vận tốc của vật bằng 0).
Vậy quãng đường vật đi được trong 40 phút đầu tiên là:
 (m)
	Công Phá Toán – Lớp 12
	Ngọc Huyền LB

	Chủ đề 3: Nguyên hàm – tích phân và ứng dụng
	The best or nothing

Bài tập rèn luyện kỹ năng

Câu 1: Một vật chuyển động với vận tốc thay đổi theo thời gian được tính bởi công thức , thời gian tính theo đơn vị giây, quãng đường vật đi được tính theo đơn vị m. Biết tại thời điểm thì vật đi được quãng đường là 10m. Hỏi tại thời điểm thì vật đi được quãng đường là bao nhiêu?
	A. 1410 m	B. 1140 m	C. 300 m	D. 240 m
Câu 2: Một tàu lửa đang chạy với vận tốc 200 m/s thì người lái tàu đạp phanh; từ thời điểm đó, tàu chuyển động chậm dần đều với vận tốc (m/s). Trong đó t là khoảng thời gian tính bằng giây, kể từ lúc bắt đầu đạp phanh. Hỏi thời gian khi tàu đi được quãng đường 750 m (kể từ lúc bắt đầu đạp phanh) ít hơn bao nhiêu giây so với lúc tàu dừng hẳn?
	A. 5 s	B. 8 s	C. 15 s	D. 10 s
Câu 3: Giả sử một vật từ trạng thái nghỉ khi (s) chuyển động thẳng với vận tốc (m/s). Tìm quãng đường vật đi được cho đến khi nó dừng lại.
	A. (m)	B. (m)
	C. (m)	D. (m)
Câu 4: Một người đi xe đạp dự định trong buổi sáng đi hết quãng đường 60 km. Khi đi được quãng đường, anh ta thấy vận tốc của mình chỉ bằng vận tốc dự định, anh ta bèn đạp nhanh hơn vận tốc dự định 3km/h, đến nơi anh ta vẫn chậm mất 45 phút. Hỏi vận tốc dự định của người đi xe đạp là bao nhiêu?
	A. 5km/h	B. 12km/h
	C. 7km/h	D. 18 km/h
Câu 5: Một ôtô đang chạy với vận tốc 10 m/s thì người lái đạp phanh; từ thời điểm đó, ôtô chuyển động chậm dần đều với vận tốc (m/s), trong đó t là khoảng thời gian tính bằng giây, kể từ lúc bắt đầu đạp phanh. Hỏi từ lúc đạp phanh đến khi dừng hẳn, ôtô còn di chuyển bao nhiêu mét?
	A. 20m	B. 10 m	C. 22,5m	D. 5m
Câu 6: Cho chuyển động thẳng xác định bởi phương trình , trong đó t được tính bằng giây và S được tính bằng mét. Gia tốc của chuyển động khi là:
	A. 63 m/s2	B. 64 m/s2
	C. 23 m/s2	D. 24 m/s2
Câu 7: Cho một vật chuyển động có phương trình là:
 (t được tính bằng giây, S tính bằng mét). Vận tốc của chuyển động thẳng là:
	A. 3 m/s	B. m/s
	C. 12 m/s	D. m/s
Câu 8: Cho chuyển động thẳng xác định bởi phương trình , trong đó t được tính bằng giây và S được tính bằng mét. Vận tốc của chuyển động khi là:
	A. 24 m/s	B. 23 m/s	C. 7 m/s	D. 8 m/s
Câu 9: Một chiếc ôtô sẽ chạy trên đường với vận tốc tăng dần đều với vận tốc (m/s) t là khoảng thời gian tính bằng giây, kể từ lúc bắt đầu chạy. Hỏi quãng đường xe phải đi là bao nhiêu từ lúc xe bắt đầu chạy đến khi đạt vận tốc 20 (m/s)?
	A. 10m	B. 20m	C. 30m	D. 40m
Câu 10: Một ôtô đang chạy với vận tốc 19m/s thì người lái hãm phanh, ôtô chuyển động chậm dần đều với vận tốc (m/s), trong đó t là khoảng thời gian tính bằng giây kể từ lúc bắt đầu hãm phanh. Hỏi từ lúc hãm phanh đến khi dừng hẳn, ôtô còn di chuyển bao nhiêu mét?
	A. 4,75m	B. 4,5m	C. 4,25m	D. 5m
Câu 11: Một ô tô đang chạy đều với vận tốc 15 m/s thì phía trước xuất hiện chướng ngại vật nên người lái đạp phanh gấp. Kể từ thời điểm đó, ô tô chuyể động chậm dần đều với gia tốc m/s2. Biết ô tô chuyển động thêm được 20 m thì dừng hẳn. Hỏi a thuộc khoảng nào dưới đây:
	A. 	B. 	C. 	D.
Câu 12: Bổ dọc một quả dưa hấu ta được thiết diện là hình elip có trục lớn là 28cm, trục nhỏ 25cm. Biết cứ 1000cm3 dưa hấu sẽ làm được cốc sinh tố giá 20.000 đ. Hỏi từ quả dưa như trên có thể thu được bao nhiêu tiền từ việc bán nước sinh tố? (Biết rằng bề dày của vỏ dưa không đáng kể, kết quả đã được quy tròn)
	A. 183.000 đ	B. 180.000 đ
	C. 185.000 đ	D. 190.000 đ
Câu 13: Một viên đạn được bắn theo phương thẳng đứng với vận tốc ban đầu 29,4 m/s. Gia tốc trọng trường là 9,8 m/s2. Tính quãng đường S viên đạn đi được từ lúc bắn lên cho đến khi chạm đất.
	A. 	B.
	C. m	D. m
Câu 14: Một chất điểm đang chuyển động với vận tốc m/s thì tăng vận tốc với gia tốc (m/s2). Tính quãng đường chất điểm đó đi được trong khoảng thời gian 3 giây kể từ lúc bắt đầu tăng vận tốc.
	A. 68,25 m	B. 70,25 m
	C. 69,75 m	D. 67,25 m
Câu 15: Một ca nô đang chạy trên Hồ Tây với vận tốc 20 m/s thì hết xăng. Từ thời điểm đó, ca nô chuyển động chậm dần đều với vận tốc m/s, trong đó t là khoảng thời gian tính bằng giây, kể từ lúc hết xăng. Hỏi từ lúc hết xăng đến lúc dừng hẳn, ca nô đi được bao nhiêu mét?
	A. 10 m	B. 20 m	C. 30 m	D. 40 m
Câu 16: Một vật chuyển động trong 3 giờ với vận tốc (km/h) phụ thuộc thời gian t (h) có đồ thị của vận tốc như hình dưới. Trong khoảng thời gian 1 giờ kể từ khi bắt đầu chuyển động, đồ thị đó là một phần của đường parabol có đỉnh và trục đối xứng song song với trục tung, khoảng thời gian còn lại đồ thị là một đoạn thẳng song song với trục hoành. Tính quãng đường s mà vật di chuyển được trong 3 giờ đó (kết quả làm tròn đến hàng phần trăm)
[image:]
	A. (km)	B. (km)
	C. (km)	D. (km)
Câu 17: Một vật chuyển động trong 3 giờ với vận tốc v (km/h) phụ thuộc thời gian t (h) có đồ thị là một phần của đường parabol có đỉnh và trục đối xứng song song với trục tung như hình dưới. Tính quãng đường s mà vật di chuyển được trong 3 giờ đó.
[image:]
	A. (km)	B. (km)
	C. (km)	D. (km)
Câu 18: Một người chạy trong thời gian 1 giờ, vận tốc v (km/h) phụ thuộc thời gian t (h) có đồ thị là một phần của đường thẳng parabol với và trục đối xứng song song với trục tung như hình bên. Tính quãng đường s người đó chạy được trong khoảng thời gian 45 phút, kể từ khi bắt đầu chạy
[image:]
	A. (km)	B. (km)
	C. (km)	D. (km)
	Công Phá Toán – Lớp 12
	Ngọc Huyền LB

	Chủ đề 3: Nguyên hàm – tích phân và ứng dụng
	The best or nothing

Hướng dẫn giải chi tiết

Câu 1: Đáp án A

.
.
Suy ra: Khi s, vật đi được quãng đường
 m.
Câu 2: Đáp án A
Khi tàu dừng hẳn: (s).

 (s).
Câu 3: Đáp án D

Khi vật dừng lại .
Khi đó .
Câu 4: Đáp án B
Vận tốc dự định là .
Thời gian đi nửa quãng đường đầu .
Thời gian đi nửa quãng đường sau .
Ta có phương trình

Giải phương trình suy ra: km/h.
Câu 5: Đáp án C
Quãng đường vật đi từ lúc đạp phanh cho đến lúc dừng hẳn

Câu 6: Đáp án D

Khi
Câu 7: Đáp án B
Ta có
Với
Câu 8: Đáp án C
Ta có
Khi .
Câu 9: Đáp án B
.
Khi .
Câu 10: Đáp án A
Khi ô tô dừng lại hẳn

Câu 11: Đáp án C
Từ giả thiết ta có
Mà
Ô tô chuyển động được 20m thì dừng tại thời điểm
Suy ra

Câu 12: Đáp án A
[image:]
Giả sử thiết diện nằm trên hệ Oxy, tâm O trùng với tâm thiết diện
Suy ra elip: . Thể tích quả dưa hấu chính là thể tích vật thể thu được khi quay phần gạch chéo quanh trục Ox.

Số tiền thu được là:
 đ.
Câu 13: Đáp án A
Ta có công thức liên hệ giữa vận tốc, gia tốc và quãng đường đi được là

Quãng đường đi được từ lúc bắn đến khi chạm đất là
Câu 14: Đáp án C
Ta có:

Mà .
Sau 3 giây, chất điểm đi được quãng đường:
.
Câu 15: Đáp án D
Khi dừng hẳn .
Phương trình quãng đường đi được của ca - nô từ khi hết xăng

Tại
Suy ra: ca - nô đi được 40 mét
Câu 16: Đáp án B
Ta tìm được phương trình của parabol là
.
Khi thì (km/h).
Vậy
Vậy quãng đường mà vật di chuyển được trong 3 giờ là:

Câu 17: Đáp án C
Ta tìm được phương trình của parabol là

Như vậy, quãng đường s mà vật di chuyển được trong 3 giờ là:

Câu 18: Đáp án C
Ta tìm được phương trình của parabol là

Quãng đường s mà người đó chạy được trong khoảng thời gian 0,75 (h) là:

X. Tổng ôn tập chủ đề 3
Quý độc giả vui lòng khai báo sách chính hãng tại web: congphatoan.com để nhận được đáp án chi tiết.
BÀI KIỂM TRA SỐ 1
	Chủ đề 3: Nguyên hàm – tích phân và ứng dụng
	The best or nothing

Câu 1: Nguyên hàm của hàm số là
	A. 	B.
	C. 	D.
Câu 2: Biết là một nguyên hàm của hàm số và . Tính
	A. 	B.
	C. 	D.
Câu 3: Giá trị nào của b để ?
	A. hoặc 	B. hoặc
	C. hoặc 	D. hoặc
Câu 4: Giá trị của tích phân là
	A. 	B. 	C. 	D.
Câu 5: Tìm nguyên hàm của hàm số
	A.
	B.
	C.
	D.
Câu 6: Cho tích phân và đặt . Mệnh đề nào dưới đây sai?
	A. 	B.
	C. 	D.
Câu 7: Biết . Mệnh đề nào sau đây đúng?
	A. 	B.
	C. 	D.
Câu 8: Cho và hàm số liên tục trên thỏa mãn
, . Tính
	A. 	B.
	C. 	D.
Câu 9: Nguyên hàm của hàm số là
	A.
	B.
	C.
	D.
Câu 10: Biết một nguyên hàm của hàm số là . Khi đó, giá trị của hàm số tại là
	A. 	B.
	C. 	D.
Câu 11: Biết rằng , với và là hai phân số tối giản. Khi đó, bằng bao nhiêu?
	A. 	B.
	C. 	D.
Câu 12: Trong không gian với hệ tọa độ Oxyz, cho vật thể giới hạn bởi hai mặt phẳng có phương trình và .
[image:]
Gọi là diện tích thiết diện của bị cắt bởi mặt phẳng vuông góc với trục Ox tại điểm có hoành độ là x, với . Giả sử hàm số liên tục trên đoạn . Khi đó, thể tích V của vật thể được tính bởi công thức
	A. 	B.
	C. 	D.
Câu 13: Cho hàm số liên tục trên và thỏa mãn , với mọi . Khi đó, giá trị của tích phân bằng bao nhiêu?
	A. 	B.
	C. 	D.
Câu 14: Một ô tô đang dừng và bắt đầu chuyển động theo một đường thẳng với gia tốc (m/s2), trong đó t là khoảng thời gian tính bằng giây kể từ lúc ô tô bắt đầu chuyển động. Hỏi quãng đường ô tô đi được kể từ lúc bắt đầu chuyển động đến khi vận tốc của ô tô đạt giá trị lớn nhất là bao nhiêu mét?
	A. 18 mét	B. mét
	C. 36 mét	D. mét
Câu 15: Tìm nguyên hàm của hàm số
	A.
	B.
	C.
	D.
Câu 16: Biết , với a, b là các số nguyên. Tính .
	A. 	B. 	C. 	D.
Câu 17: Biết là một nguyên hàm của hàm số và . Tính .
	A. 	B.
	C. 	D.
Câu 18: Xét . Đẳng thức nào sau đây là đúng?
	A.
	B.
	C.
	D.
Câu 19: Biết với a, b là các số nguyên dương. Tính .
	A. 	B.
	C. 	D.
Câu 20: Tìm nguyên hàm của hàm số .
	A.
	B.
	C.
	D.
Câu 21: Tìm nguyên hàm của hàm số
	A.
	B.
	C.
	D.
Câu 22: Cho và đặt . Trong các mệnh đề sau đây, mệnh đề nào là mệnh đề sai?
	A.
	B.
	C.
	D.
Câu 23: Tính tích phân
	A. 	B.
	C. 	D.
Câu 24: Biết với a, b là các số nguyên. Tính .
	A. 	B.
	C. 	D.
Câu 25: Cho hình thang cong giới hạn bởi các đường và trục hoành. Đường thẳng chia thành hai phần có diện tích là và như hình vẽ dưới đây. Tìm tất cả giá trị thực của k để .
[image:]
	A. 	B.
	C. 	D.
Câu 26: Cho .
Tính .
	A. 	B. 	C. 	D.
Câu 27: Xét . Bằng cách đặt , đẳng thức nào sau đây đúng?
	A. 	B.
	C. 	D.
Câu 28: Cho . Khi đó giá trị của m là
	A. 	B.
	C. 	D.
Câu 29: Tìm nguyên hàm của hàm số
	A.
	B.
	C.
	D.
Câu 30: Tính tích phân
	A. 	B.
	C. 	D.
Câu 31: Gọi là một nguyên hàm của hàm số thỏa mãn . Tính .
	A. 	B. 0	C. 	D.
Câu 32: Cho n là số tự nhiên sao cho . Tính tích phân .
	A. 	B. 	C. 	D.
Câu 33: Tính . Chọn kết quả đúng.
	A. 6	B. 3	C. 3	D. 6
Câu 34: Tìm ta được
	A. 	B.
	C. 	D.
Câu 35: Cho biết là một nghiệm nguyên của hàm số . Tìm .
	A.
	B.
	C.
	D.
Câu 36: Một vật chuyển động với vận tốc có gia tốc là (m/s2). Vận tốc ban đầu của vật là 2 (m/s). Hỏi vận tốc của vật sau 2s bằng bao nhiêu?
	A. 12 m/s	B. 10 m/s
	C. 8 m/s	D. 16 m/s
Câu 37: Cho , . Tính .
	A. 25	B. 	C. 16	D.
Câu 38: Diện tích hình phẳng trong hình vẽ sau là
[image:]
	A. 	B. 	C. 	D. 2
Câu 39: Một nguyên hàm của hàm số là
	A. 	B.
	C. 	D.
Câu 40: Cho là một nguyên hàm của hàm số . Khi đó hiệu số bằng
	A. 	B.
	C. 	D.
Câu 41: Diện tích hình phẳng giới hạn bởi đồ thị hàm số và đường thẳng bằng
	A. 	B. 	C. 	D.
Câu 42: Trong các khẳng định sau, khẳng định nào sai?
	A. (C là hằng số)
	B. (C là hằng số;)
	C. (C là hằng số)
	D. (C là hằng số)
Câu 43: Cho . Khi đó với , ta có bằng
	A. 	B.
	C. 	D.
Câu 44: Cho trong đó hàm số là hàm số chẵn trên , khi đó bằng
	A. 2	B. 16	C. 4	D. 8
Câu 45: Mệnh đề nào dưới đây đúng?
	A. 	B.
	C. 	D.
Câu 46: Giả sử . Tìm K.
	A. 	B. 	C. 	D.
Câu 47: Cho và . Mệnh đề nào dưới đây sai?
	A.
	B.
	C.
	D.
Câu 48: Tính thể tích V của phần vật thể giới hạn bởi hai mặt phẳng và , biết rằng thiết diện của vật thể cắt bởi mặt phẳng vuông góc với trục Ox tại điểm có hoành độ là một hình chữ nhật có hai kích thước là x và .
	A.
	B.
	C.
	D.
Câu 49: Sau khi phát hiện một bệnh dịch, các chuyên gia y tế ước tính số người nhiễm bệnh kể từ ngày xuất hiện bệnh nhân đầu tiên đến ngày thứ t được tính theo công thức , . Nếu coi là hàm số xác định trên đoạn thì đạo hàm được xem là tốc độ truyền bệnh (người/ngày) tại thời điểm t. Xác định ngày mà tốc độ truyền bệnh là lớn nhất?
	A. Ngày thứ 16	B. Ngày thứ 15
	C. Ngày thứ 5	D. Ngày thứ 19
Câu 50: Cho đồ thị hàm số đi qua gốc tọa độ O, ngoài ra còn cắt trục Ox tại các điểm có hoành độ lần lượt bằng 3 và 4 như hình bên. Tính diện tích S của hình phẳng giới hạn bởi đồ thị hàm số và trục Ox.
[image:]
	A.
	B.
	C.
	D.
	Công Phá Toán – Lớp 12
	Ngọc Huyền LB

BÀI KIỂM TRA SỐ 2

Câu 1: Tìm họ nguyên hàm của hàm số
	A.
	B.
	C.
	D.
Câu 2: Cho tích phân ; với a, b là các số nguyên. Tính .
	A. 	B.
	C. 	D.
Câu 3: Cho m là số thực dương thỏa mãn . Mệnh đề nào sau đây là đúng?
	A. 	B.
	C. 	D.
Câu 4: Cho hàm số . Tìm nguyên hàm của hàm số thỏa mãn .
	A.
	B.
	C.
	D.
Câu 5: Cho hai hàm số là hàm số liên tục trên R, có lần lượt là một nguyên hàm của . Xét các mệnh đề sau
: là một nguyên hàm của
 là một nguyên hàm của .
: là một nguyên hàm của . Những mệnh đề nào là mệnh đề đúng?
	A. và 	B. và
	C. 	D.
Câu 6: Cho . Tính .
	A. 	B.
	C. 	D.
Câu 7: Cho hình phẳng giới hạn bởi các đường . Đường thẳng chia hình thành hai phần có diện tích (hình vẽ).
[image:]
Tìm k để .
	A. 	B. 	C. 	D.
Câu 8: Tìm nguyên hàm của hàm số .
	A.
	B.
	C.
	D.
Câu 9: Hàm số nào sau đây không phải nguyên hàm của hàm số ?
	A.
	B.
	C.
	D.
Câu 10: Một trường THPT dự định xây một bồn hoa hình tròn có đường kính . Để tạo ấn tượng người thiết kế đã tạo ra hai hình tròn nhỏ trong hình tròn lớn bằng cách lấy điểm M giữa A và B rồi dựng các hình tròn đường kính MA, MB. Trong hai hình tròn nhỏ nhà trường dự định trồng hoa hồng đỏ và phần còn lại trồng hoa hồng vàng. Biết giá mỗi gốc hồng đó là 5000 đồng, giá mỗi gốc hồng vàng là 4000 đồng và ít nhất mới trồng được một gốc hồng. Hỏi chi phí thấp nhất để trồng bồn hoa là bao nhiêu?
	A. 622000 đồng	B. 702000 đồng
	C. 706858 đồng	D. 752000 đồng
Câu 11: Giả sử với a, b là số thực. Khi đó bằng
	A. 	B. 2	C. 1	D.
Câu 12: Cho , khi đó với a khác 0 ta có bằng
	A. 	B.
	C. 	D.
Câu 13: Tìm nguyên hàm của hàm số .
	A.
	B.
	C.
	D.
Câu 14: Nguyên hàm bằng
	A. 	B.
	C. 	D.
Câu 15: Nguyên hàm bằng
	A.
	B.
	C.
	D.
Câu 16: Nguyên hàm bằng
	A. 	B.
	C. 	D.
Câu 17: Nguyên hàm bằng
	A.
	B.
	C.
	D.
Câu 18: Nguyên hàm bằng
	A. 	B.
	C. 	D.
Câu 19: Nguyên hàm bằng
	A. 	B.
	C. 	D.
Câu 20: Nguyên hàm bằng
	A.
	B.
	C.
	D.
Câu 21: Cho là một hàm số chẵn, liên tục trên và . Tính .
	A. 	B.
	C. 	D.
Câu 22: Cho hàm số có đạo hàm trên đoạn , , . Tính .
	A. 	B.
	C. 	D.
Câu 23: Biết là một nguyên hàm của hàm số và . Tìm .
	A. 	B.
	C. 	D.
Câu 24: Tìm nguyên hàm của hàm số
	A.
	B.
	C.
	D.
Câu 25: Một công ty quảng cáo X muốn làm một bức tranh trang trí hình MNEIF ở chính giữa của một bức tường hình chữ nhật ABCD có chiều cao , chiều dài (hình vẽ bên). Cho biết MNEF là hình chữ nhật có ; cung EIF có hình dạng là một phần của cung parabol có đỉnh I là trung điểm của cạnh AB và đi qua hai điểm C, D. Kinh phí làm bức tranh là 900.000 đồng / m2. Hỏi công ty X cần bao nhiêu tiền để làm bức tranh đó?
[image:]
	A. 20.400.000 đồng	B. 20.600.000 đồng
	C. 20.800.000 đồng	D. 21.200.000 đồng
Câu 26: Cho hình thang cong giới hạn bởi các đường . Đường thẳng chia thành hai phần là và (hình vẽ bên). Cho hai hình và quay quanh trục Ox ta thu được hai khối tròn xoay có thể tích lần lượt là và . Xác định k để .
[image:]
	A. 	B.
	C. 	D.
Câu 27: Biết rằng với a, b, c là các số nguyên. Tính .
	A. 	B.
	C. 	D.
Câu 28: Cho hàm số liên tục trên và là nguyên hàm của , biết và . Tính .
	A. 	B.
	C. 	D.
Câu 29: Tìm nguyên hàm của hàm số
	A.
	B.
	C.
	D.
Câu 30: Tìm các hàm số biết
	A.
	B.
	C.
	D.
Câu 31: Tìm nguyên hàm của hàm số .
	A.
	B.
	C.
	D.
Câu 32: Với mỗi số tự nhiên n, ta đặt: . Mệnh đề nào sau đây đúng?
	A. 	B.
	C. 	D.
Câu 33: Cho hàm số liên tục trên và là hàm số chẵn. Biết rằng , . Tính giá trị của tích phân .
	A. 	B.
	C. 	D.
Câu 34: Tính tích phân
	A. 	B.
	C. 	D.
Câu 35: Viết công thức tính diện tích S của hình phẳng D giới hạn bởi hai đồ thị hàm số , liên tục trên đoạn và các đường thẳng , .
	A.
	B.
	C.
	D.
Câu 36: Tính diện tích hình phẳng giới hạn bởi các đường và các trục tọa độ?
	A. 	B. 3	C. 	D.
Câu 37: Cho hàm số . Đạo hàm của hàm số là
	A. 	B.
	C. 	D.
Câu 38: Cho các hàm số có đạo hàm liên tục trên đoạn . Khi đó
A.

B.

C.

D.

Câu 39: Tính nguyên hàm
	A.
	B.
	C.
	D.
Câu 40: Một vật chuyển động với vận tốc thay đổi theo thời gian được tính bởi công thức , thời gian tính theo đơn vị giây, quãng đường vật đi được tính theo đơn vị m. Biết tại thời điểm thì vật đi được quãng đường là 10m. Hỏi tại thời điểm s thì vật đi được quãng đường là bao nhiêu?
	A. 1410 m	B. 1140 m	C. 300 m	D. 240 m
Câu 41: Tìm nguyên hàm của của hàm số , biết .
	A.
	B.
	C.
	D.
Câu 42: Tính diện tích hình phẳng giới hạn bởi đồ thị hàm số và .
	A. 5	B. 7	C. 	D.
Câu 43: Kí hiệu là hình phẳng giới hạn bởi đồ thị hàm số và . Tính thể tích vật thể tròn xoay được sinh ra bởi hình phẳng đó khi nó quay quanh trục Ox.
	A. 	B. 	C. 	D.
Câu 44: Parabol chia hình tròn có tâm tại gốc tọa độ, bán kính thành 2 phần, tỉ số diện tích của chúng thuộc khoảng nào?
	A. 	B.
	C. 	D.
Câu 45: Nếu thì n bằng
	A. 3	B. 4	C. 5	D. 6
Câu 46: Nguyên hàm của hàm số là
	A. 	B.
	C. 	D.
Câu 47: Cho liên tục trên đoạn thỏa mãn . Khi đó giá trị của biểu thức là
	A. 10	B. 4	C. 3	D. 4
Câu 48: Cho .
Giá trị của bằng
	A. 	B. 	C. 	D.
Câu 49: Xét hàm số liên tục trên miền có đồ thị là một đường cong C. Gọi S là phần giới hạn bởi C và các đường thẳng . Người ta chứng minh được rằng diện tích mặt cong tròn xoay tạo thành khi xoay S quanh Ox bằng .
Theo kết quả trên, tổng diện tích bề mặt của khối tròn xoay tạo thành khi xoay phần hình phẳng giới hạn bởi đồ thị hàm số và các đường thẳng quanh Ox là
	A. 	B.
	C. 	D.
Câu 50: Diện tích hình phẳng giới hạn bởi hàm số , trục Ox và đường thẳng bằng với a, b, c là các số nguyên dương. Khi đó giá trị của là
	A. 11	B. 12	C. 13	D. 1
	

oleObject1.bin

oleObject51.bin

oleObject509.bin

image478.wmf
(

)

(

)

3

23

2

x

fxdxC

-

=+

ò

oleObject510.bin

image479.wmf
(

)

3sin3cos3

fxxx

=-

oleObject511.bin

image480.wmf
(

)

cos3sin3

fxdxxxC

=-+

ò

oleObject512.bin

image481.wmf
(

)

cos3sin3

fxdxxxC

=++

ò

oleObject513.bin

image482.wmf
(

)

1

cos3sin3

3

fxdxxxC

=--+

ò

image42.wmf
(

)

(

)

(

)

(

)

(

)

(

)

11

101010

1

11.1'11

11

x

xdxxxdxxdxC

-

-=--=--=+

òòò

oleObject514.bin

image483.wmf
(

)

11

cos3sin3

33

fxdxxxC

=--+

ò

oleObject515.bin

image484.wmf
(

)

xx

fxee

-

=-

oleObject516.bin

image485.wmf
(

)

xx

fxdxeeC

-

=++

ò

oleObject517.bin

image486.wmf
(

)

xx

fxdxeeC

-

=-++

ò

oleObject518.bin

image487.wmf
(

)

xx

fxdxeeC

-

=-+

ò

oleObject52.bin

oleObject519.bin

image488.wmf
(

)

xx

fxdxeeC

-

=--+

ò

oleObject520.bin

image489.wmf
(

)

Fx

oleObject521.bin

image490.wmf
(

)

34

fxx

=+

oleObject522.bin

image491.wmf
(

)

08

F

=

oleObject523.bin

image492.wmf
(

)

138

34

33

Fxx

=++

image43.wmf
(

)

(

)

uuux

=

oleObject524.bin

image493.wmf
(

)

(

)

216

3434

33

Fxxx

=+++

oleObject525.bin

image494.wmf
(

)

(

)

256

3434

99

Fxxx

=+++

oleObject526.bin

image495.wmf
(

)

(

)

28

3434

33

Fxxx

=+++

oleObject527.bin

image496.wmf
2

1

4

Idx

x

=

-

ò

oleObject528.bin

image497.wmf
12

ln

22

x

IC

x

+

=+

-

oleObject53.bin

oleObject529.bin

image498.wmf
12

ln

22

x

IC

x

-

=+

+

oleObject530.bin

image499.wmf
12

ln

42

x

IC

x

-

=+

+

oleObject531.bin

image500.wmf
12

ln

42

x

IC

x

+

=+

-

oleObject532.bin

image501.wmf
(

)

1

23

fx

x

=

-

oleObject533.bin

image502.wmf
(

)

Fx

image44.wmf
(

)

ux

oleObject534.bin

image503.wmf
(

)

fx

oleObject535.bin

image504.wmf
(

)

ln23

10

2

x

Fx

-

=+

oleObject536.bin

image505.wmf
(

)

ln46

10

4

x

Fx

-

=+

oleObject537.bin

image506.wmf
(

)

(

)

2

ln23

5

4

x

Fx

-

=+

oleObject538.bin

image507.wmf
(

)

3

ln

2

1

2

x

Fx

-

=+

oleObject54.bin

oleObject539.bin

image508.wmf
(

)

Fx

oleObject540.bin

image509.wmf
(

)

2

2

1

.

1

x

xx

fxe

x

+-

=

-

oleObject541.bin

image510.wmf
(

)

2

1.

x

FxxeC

=-+

oleObject542.bin

image511.wmf
(

)

2

1.

x

FxxeC

=--+

oleObject543.bin

image512.wmf
(

)

22

21.

x

FxxxeC

-

=--+

oleObject55.bin

oleObject544.bin

image513.wmf
(

)

1

1.

x

FxxeC

-

=-+

oleObject545.bin

image514.wmf
(

)

37

2

x

fx

x

-

=

+

oleObject546.bin

image515.wmf
(

)

13ln2

fxdxxxC

=-++

ò

oleObject547.bin

image516.wmf
(

)

ln2

fxdxxC

=++

ò

oleObject548.bin

image517.wmf
(

)

313ln2

fxdxxxC

=-++

ò

oleObject56.bin

oleObject549.bin

image518.wmf
(

)

37ln2

fxdxxxC

=-++

ò

oleObject550.bin

image519.wmf
(

)

4

5

1

x

fx

x

+

=

+

oleObject551.bin

image520.wmf
(

)

fxdx

ò

oleObject552.bin

image521.wmf
432

111

432

xxx

=-+

oleObject553.bin

image522.wmf
6ln1

xxC

+-++

image45.wmf
(

)

ugx

=

oleObject554.bin

image523.wmf
(

)

432

111

6ln1

432

fxdxxxxxxC

=-+-+++

ò

oleObject555.bin

image524.wmf
(

)

432

6ln1

fxdxxxxxxC

=-+-+++

ò

oleObject556.bin

image525.wmf
(

)

432

6ln1

fxdxxxxxxC

=-+--++

ò

oleObject557.bin

image526.wmf
(

)

2

1

1

fx

xx

=

+

oleObject558.bin

image527.wmf
(

)

2

2

111

.ln

2

11

x

fxdxC

x

+-

=+

++

ò

image2.wmf
(

)

Fx

oleObject57.bin

oleObject559.bin

image528.wmf
(

)

2

2

11

ln

11

x

fxdxC

x

+-

=+

++

ò

oleObject560.bin

image529.wmf
(

)

2

2

111

.ln

2

11

x

fxdxC

x

++

=+

+-

ò

oleObject561.bin

image530.wmf
(

)

2

2

111

.ln

2

11

x

fxdxC

x

-+

=+

++

ò

oleObject562.bin

image531.wmf
(

)

1

11

fx

xx

=

++-

oleObject563.bin

image532.wmf
(

)

(

)

(

)

22

33

11

fxdxxxC

éù

=+--+

êú

ëû

ò

image46.wmf
(

)

fudu

ò

oleObject564.bin

image533.wmf
(

)

(

)

(

)

33

22

11

fxdxxxC

éù

=+--+

êú

ëû

ò

oleObject565.bin

image534.wmf
(

)

(

)

(

)

23

32

1

11

3

fxdxxxC

éù

=+--+

êú

ëû

ò

oleObject566.bin

image535.wmf
(

)

(

)

(

)

33

22

1

11

3

fxdxxxC

éù

=+--+

êú

ëû

ò

oleObject567.bin

image536.wmf
(

)

1

3

x

fx

e

=

+

oleObject568.bin

image537.wmf
(

)

1

ln

33

x

x

e

fxdxC

e

=+

+

ò

oleObject58.bin

oleObject569.bin

image538.wmf
(

)

ln

3

x

x

e

fxdxC

e

=+

+

ò

oleObject570.bin

image539.wmf
(

)

(

)

1

ln3

3

xx

fxdxeeC

éù

=++

ëû

ò

oleObject571.bin

image540.wmf
(

)

(

)

1

ln3

6

xx

fxdxeeC

éù

=++

ëû

ò

oleObject572.bin

image541.wmf
(

)

Fx

oleObject573.bin

image542.wmf
(

)

3

sin.cos

fxxx

=

image47.wmf
(

)

7

2

1

xxdx

-

ò

oleObject574.bin

image543.wmf
(

)

0

F

p

=

oleObject575.bin

image544.wmf
2

F

p

æö

ç÷

èø

oleObject576.bin

image545.wmf
2

F

p

p

æö

=-

ç÷

èø

oleObject577.bin

image546.wmf
1

24

F

p

p

æö

=-+

ç÷

èø

oleObject578.bin

image547.wmf
24

F

p

p

1

æö

=+

ç÷

èø

oleObject59.bin

oleObject579.bin

image548.wmf
2

F

p

p

æö

=

ç÷

èø

oleObject580.bin

image549.wmf
(

)

Fx

oleObject581.bin

image550.wmf
(

)

4

x

fx

=

oleObject582.bin

image551.wmf
(

)

1

1

ln2

F

=

oleObject583.bin

image552.wmf
(

)

2

F

image48.wmf
2

x

oleObject584.bin

image553.wmf
7

ln2

oleObject585.bin

image554.wmf
8

ln2

oleObject586.bin

image555.wmf
9

ln2

oleObject587.bin

image556.wmf
3

ln2

oleObject588.bin

image557.wmf
(

)

2

2

cos

x

x

e

fxe

x

-

æö

=+

ç÷

èø

oleObject60.bin

oleObject589.bin

image558.wmf
(

)

2cot

x

FxexC

=++

oleObject590.bin

image559.wmf
(

)

2tan

x

FxexC

=-+

oleObject591.bin

image560.wmf
(

)

2tan

x

FxexC

=++

oleObject592.bin

image561.wmf
(

)

2tan

x

Fxex

=-

oleObject593.bin

image562.wmf
(

)

(

)

sin

Fxxxdx

=+

ò

image49.wmf
(

)

7

1

x

-

oleObject594.bin

image563.wmf
(

)

019

F

=

oleObject595.bin

image564.wmf
(

)

2

1

cos20

2

Fxxx

=++

oleObject596.bin

image565.wmf
(

)

2

cos20

Fxxx

=++

oleObject597.bin

image566.wmf
(

)

2

cos20

Fxxx

=-+

oleObject598.bin

image567.wmf
(

)

2

1

cos20

2

Fxxx

=-+

oleObject61.bin

oleObject599.bin

image568.wmf
212

uxdudx

=-Þ=

oleObject600.bin

image569.wmf
xx

edxdvve

--

=Þ=-

oleObject601.bin

image570.wmf
(

)

(

)

2121.2

xxx

xedxxeedx

-=--+

òò

oleObject602.bin

image571.wmf
(

)

(

)

21.221

xxx

xeeCxeC

=---+=-++

image50.wmf
(

)

11'

uxduxdxdudx

=-Û=-Û=-

oleObject603.bin

image572.wmf
(

)

2

2

ln21;

212

x

uxdudxdvxdxv

x

=-Þ==Þ=

-

oleObject604.bin

image573.wmf
(

)

(

)

22

2

ln21.ln21.

2221

xx

xxdxxdx

x

-=--

-

òò

oleObject605.bin

image574.wmf
22

.ln21

221

xx

xdx

x

=--

-

ò

oleObject606.bin

image575.wmf
(

)

2

11

.ln21

224421

xx

xdx

x

æö

=--++

ç÷

ç÷

-

èø

ò

oleObject607.bin

image576.wmf
(

)

22

1

.ln21.ln21

2448

xxx

xxC

æö

=--++-+

ç÷

èø

oleObject2.bin

oleObject62.bin

oleObject608.bin

image577.wmf
(

)

2

1

41

.ln21

84

xx

x

xC

+

-

=--+

oleObject609.bin

image578.wmf
(

)

1sin2

Ixxdx

=-

ò

oleObject610.bin

image579.wmf
1

xudxdu

-=Þ=

oleObject611.bin

image580.wmf
1

sin2.cos2

2

xdxdvvx

=Þ=-

oleObject612.bin

image581.wmf
(

)

1

1

.cos2cos2

22

x

Ixxdx

--

=+

ò

image51.wmf
(

)

(

)

(

)

(

)

72

27789

11..12

xxdxuuduuuudu

-=--=--+

òòò

oleObject613.bin

image582.wmf
(

)

1cos2

1

.sin2

24

xx

xC

-

=++

oleObject614.bin

image583.wmf
20172017

1

2017

xx

edxeC

--

=+

-

ò

oleObject615.bin

image584.wmf
(

)

2

44

.tan3

cos33

FxdxxC

x

==+

ò

oleObject616.bin

image585.wmf
43

3.tan3

9333

FCC

pp

æö

=Û+=Û=-

ç÷

èø

oleObject617.bin

image586.wmf
35

2

22

22

55

xxdxxdxxCxxC

==+=+

òò

oleObject63.bin

oleObject618.bin

image587.wmf
(

)

(

)

3

1

23

3.2

fxdxxC

=-+

ò

oleObject619.bin

image588.wmf
(

)

(

)

31

3sin3cos3.cos3.sin3

33

xxdxxxC

-=--+

ò

oleObject620.bin

image589.wmf
(

)

(

)

(

)

13

22

2

3434.34

9

FxxdxxdxxC

=+=+=++

òò

oleObject621.bin

image590.wmf
(

)

2

.3434

9

xxC

=+++

oleObject622.bin

image591.wmf
(

)

56

08

9

FC

=Þ=

image52.wmf
(

)

(

)

(

)

8910

8910

1211

2

89108910

xxx

uuu

CC

=-+-+=-+-+

oleObject623.bin

image592.wmf
(

)

(

)

22

11

dxdx

axaxax

=

-+-

òò

oleObject624.bin

image593.wmf
111

2

dx

aaxax

æö

=+

ç÷

-+

èø

ò

oleObject625.bin

image594.wmf
1

.ln

2

xa

C

axa

+

=+

-

oleObject626.bin

image595.wmf
(

)

(

)

(

)

111

.23

23223

Fxdxdx

xx

==-

--

òò

oleObject627.bin

image596.wmf
ln23

2

x

C

-

=+

oleObject64.bin

oleObject628.bin

image597.wmf
(

)

ln46ln2ln23

1010

44

xx

Fx

-+-

+=+¹

oleObject629.bin

image598.wmf
(

)

(

)

2

2

22

1

1

..

11

xx

xx

xx

fxee

xx

-+

+-

==

--

oleObject630.bin

image599.wmf
(

)

222

2

11'1

1

xx

x

xexxe

x

éù

éù

=+-=-+-

êú

êú

ëû

-

ëû

oleObject631.bin

image600.wmf
(

)

2

1.

x

FxxeC

Þ=-+

oleObject632.bin

image601.wmf
(

)

(

)

3213

37

22

x

x

fxdxdxdx

xx

+-

-

==

++

òòò

image53.wmf
udvuvvdu

=-

òò

oleObject633.bin

image602.wmf
(

)

2

13

3313

22

dx

dxdx

xx

+

æö

=-=-

ç÷

++

èø

òòò

oleObject634.bin

image603.wmf
313ln2

xxC

=-++

oleObject635.bin

image604.wmf
(

)

4

4

16

5

11

x

x

dxdx

xx

-+

+

=

++

òò

oleObject636.bin

image605.wmf
(

)

(

)

2

6

11

1

xxdx

x

éù

=-++

êú

+

ëû

ò

oleObject637.bin

image606.wmf
(

)

(

)

32

1

16

1

dx

xxxdx

x

+

=-+-+

+

òò

oleObject65.bin

oleObject638.bin

image607.wmf
432

111

6ln1

432

xxxxxC

=-+-+++

oleObject639.bin

image608.wmf
(

)

2

22222

1

11

2

11.1

dx

xdx

dx

xxxxxx

+

==

+++

òòò

oleObject640.bin

image609.wmf
(

)

(

)

(

)

22

2

2

2

2

2

11

111

.ln

2

11

11

dxdx

x

C

x

x

x

++

+-

===+

++

+-

òò

oleObject641.bin

image610.wmf
22

1

.ln

2

duua

C

uaaua

-

=+

-+

ò

oleObject642.bin

image611.wmf
(

)

(

)

(

)

11

11

1111

xxdx

dx

xx

xxxx

+--

=

++-

+--++-

òò

oleObject66.bin

oleObject643.bin

image612.wmf
(

)

(

)

(

)

33

22

112

11.11

223

xxdxxxC

éù

=+--=+--+

êú

ëû

ò

oleObject644.bin

image613.wmf
(

)

(

)

33

22

1

11

3

xxC

éù

=+--+

êú

ëû

oleObject645.bin

image614.wmf
(

)

(

)

(

)

3

33

x

x

x

xxxx

de

dxedx

e

eeee

==

+

++

òòò

oleObject646.bin

image615.wmf
(

)

1111

ln

3333

x

x

xxx

e

deC

eee

éù

=-=+

êú

++

ëû

ò

oleObject647.bin

image616.wmf
(

)

(

)

3

sin.cos.

Fxfxdxxxdx

==

òò

image54.wmf
(

)

(

)

(

)

(

)

(

)

(

)

'.'

uxvxdxuxvxvxuxdx

=-

òò

oleObject648.bin

image617.wmf
(

)

34

1

sin.sinsin

4

xdxxC

==+

ò

oleObject649.bin

image618.wmf
(

)

(

)

4

1

0sin

4

FCFxx

ppp

ÞÞ=Þ=+

oleObject650.bin

image619.wmf
1

24

F

p

p

æö

Þ=+

ç÷

èø

oleObject651.bin

image620.wmf
(

)

1

4.4

ln4

xx

dxCFx

=+=

ò

oleObject652.bin

image621.wmf
(

)

1411

1

ln2ln4ln2ln2

FCC

=Û+=Û=-

oleObject67.bin

oleObject653.bin

image622.wmf
(

)

2

111617

2.4

ln4ln22ln2ln2ln2

F

=-=-=

oleObject654.bin

image623.wmf
(

)

(

)

2

2

cos

x

x

e

Fxfxdxedx

x

-

æö

==+

ç÷

èø

òò

oleObject655.bin

image624.wmf
2

22tan

cos

xx

dx

edxexC

x

=+=++

òò

oleObject656.bin

image625.wmf
(

)

(

)

2

sincos

2

x

FxxxdxxC

=+=-+

ò

oleObject657.bin

image626.wmf
(

)

(

)

2

01920cos20

2

x

FCFxx

=Þ=Þ=-+

image3.wmf
(

)

fx

image55.wmf
(

)

(

)

.

pxqxdx

ò

oleObject658.bin

image627.wmf
b

a

ò

oleObject659.bin

image628.wmf
(

)

fxdx

oleObject660.bin

image629.wmf
(

)

fx

oleObject661.bin

oleObject662.bin

oleObject663.bin

oleObject664.bin

oleObject68.bin

image630.wmf
(

)

(

)

(

)

(

)

b

b

a

a

fxdxFbFaFx

=-=

ò

oleObject665.bin

image631.wmf
(

)

Fx

oleObject666.bin

image632.wmf
(

)

fx

oleObject667.bin

image633.wmf
[

]

;

ab

oleObject668.bin

image634.wmf
(

)

b

a

fxdx

ò

oleObject669.bin

image56.wmf
(

)

(

)

.

pxqxdx

ò

image635.wmf
(

)

b

a

fxdx

ò

oleObject670.bin

image636.wmf
[

]

;

ab

oleObject671.bin

oleObject672.bin

oleObject673.bin

oleObject674.bin

oleObject675.bin

oleObject676.bin

oleObject677.bin

oleObject69.bin

oleObject678.bin

image637.wmf
(

)

fx

oleObject679.bin

image638.wmf
[

]

;

ab

oleObject680.bin

image639.wmf
(

)

Fx

oleObject681.bin

image640.wmf
(

)

fx

oleObject682.bin

image641.wmf
[

]

;

ab

image57.wmf
(

)

px

oleObject683.bin

image642.wmf
(

)

(

)

FbFa

-

oleObject684.bin

image643.wmf
[

]

;

ab

oleObject685.bin

image644.wmf
(

)

fx

oleObject686.bin

image645.wmf
(

)

b

a

fxdx

ò

oleObject687.bin

image646.wmf
(

)

(

)

(

)

(

)

b

b

a

a

fxdxFxFbFa

==-

ò

oleObject70.bin

oleObject688.bin

image647.wmf
(

)

b

a

fxdx

ò

oleObject689.bin

image648.wmf
(

)

b

a

ftdt

ò

oleObject690.bin

image649.wmf
(

)

fx

oleObject691.bin

image650.wmf
[

]

;

ab

oleObject692.bin

image651.wmf
(

)

b

a

fxdx

ò

image58.wmf
(

)

qx

oleObject693.bin

image652.wmf
(

)

fx

oleObject694.bin

image653.wmf
;

xaxb

==

oleObject695.bin

image654.wmf
(

)

b

a

Sfxdx

=

ò

oleObject696.bin

image655.wmf
(

)

0

b

a

fxdx

=

ò

oleObject697.bin

image656.wmf
(

)

(

)

bb

aa

fxdxfxdx

=-

òò

oleObject71.bin

oleObject698.bin

oleObject699.bin

oleObject700.bin

image657.wmf
(

)

(

)

bb

aa

kfxdxkfxdx

=

òò

oleObject701.bin

image658.wmf
(

)

(

)

(

)

(

)

bbb

aaa

fxgxdxfxdxgxdx

±=±

éù

ëû

òòò

oleObject702.bin

image659.wmf
(

)

(

)

(

)

cbb

aca

fxdxfxdxfxdx

+=

òòò

oleObject703.bin

image660.wmf
acb

<<

image59.wmf
(

)

(

)

upx

dvqxdx

=

ì

ï

í

=

ï

î

oleObject704.bin

image661.png
Hinh 3.1

image662.wmf
(

)

Gx

oleObject705.bin

image663.wmf
(

)

(

)

x

a

Gxftdt

=

ò

oleObject706.bin

image664.png
Him si 16

Hinh 3.2

image665.png

image666.wmf
¡

oleObject707.bin

oleObject72.bin

image667.wmf
(

)

(

)

0

2

aa

a

fxdxfxdx

-

=

òò

oleObject708.bin

image668.wmf
(

)

0

a

a

fxdx

-

=

ò

oleObject709.bin

image669.wmf
00

b

a

dx

=

ò

oleObject710.bin

image670.wmf
(

)

b

a

cdxcba

=-

ò

oleObject711.bin

image671.wmf
(

)

[

]

0,,

fxxab

³"Î

oleObject712.bin

oleObject3.bin

image60.wmf
(

)

px

image672.wmf
(

)

0

b

a

fxdx

³

ò

oleObject713.bin

image673.wmf
(

)

fx

oleObject714.bin

image674.wmf
(

)

gx

oleObject715.bin

image675.wmf
(

)

(

)

[

]

,;

fxgxxab

£"Î

oleObject716.bin

image676.wmf
(

)

(

)

bb

aa

fxdxgxdx

£

òò

oleObject717.bin

oleObject73.bin

image677.wmf
(

)

fx

oleObject718.bin

image678.wmf
[

]

;

ab

oleObject719.bin

image679.wmf
(

)

0

b

a

fxdx

>

ò

oleObject720.bin

image680.wmf
(

)

(

)

(

)

,

bb

aa

fxdxfxdxab

££

òò

oleObject721.bin

image681.wmf
(

)

[

]

,;;,

mfxMxabmM

££"Î

oleObject722.bin

image61.wmf
(

)

(

)

'.

xx

qxfee

=

image682.wmf
(

)

(

)

(

)

b

a

mbafxdxMba

-££-

ò

oleObject723.bin

image683.wmf
(

)

1

b

a

mfxdxM

ba

££

-

ò

oleObject724.bin

image684.wmf
(

)

fx

oleObject725.bin

image685.wmf
[

]

;

ab

oleObject726.bin

image686.wmf
(

)

xt

j

=

oleObject727.bin

oleObject74.bin

image687.wmf
[

]

;

ab

oleObject728.bin

image688.wmf
(

)

(

)

;

abb

jaj

==

oleObject729.bin

image689.wmf
(

)

atb

j

££

oleObject730.bin

image690.wmf
[

]

;

t

ab

Î

oleObject731.bin

image691.wmf
(

)

(

)

(

)

(

)

'

b

a

fxdxfttdt

b

a

jj

=

òò

oleObject732.bin

image62.wmf
(

)

(

)

upx

dvqxdx

=

ì

ï

í

=

ï

î

image692.wmf
(

)

xt

j

=

oleObject733.bin

image693.wmf
[

]

;

ab

oleObject734.bin

image694.wmf
(

)

(

)

,

ab

jajb

==

oleObject735.bin

image695.wmf
(

)

atb

j

££

oleObject736.bin

image696.wmf
[

]

;

t

ab

"Î

oleObject737.bin

oleObject75.bin

image697.wmf
(

)

(

)

(

)

(

)

(

)

'

fxdxfttdtgtdt

jj

==

oleObject738.bin

image698.wmf
(

)

Gt

oleObject739.bin

image699.wmf
(

)

gt

oleObject740.bin

image700.wmf
(

)

(

)

(

)

gtdtGG

b

a

ba

=-

ò

oleObject741.bin

image701.wmf
(

)

(

)

(

)

b

a

fxdxGG

ba

=-

ò

oleObject742.bin

image63.wmf
(

)

px

image702.wmf
(

)

3

2

3

0

1

x

Idx

x

=

+

ò

oleObject743.bin

image703.wmf
33

ln4

32

I

=+

oleObject744.bin

image704.wmf
4121

ln4

4000

I

=-

oleObject745.bin

image705.wmf
ln41

I

=-

oleObject746.bin

image706.wmf
33

ln4

32

I

=-

oleObject747.bin

oleObject76.bin

image707.wmf
1

xudxdu

+=Þ=

oleObject748.bin

image708.wmf
01;34

xuxu

=Þ==Þ=

oleObject749.bin

image709.wmf
(

)

2

4

444

2

32232

111

1

1

2112121

ln

2

u

uu

Idududuu

uuuuuuu

-

-+

æöæö

===-+=+-

ç÷ç÷

èøèø

òòò

oleObject750.bin

image710.wmf
33

ln4

32

=-

oleObject751.bin

image711.wmf
(

)

fx

oleObject752.bin

image64.wmf
(

)

(

)

ln

qxfx

=

image712.wmf
[

]

;

ab

oleObject753.bin

image713.wmf
(

)

uux

=

oleObject754.bin

image714.wmf
[

]

;

ab

oleObject755.bin

image715.wmf
(

)

ux

ab

££

oleObject756.bin

image716.wmf
[

]

;

xab

Î

oleObject757.bin

oleObject77.bin

image717.wmf
(

)

(

)

(

)

(

)

(

)

',

fxguxuxgu

=

oleObject758.bin

image718.wmf
[

]

;

ab

oleObject759.bin

image719.wmf
(

)

(

)

(

)

(

)

ub

b

aua

fxdxgudu

=

òò

oleObject760.bin

image720.wmf
(

)

uux

=

oleObject761.bin

image721.wmf
(

)

(

)

fxdxgudu

=

oleObject762.bin

image4.wmf
(

)

(

)

'

Fxfx

=

image65.wmf
(

)

(

)

uqx

dvpxdx

=

ì

ï

í

=

ï

î

image722.wmf
(

)

Gu

oleObject763.bin

image723.wmf
(

)

gu

oleObject764.bin

image724.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

ub

ua

guduGubGua

=-

ò

oleObject765.bin

image725.wmf
(

)

(

)

(

)

(

)

(

)

b

a

fxdxGubGua

=-

ò

oleObject766.bin

image726.wmf
2

2

0

sin.cos

Ixxdx

p

=

ò

oleObject767.bin

oleObject78.bin

image727.wmf
1

2

I

=

oleObject768.bin

image728.wmf
1

3

I

=

oleObject769.bin

image729.wmf
2

3

I

=

oleObject770.bin

image730.wmf
1

5

I

=

oleObject771.bin

image731.wmf
sin

ux

=

oleObject772.bin

image66.wmf
(

)

px

image732.wmf
(

)

222

sincossinsin'

xxdxxxdxudu

==

oleObject773.bin

image733.wmf
(

)

[

]

2

;0;1

guuu

=Î

oleObject774.bin

image734.wmf
(

)

00;1

2

uu

p

æö

æö

==

ç÷

ç÷

èø

èø

oleObject775.bin

image735.wmf
(

)

3

3

u

Gu

=

oleObject776.bin

image736.wmf
1

1

3

2

22

00

0

1

sincos

33

u

xxdxudu

p

===

òò

oleObject777.bin

oleObject79.bin

image737.wmf
(

)

uux

=

oleObject778.bin

image738.wmf
(

)

vvx

=

oleObject779.bin

image739.wmf
[

]

;

ab

oleObject780.bin

image740.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

''

bb

b

a

aa

uxvxdxuxvxuxvxdx

=-

òò

oleObject781.bin

image741.wmf
bb

b

a

aa

udvuvvdu

=-

òò

oleObject782.bin

image67.wmf
(

)

(

)

x

qxfe

=

image742.wmf
(

)

x

Pxedx

ò

oleObject783.bin

image743.wmf
(

)

cos

Pxxdx

ò

oleObject784.bin

image744.wmf
(

)

ln

Pxxdx

ò

oleObject785.bin

image745.wmf
u

oleObject786.bin

image746.wmf
(

)

Px

oleObject787.bin

oleObject80.bin

image747.wmf
(

)

Px

oleObject788.bin

image748.wmf
ln

x

oleObject789.bin

image749.wmf
dv

oleObject790.bin

image750.wmf
x

edx

oleObject791.bin

image751.wmf
cos

xdx

oleObject792.bin

image68.wmf
(

)

(

)

uqx

dvpxdx

=

ì

ï

í

=

ï

î

image752.wmf
(

)

Pxdx

oleObject793.bin

image753.wmf
/

2

11

1

x

xx

æö

-=+

ç÷

èø

oleObject794.bin

image754.wmf
2

1

1

1

x

x

xedx

x

-

æö

+

ç÷

èø

ò

oleObject795.bin

oleObject796.bin

oleObject797.bin

image755.wmf
2

1

1

1

1

x

b

x

Ixedxaec

x

-

æö

=++=-

ç÷

èø

ò

oleObject798.bin

oleObject81.bin

image756.wmf
;;

abc

Î

¡

oleObject799.bin

image757.wmf
0

a

¹

oleObject800.bin

image758.wmf
Sabc

=++

oleObject801.bin

image759.wmf
1

2

S

=-

oleObject802.bin

image760.wmf
3

2

S

=-

oleObject803.bin

image69.wmf
(

)

px

image761.wmf
1

3

S

=

oleObject804.bin

image762.wmf
9

2

S

=

oleObject805.bin

image763.wmf
222

111

111

11

1

xxx

xxx

Ixedxedxxedx

xx

æöæö

=++=++

ç÷ç÷

èøèø

òòò

oleObject806.bin

image764.wmf
2

1

1

1

x

x

Iedx

-

=

ò

oleObject807.bin

image765.wmf
11

2

1

1

xx

xx

ueduedx

x

dvdxvx

--

ì

æö

=Þ=+

ï

ç÷

í

èø

ï

=Þ=

î

oleObject808.bin

oleObject82.bin

image766.wmf
2

2

11

1

1

1

1

xx

xx

Ixexedx

x

--

æö

=-+

ç÷

èø

ò

oleObject809.bin

image767.wmf
2

22

111

11

1

11

.

xxx

xxx

Ixexedxxedx

xx

æöæö

=-+++

ç÷ç÷

èøèø

òò

oleObject810.bin

image768.wmf
2

1

113

21

212

1

.2.1.2.1

x

x

xeeee

-

--

==-=-

oleObject811.bin

image769.wmf
39

2;;1

22

abcabc

Þ===Þ++=

oleObject812.bin

image770.png
Hinh 3.3

image771.wmf
(

)

yfx

=

oleObject4.bin

image70.wmf
(

)

(

)

1

'ln

qxfx

x

=

oleObject813.bin

image772.wmf
;

xaxb

==

oleObject814.bin

image773.wmf
(

)

b

a

Sfxdx

=

ò

oleObject815.bin

image774.wmf
(

)

fx

oleObject816.bin

image775.wmf
[

]

;

ab

oleObject817.bin

image776.wmf
[

]

;

ab

oleObject83.bin

oleObject818.bin

image777.wmf
(

)

fx

oleObject819.bin

image778.wmf
(

)

yfx

=

oleObject820.bin

image779.wmf
(

)

ygx

=

oleObject821.bin

image780.wmf
[

]

;

ab

oleObject822.bin

image781.wmf
(

)

yfx

=

image71.wmf
(

)

(

)

upx

dvqxdx

=

ì

ï

í

=

ï

î

oleObject823.bin

image782.wmf
(

)

ygx

=

oleObject824.bin

image783.wmf
,

xaxb

==

oleObject825.bin

image784.wmf
(

)

(

)

b

a

Sfxgxdx

=-

ò

oleObject826.bin

image785.wmf
(

)

(

)

fxgx

-

oleObject827.bin

image786.wmf
(

)

(

)

0

fxgx

-=

oleObject84.bin

oleObject828.bin

image787.wmf
[

]

;

ab

oleObject829.bin

image788.wmf
(

)

;

cdcd

<

oleObject830.bin

image789.wmf
(

)

(

)

fxgx

-

oleObject831.bin

image790.wmf
[

]

[

]

[

]

;,;,;

abcddb

oleObject832.bin

image791.wmf
[

]

;

ac

image72.wmf
(

)

px

oleObject833.bin

image792.wmf
(

)

(

)

(

)

(

)

cc

aa

fxgxdxfxgxdx

-=-

éù

ëû

òò

oleObject834.bin

image793.png
Hinh 3.4

y

image794.wmf
[

]

;

ac

oleObject835.bin

image795.wmf
[

]

;

db

oleObject836.bin

image796.wmf
(

)

(

)

12

fxfx

³

oleObject837.bin

oleObject85.bin

image797.wmf
[

]

;

cd

oleObject838.bin

image798.wmf
(

)

(

)

12

fxfx

£

oleObject839.bin

image799.wmf
(

)

(

)

(

)

(

)

(

)

1212

bc

aa

Sfxfxdxfxfxdx

=-=-

òò

oleObject840.bin

image800.wmf
(

)

(

)

(

)

21

d

c

fxfxdx

+-

ò

oleObject841.bin

image801.wmf
(

)

(

)

(

)

12

b

d

fxfxdx

+-

ò

oleObject842.bin

image73.wmf
(

)

(

)

(

)

(

)

(

)

'.'

qxfuxux

=

image802.wmf
(

)

H

oleObject843.bin

image803.wmf
x

ye

=

oleObject844.bin

image804.wmf
0

y

=

oleObject845.bin

image805.wmf
0

x

=

oleObject846.bin

image806.wmf
ln4

x

=

oleObject847.bin

oleObject86.bin

image807.wmf
(

)

0ln4

xkk

=<<

oleObject848.bin

image808.wmf
(

)

H

oleObject849.bin

image809.wmf
1

S

oleObject850.bin

image810.wmf
2

S

oleObject851.bin

image811.wmf
12

2

SS

=

oleObject852.bin

image74.wmf
(

)

ux

image812.wmf
2

ln4

3

k

=

oleObject853.bin

image813.wmf
ln2

k

=

oleObject854.bin

image814.wmf
8

ln

3

k

=

oleObject855.bin

image815.wmf
ln3

k

=

oleObject856.bin

image816.wmf
ln4

ln4

0ln4

0

0

2.2.2.2.39

k

k

xxxxkkk

k

k

edxedxeeeeeee

=Û=Û-=-Û=

òò

oleObject857.bin

oleObject87.bin

image817.wmf
3ln3

k

ek

Û=Û=

oleObject858.bin

image818.png
[{8FE
76.5289182

image819.wmf
22

22

1

85

xy

+=

oleObject859.bin

image820.wmf
[

]

0;4

oleObject860.bin

image821.wmf
0

y

>

oleObject861.bin

image822.wmf
22

5

8

8

yx

=-

image5.wmf
(

)

Fx

image75.wmf
(

)

sin,cos,tan,cot

xxxx

oleObject862.bin

image823.wmf
4

22

0

5

8

8

cheo

Sxdx

=-

ò

oleObject863.bin

image824.wmf
4

22

0

5

4.876,5289182

8

Sxdx

=-»

ò

oleObject864.bin

image825.png

image826.wmf
76,5289182.1000007.653.000

»

oleObject865.bin

image827.wmf
xa

=

oleObject866.bin

oleObject88.bin

image828.wmf
xb

=

oleObject867.bin

image829.wmf
(

)

Sx

oleObject868.bin

image830.wmf
axb

££

oleObject869.bin

image831.wmf
(

)

Sx

oleObject870.bin

image832.wmf
(

)

b

a

VSxdx

=

ò

oleObject871.bin

image76.wmf
(

)

(

)

upx

dvqxdx

=

ì

ï

í

=

ï

î

image833.png
TaThing
0225

Hinh 3.6

image834.png
Hinh3.5

oleObject872.bin

oleObject873.bin

oleObject874.bin

oleObject875.bin

image835.wmf
222

xya

+=

oleObject876.bin

image836.wmf
222

xza

+=

oleObject877.bin

oleObject89.bin

image837.wmf
0

a

>

oleObject878.bin

image838.png

image839.wmf
[

]

0;

xa

Î

oleObject879.bin

image840.wmf
22

yax

=-

oleObject880.bin

image841.wmf
(

)

222222

.

Sxaxaxax

=--=-

oleObject881.bin

image842.wmf
[

]

0;

xa

Î

image77.wmf
sincos

xxdx

ò

oleObject882.bin

image843.wmf
(

)

(

)

33

222

00

0

16

888

33

a

aa

xa

VSxdxaxdxax

æö

==-=-=

ç÷

èø

òò

oleObject883.bin

image844.wmf
22

1

xy

+£

oleObject884.bin

image845.png
SoA
“Hinh 3.8

image846.wmf
(

)

11

xx

-££

oleObject885.bin

image847.wmf
(

)

H

oleObject886.bin

oleObject90.bin

image848.wmf
xOy

oleObject887.bin

image849.wmf
2

21

ABx

=-

oleObject888.bin

image850.wmf
(

)

(

)

2

2

3

31

4

AB

Sxx

==-

oleObject889.bin

image851.wmf
(

)

(

)

1

11

3

2

11

1

43

313

33

x

SSxdxxdxx

--

-

æö

==-=-=

ç÷

èø

òò

oleObject890.bin

image852.png

image853.wmf
(

)

yfx

=

image78.wmf
sin

ux

=

oleObject891.bin

image854.wmf
[

]

;

ab

oleObject892.bin

image855.wmf
(

)

yfx

=

oleObject893.bin

image856.wmf
,

xaxb

==

oleObject894.bin

image857.wmf
(

)

2

b

a

Vfxdx

p

=

ò

oleObject895.bin

image858.png
I Hinh 3.10

oleObject91.bin

image859.wmf
sin

yx

=

oleObject896.bin

image860.wmf
0,

xx

p

==

oleObject897.bin

image861.wmf
2

p

oleObject898.bin

image862.wmf
2

2

p

oleObject899.bin

image863.wmf
p

oleObject900.bin

image79.wmf
cos

duxdx

=

image864.wmf
2

p

oleObject901.bin

image865.wmf
(

)

2

2

00

0

1

sin1cos2sin2

2222

Vxdxxdxxx

p

pp

ppp

p

æö

==-=-=

ç÷

èø

òò

oleObject902.bin

image866.png
Hinh 3.11

image867.wmf
22

yAx

=-

oleObject903.bin

image868.wmf
22222222

yAxyAxxyA

=-Û=-Û+=

oleObject904.bin

image869.wmf
22

0

Ax

-³

oleObject92.bin

oleObject905.bin

image870.wmf
RA

=

oleObject906.bin

image871.wmf
RA

=

oleObject907.bin

image872.wmf
3

4

..

3

VA

p

=

oleObject908.bin

image873.png

image874.wmf
(

)

yfx

=

oleObject909.bin

oleObject5.bin

image80.wmf
sin.cos

xxdxudu

=

òò

image875.wmf
[

]

(

)

,0

aba

³

oleObject910.bin

image876.wmf
(

)

yfx

=

oleObject911.bin

image877.wmf
,

xaxb

==

oleObject912.bin

image878.wmf
(

)

2

b

a

Vxfxdx

p

=

ò

oleObject913.bin

image879.wmf
22

1

ln

21

duua

C

uaau

-

=+

-+

ò

oleObject914.bin

oleObject93.bin

image880.wmf
22

1

ln

2

duau

C

auaau

+

=+

--

ò

oleObject915.bin

image881.wmf
2

2

2

2

4

24

bbac

axbxcax

aa

éù

-

æö

++=+-

êú

ç÷

èø

êú

ëû

oleObject916.bin

image882.wmf
(

)

2

22

axbxcmxnp

++=±+±

oleObject917.bin

image883.wmf
1

2

dx

I

axbxc

b

a

=

++

ò

oleObject918.bin

image884.wmf
(

)

2

2

2

axbxc

mxnp

++

=+-

oleObject919.bin

image81.wmf
22

sin

22

ux

CC

=+=+

oleObject920.bin

image885.wmf
(

)

1

2

2

1

ln

2

dxmxnp

I

mpmxnp

mxnp

b

b

a

a

éù

+-

==

êú

++

+-

ëû

ò

oleObject921.bin

image886.wmf
1

2

0

3

ln

13

481

3

ab

dx

I

xx

c

æö

+

ç÷

èø

==

++

ò

oleObject922.bin

image887.wmf
,,;0

abcc

Î¹

¡

oleObject923.bin

image888.wmf
Sabc

=++

oleObject924.bin

image889.wmf
20373

S

=+

oleObject94.bin

oleObject925.bin

image890.wmf
37243

S

=+

oleObject926.bin

image891.wmf
57

S

=

oleObject927.bin

image892.wmf
61

S

=

oleObject928.bin

image893.wmf
(

)

1

2

2

1

ln

2

b

a

b

a

dx

I

mxnp

mxnp

mpmxnp

=

+-

éù

+-

=

êú

++

ëû

ò

oleObject929.bin

oleObject930.bin

image82.wmf
cos,'sin

uxvx

==

image894.wmf
(

)

1

1

2

0

0

1223

ln

43223

223

dxx

I

x

x

éù

+-

==

êú

++

+-

êú

ëû

ò

oleObject931.bin

image895.wmf
37203

ln

13

12.1232.023

lnln

432.1232.02343

æö

+

ç÷

æö

+-+-

èø

=-=

ç÷

ç÷

++++

èø

oleObject932.bin

image896.wmf
373720461

Sabc

Þ=++==++=

oleObject933.bin

image897.wmf
0

2

1

153

.ln

7104

5353

dxb

I

xx

ab

-

-

==

--

+

ò

oleObject934.bin

image898.wmf
;;0

aba

Î¹

¡

oleObject935.bin

oleObject95.bin

image899.wmf
00

22

22

11

535553

22

2222

dxdx

I

xx

--

==-

æöæö

æöæö

-++-

ç÷ç÷

ç÷ç÷

èøèø

èøèø

òò

oleObject936.bin

image900.wmf
(

)

(

)

0

1

4.1553

1455314.0553

.ln.lnln

25345532534.05534.1553

x

x

-

éù

éù

-+-

+-+-

=-=--

êú

êú

++++-++

êú

êú

ëû

ëû

oleObject937.bin

image901.wmf
11253

.ln

2531253

-

=-

+

oleObject938.bin

image902.wmf
2;1224

abab

Þ=-=Þ=-

oleObject939.bin

image903.wmf
2

2

mxn

Idx

axbxc

b

a

+

=

++

ò

oleObject940.bin

image83.wmf
'sin,cos

uxvx

=-=-

oleObject941.bin

oleObject942.bin

image904.wmf
(

)

(

)

2

222

2

2

22

22

mmb

axbn

axbdx

mmbdx

aa

In

axbxcaaxbxcaaxbxc

bbb

aaa

æö

++-

ç÷

+

æö

èø

==++

ç÷

++++++

èø

òòò

oleObject943.bin

image905.wmf
(

)

2

2

11

2

ln

2222

daxbxc

mmbmmb

nIaxbxcnI

aaxbxcaaa

b

b

a

a

++

æöæöæö

=+-=+++-

ç÷ç÷ç÷

++

èøèøèø

ò

oleObject944.bin

image906.wmf
0

xx

=

oleObject945.bin

image907.wmf
(

)

2

2

0

axbxcaxx

++=-

oleObject946.bin

oleObject96.bin

image908.wmf
(

)

2

2

0

0

mxnAB

axbxcxx

xx

+

=+

++-

-

oleObject947.bin

image909.wmf
20

0

.ln

B

IAxx

xx

b

a

éù

=--

êú

-

ëû

oleObject948.bin

image910.wmf
12

;

xx

oleObject949.bin

image911.wmf
(

)

(

)

2

12

axbxcaxxxx

++=--

oleObject950.bin

image912.wmf
2

12

mxnAB

axbxcxxxx

+

=+

++--

oleObject951.bin

image84.wmf
2

sincoscossincos

xxdxxxxdx

=--

òò

image913.wmf
212

lnln

IAxxBxx

b

a

=é-+-ù

ëû

oleObject952.bin

image914.wmf
0

2

2

29

ln3ln2

32

x

Idxab

xx

-

-

==+

-+

ò

oleObject953.bin

image915.wmf
;

ab

Î

¢

oleObject954.bin

image916.wmf
2

ab

+

oleObject955.bin

image917.wmf
(

)

000

222

222

236

236

323232

x

xdx

Idxdx

xxxxxx

+-

-

==-

-+-+-+

òòò

oleObject956.bin

oleObject97.bin

image918.wmf
(

)

0

2

00

2

22

2

22

2

31

32

22

6ln326ln

31

32

31

22

22

x

dxxx

dx

xx

xx

x

x

--

-

éù

--

-+

êú

=-=-+-

êú

-+

æöæö

êú

-+

--

ç÷ç÷

êú

ëû

èøèø

òò

oleObject957.bin

image919.wmf
(

)

(

)

(

)

0

0

2

2

2

ln126ln7ln15ln2

1

x

xxxx

x

-

-

é-ù

=---=---

êú

-

ëû

oleObject958.bin

image920.wmf
(

)

7ln15ln27ln35ln47ln310ln25ln27ln35ln2

=---=-+-=-+

oleObject959.bin

image921.wmf
23

ab

Þ+=

oleObject960.bin

image922.wmf
2

1

320

2

x

xx

x

=

é

-+=Û

ê

=

ë

oleObject961.bin

image6.wmf
(

)

fx

image85.wmf
sin.cos

xx

image923.wmf
(

)

(

)

222

2

2929

32123232

ABxAB

xABx

xxxxxxxx

+-+

--

=+Û=

-+---+-+

oleObject962.bin

image924.wmf
27

295

ABA

ABB

+==

ìì

Û

íí

+==-

îî

oleObject963.bin

image925.wmf
0

2

7ln15ln27ln35ln2

Ixx

-

=é---ù=-+

ëû

oleObject964.bin

image926.wmf
.ln2

.ln3.ln2

ln3

Ib

Iaba

-

=+Þ=

oleObject965.bin

image927.wmf
(

)

.ln2

ln3

AX

fX

-

=

oleObject966.bin

oleObject98.bin

image928.wmf
[

]

5;5

-

oleObject967.bin

image929.wmf
(

)

fX

oleObject968.bin

image930.wmf
(

)

(

)

;7;5

ab

=-

oleObject969.bin

oleObject970.bin

oleObject971.bin

oleObject972.bin

oleObject973.bin

image86.wmf
(

)

(

)

2

cos

FxxFxC

=--+

image931.png
PLZOELEEEEEEEHEDEmIIEE®
@)= D) #F 2) E fF)

@)

image932.png
=5 i
o * i Y
A58 o = il

IE@EOEmINNENCHANEEE
286

image933.wmf
(

)

5;7

XFX

==-

oleObject974.bin

image934.wmf
7;523

abab

=-=Þ+=

oleObject975.bin

image935.png

image936.wmf
3

2

dx

I

axbxc

b

a

=

++

ò

oleObject976.bin

image937.wmf
0

a

>

oleObject99.bin

oleObject977.bin

oleObject978.bin

image938.wmf
(

)

22

2

222

11

1

ln'

uu

ukuk

uuk

uukuukuk

++

++

++===

+++++

oleObject979.bin

image939.wmf
2

2

ln

du

uukC

uk

Þ=+++

+

ò

oleObject980.bin

image940.wmf
(

)

(

)

(

)

2

3

22

1

.ln

dxdx

Imxnmxnk

m

axbxc

mxnk

b

bb

aa

a

éù

===++++

êú

ëû

++

++

òò

oleObject981.bin

image941.wmf
(

)

4

2

mxndx

I

axbxc

b

a

+

=

++

ò

oleObject982.bin

image87.wmf
(

)

2

cos

22

xC

Fx

=-+

image942.wmf
(

)

(

)

4

222

2

22

mxndxaxbdx

mmbdx

I

aa

axbxcaxbxcaxbxc

bbb

aaa

++

==-

++++++

òòò

oleObject983.bin

image943.wmf
(

)

2

3

2

.

22

daxbxc

mmb

I

aa

axbxc

b

a

++

=-

++

ò

oleObject984.bin

image944.wmf
(

)

5

2

dx

I

pxqaxbxc

b

a

=

+++

ò

oleObject985.bin

image945.wmf
2

111

;

dt

pxqpdxxq

ttpt

æö

+=Þ=-=-

ç÷

èø

oleObject986.bin

image946.wmf
(

)

1

5

22

1

2

2

111

.

pq

pq

dxdt

I

pxqaxbxc

ab

ptqqc

tptpt

b

b

a

a

+

+

-

==

+++

æöæö

-+-+

ç÷ç÷

èøèø

òò

oleObject987.bin

oleObject100.bin

image947.wmf
1

2

1

pq

pq

dt

AtBt

b

a

g

+

+

=±

++

ò

oleObject988.bin

image948.wmf
(

)

(

)

1

cossin

axbdxaxbC

a

+=++

ò

oleObject989.bin

image949.wmf
(

)

(

)

1

sincos

axbdxaxbC

a

+=-++

ò

oleObject990.bin

image950.wmf
(

)

(

)

2

1

tan

cos

dx

axbC

xaxba

=++

+

ò

oleObject991.bin

image951.wmf
(

)

(

)

2

1

cot

sin

dx

axbC

axba

=-++

+

ò

oleObject992.bin

image88.wmf
2

cos

2

x

-

image952.wmf
(

)

(

)

12

12

12

sin;cos

bb

nn

aa

IxdxIxdx

==

òò

oleObject993.bin

image953.wmf
3

n

=

oleObject994.bin

image954.wmf
3

n

³

oleObject995.bin

image955.wmf
(

)

21

np

=+

oleObject996.bin

image956.wmf
(

)

(

)

(

)

(

)

(

)

1111

1111

212

2

1

sinsinsin.sin1coscos

bbbb

p

npp

aaaa

Ixdxxdxxxdxxdx

+

====--

òòòò

oleObject997.bin

oleObject101.bin

image957.wmf
(

)

2

1cos

p

x

-

oleObject998.bin

image958.wmf
(

)

(

)

(

)

(

)

(

)

2222

2222

212

2

2

coscoscos.cos.1sinsin

bbbb

p

npp

aaaa

Ixdxxdxxxdxxdx

+

====-

òòòò

oleObject999.bin

image959.wmf
(

)

2

1sin

p

x

-

oleObject1000.bin

image960.wmf
10

4

0

cos3

Ixdx

p

=

ò

oleObject1001.bin

image961.wmf
10

0

311

sin6sin12

81296

Ixxx

p

éù

=++

êú

ëû

oleObject1002.bin

image89.wmf
sin.cos

xx

image962.wmf
10

0

11

sin6sin12

1296

Ixx

p

éù

=+

êú

ëû

oleObject1003.bin

image963.wmf
10

0

311

sin6sin12

81296

Ixxx

p

éù

=-++

êú

ëû

oleObject1004.bin

image964.wmf
10

0

31

sin12

896

Ixx

p

éù

=-

êú

ëû

oleObject1005.bin

image965.wmf
(

)

2

101010

2

000

1cos6111cos12

12cos6cos612cos6

2442

xx

dxxxdxxdx

ppp

++

æöæö

=++=++

ç÷ç÷

èøèø

òòò

oleObject1006.bin

image966.wmf
10

0

311

sin6sin12

81296

xxx

p

éù

=++

êú

ëû

oleObject1007.bin

oleObject102.bin

image967.wmf
(

)

3

3

9

3579

0

0

11

sin5cos5cos5cos5cos5cos5

59

Ixdxxaxbxcxx

p

p

æö

==-++++

ç÷

èø

ò

oleObject1008.bin

image968.wmf
Sabc

=++

oleObject1009.bin

image969.wmf
3

S

=

oleObject1010.bin

image970.wmf
74

105

S

=-

oleObject1011.bin

image971.wmf
5

4

S

=-

oleObject1012.bin

oleObject6.bin

image90.wmf
2

cos

sin.cos

2

x

xxdxC

=-+

ò

image972.wmf
1

9

S

=

oleObject1013.bin

image973.wmf
(

)

(

)

(

)

33

4

8

2

00

1

sin5sin51cos5cos5

5

Ixxdxxdx

pp

==--

òò

oleObject1014.bin

image974.wmf
(

)

3

2468

0

1

14cos56cos54cos5cos5cos5

5

xxxxdx

p

éù

=--+-+

ëû

ò

oleObject1015.bin

image975.wmf
3

3579

0

14641

cos5cos5cos5cos5cos5

53579

xxxxx

p

æö

=--+-+

ç÷

èø

oleObject1016.bin

image976.wmf
46474

;;

357105

abcS

Þ=-==-Þ=-

oleObject1017.bin

oleObject103.bin

image977.wmf
sin.cos

b

mn

a

Ixxdx

=

ò

oleObject1018.bin

image978.wmf
(

)

21

np

=+

oleObject1019.bin

image979.wmf
(

)

(

)

(

)

(

)

212

sincossincoscos

bb

mpmp

aa

Ixxdxxxxdx

+

==

òò

oleObject1020.bin

image980.wmf
(

)

(

)

(

)

2

2

sin1sinsin

b

m

a

xxdx

=-

ò

oleObject1021.bin

image981.wmf
(

)

21

mp

=+

oleObject1022.bin

image91.wmf
sin.cos

xxdx

ò

image982.wmf
(

)

(

)

(

)

(

)

212

sin.cossin.cos.sin

bb

pnpn

aa

Ixxdxxxxdx

+

==

òò

oleObject1023.bin

image983.wmf
(

)

(

)

(

)

2

1cos.coscos

b

p

n

a

xxdx

=--

ò

oleObject1024.bin

image984.wmf
(

)

(

)

(

)

(

)

sin

11

22

22

sin

sin.cossin.coscos1*

bbb

nn

m

mnm

aaa

Ixxdxxxxdxuudu

--

===-

òòò

oleObject1025.bin

image985.wmf
(

)

(

)

3

7100

0

sin2.cos2

Ixxdx

p

=

ò

oleObject1026.bin

image986.wmf
(

)

(

)

(

)

(

)

101103105107

3

0

cos23cos23cos2cos2

10103105107

xxxx

I

p

éù

=-+-

êú

êú

ëû

oleObject1027.bin

oleObject104.bin

image987.wmf
(

)

(

)

(

)

(

)

101103105107

3

0

cos23cos23cos2cos2

2

10103105107

xxxx

I

p

éù

=-+++

êú

êú

ëû

oleObject1028.bin

image988.wmf
(

)

(

)

(

)

(

)

101103105107

3

0

cos23cos23cos2cos2

1

210103105107

xxxx

I

p

éù

=--+-

êú

êú

ëû

oleObject1029.bin

image989.wmf
(

)

(

)

(

)

(

)

101103105107

3

0

cos23cos23cos2cos2

1

2101103105107

xxxx

I

p

éù

=-+-

êú

êú

ëû

oleObject1030.bin

image990.wmf
(

)

(

)

(

)

(

)

(

)

33

3

1006100

2

00

1

cos2.sin2.sin2cos21cos2cos2

2

Ixxxdxxxdx

pp

==--

òò

oleObject1031.bin

image991.wmf
(

)

(

)

(

)

3

100

246

0

1

cos2.13cos23cos2cos2cos2

2

xxxxdx

p

=--+-

ò

oleObject1032.bin

image92.wmf
sin2

2

x

dx

=

ò

image992.wmf
(

)

(

)

(

)

(

)

101103105107

3

0

cos23cos23cos2cos2

1

2101103105107

xxxx

p

éù

=--+-

êú

êú

ëû

oleObject1033.bin

image993.wmf
(

)

(

)

(

)

12

12

*

12

tan;cot

bb

nn

aa

IxdxIxdxn

==Î

òò

¥

oleObject1034.bin

image994.wmf
(

)

(

)

2

2

1tantantan

cos

dx

xdxdxxC

x

+===+

òòò

oleObject1035.bin

image995.wmf
(

)

(

)

2

2

1cotcotcot

sin

dx

xdxdxxC

x

+==-=-+

òòò

oleObject1036.bin

image996.wmf
(

)

cos

sin

tanlncos

coscos

dx

x

xdxdxxC

xx

==-=-+

òòò

oleObject1037.bin

oleObject105.bin

image997.wmf
(

)

sin

cos

cotlnsin

sinsin

dx

x

xdxdxxC

xx

===+

òòò

oleObject1038.bin

image998.wmf
cos

sincos

b

a

xdx

I

xx

=

+

ò

oleObject1039.bin

image999.wmf
1

cos

sincos

b

a

xdx

I

xx

=

+

ò

oleObject1040.bin

image1000.wmf
2

sin

sincos

b

a

xdx

I

xx

=

+

ò

oleObject1041.bin

image1001.wmf
(

)

11

12

sincos

cossin

lnsincos

sincossincos

b

b

a

a

bb

b

a

aa

IIdxx

dxx

xx

IIdxxx

xxxx

ì

+==

ï

ï

í

+

-

ï

-===+

ï

++

î

ò

òò

oleObject1042.bin

image93.wmf
cos2

4

x

C

=-+

image1002.wmf
12

II

=

oleObject1043.bin

image1003.wmf
12

II

a

+=

oleObject1044.bin

image1004.wmf
12

2

II

a

Þ==

oleObject1045.bin

image1005.wmf
2

I

oleObject1046.bin

image1006.wmf
(

)

fx

oleObject1047.bin

oleObject106.bin

image1007.wmf
(

)

gx

oleObject1048.bin

oleObject1049.bin

oleObject1050.bin

oleObject1051.bin

oleObject1052.bin

oleObject1053.bin

oleObject1054.bin

image1008.wmf
(

)

(

)

1

2

1

lnsincos

2

1

lnsincos

2

b

a

b

a

Ixxx

Ixxx

ì

éù

=++

ï

êú

ëû

ï

í

ï

éù

=-+

ï

êú

ëû

î

oleObject1055.bin

image94.wmf
2

sin

2

x

image1009.wmf
1

sin

cossin

xdx

I

axbx

b

a

=

+

ò

oleObject1056.bin

image1010.wmf
1

I

oleObject1057.bin

image1011.wmf
2

cos

cossin

xdx

I

axbx

b

a

=

+

ò

oleObject1058.bin

image1012.wmf
(

)

12

21

cossin

cossin

cossin

cossin

lncossin

cossincossin

axbx

bIaIdxdxx

axbx

daxbx

bxax

bIaIdxaxbx

axbxaxbx

bb

b

a

aa

bb

b

a

aa

ì

+

+===

ï

+

ï

í

+

-

ï

-===+

ï

++

î

òò

òò

oleObject1059.bin

image1013.wmf
12

;

II

oleObject1060.bin

oleObject107.bin

image1014.wmf
(

)

1

b

a

Ifxdx

=

ò

oleObject1061.bin

image1015.wmf
(

)

2

b

a

Igxdx

=

ò

oleObject1062.bin

image1016.wmf
1

I

oleObject1063.bin

image1017.wmf
1

I

oleObject1064.bin

image1018.wmf
2

I

oleObject1065.bin

image7.wmf
(

)

(

)

GxFxC

=+

image95.wmf
2

cos

2

x

-

image1019.wmf
12

12

mInI

pIqI

a

b

+=

ì

í

+=

î

oleObject1066.bin

image1020.wmf
12

;

II

oleObject1067.bin

image1021.wmf
[

]

;

bb

-

oleObject1068.bin

image1022.wmf
0

b

>

oleObject1069.bin

image1023.wmf
(

)

(

)

0

1

bb

x

b

fx

dxfxdx

a

-

=

+

òò

oleObject1070.bin

oleObject108.bin

image1024.wmf
0

a

>

oleObject1071.bin

image1025.wmf
1

a

¹

oleObject1072.bin

image1026.wmf
xt

=-

oleObject1073.bin

image1027.wmf
(

)

(

)

;

dxdtftft

=--=

oleObject1074.bin

image1028.wmf
(

)

(

)

(

)

(

)

00

00

1111

tx

bb

xttx

bb

fxftaftafx

dxdtdtdx

aaaa

-

-

--

===

++++

òòòò

oleObject1075.bin

image96.wmf
cos2

4

x

-

image1029.wmf
(

)

(

)

(

)

(

)

000

111

x

bbbb

xxx

b

fxafxfx

dxdxdxfxdx

aaa

-

===

+++

òòòò

oleObject1076.bin

image1030.wmf
1

42

1

1

21

x

xx

dx

-

++

+

ò

oleObject1077.bin

image1031.wmf
23

15

oleObject1078.bin

image1032.wmf
15

23

oleObject1079.bin

image1033.wmf
(

)

42

1

fxxx

=++

oleObject1080.bin

oleObject109.bin

image1034.wmf
(

)

1

11

4253

42

10

0

123

1

215315

x

xxxx

dxxxdxx

-

æö

++

=++=++=

ç÷

+

èø

òò

oleObject1081.bin

image1035.wmf
[

]

;

ab

oleObject1082.bin

image1036.wmf
(

)

(

)

(

)

2

bb

aa

fabxdxfxdx

+-=

òò

oleObject1083.bin

image1037.wmf
(

)

(

)

(

)

00

3

bb

fbxdxfxdx

-=

òò

oleObject1084.bin

image1038.wmf
tabx

=+-

oleObject1085.bin

image97.wmf
sin.cos

xx

image1039.wmf
dtdx

=-

oleObject1086.bin

image1040.wmf
(

)

(

)

(

)

bab

aba

fabxdxftdtfxdx

+-=-=

òòò

oleObject1087.bin

image1041.wmf
0

a

=

oleObject1088.bin

image1042.wmf
(

)

4

0

ln1tan.ln

xdxb

a

p

p

+=

ò

oleObject1089.bin

image1043.wmf
(

)

;0

ab

¹>

oleObject1090.bin

oleObject110.bin

image1044.wmf
ab

+

oleObject1091.bin

image1045.wmf
(

)

(

)

ln1tan

fxx

=+

oleObject1092.bin

image1046.wmf
0;

4

p

éù

êú

ëû

oleObject1093.bin

image1047.wmf
(

)

(

)

444

000

2

ln1tanlnln2ln1tan

41tan

Ixdxdxxdx

x

ppp

p

æö

æö

=+-==-+

ç÷

ç÷

+

èø

èø

òòò

oleObject1094.bin

image1048.wmf
4

4

0

0

ln22ln2..ln2

8

dxIIxI

p

p

p

=-Û=Û=

ò

oleObject1095.bin

image98.wmf
22

sincos1

222

xx

æö

--=

ç÷

èø

image1049.wmf
10

ab

+=

oleObject1096.bin

image1050.wmf
[

]

0;1

oleObject1097.bin

image1051.wmf
(

)

(

)

(

)

22

00

sincos4

fxdxfxdx

pp

=

òò

oleObject1098.bin

image1052.wmf
2

tx

p

=-

oleObject1099.bin

image1053.wmf
dtdx

=-

oleObject1100.bin

oleObject111.bin

image1054.wmf
(

)

(

)

(

)

0

22

00

2

sincoscos

fxdxftdtfxdx

pp

p

=-=

òòò

oleObject1101.bin

image1055.wmf
2011

2011

2

20112011

20112011

0

sin

cossin

x

Idx

xx

p

=

+

ò

oleObject1102.bin

image1056.wmf
2

p

oleObject1103.bin

image1057.wmf
4

p

oleObject1104.bin

image1058.wmf
8

p

oleObject1105.bin

image99.wmf
(

)

22

2

2sin12sin

sincos21

2444

xx

xx

+-

æö

--==

ç÷

èø

image1059.wmf
2011

2011

2

20112011

20112011

0

cos

sincos

x

Idx

xx

p

=

+

ò

oleObject1106.bin

image1060.wmf
2

0

21

4

IdxI

p

p

=Þ=

ò

oleObject1107.bin

image1061.wmf
[

]

;

ab

oleObject1108.bin

image1062.wmf
(

)

(

)

fxfabx

=+-

oleObject1109.bin

image1063.wmf
(

)

(

)

2

bb

aa

ab

xfxdxfxdx

+

=

òò

oleObject1110.bin

oleObject112.bin

image1064.wmf
(

)

(

)

(

)

00

sinsin9

2

xfxdxfxdx

pp

p

=

òò

oleObject1111.bin

image1065.wmf
xabt

=+-

oleObject1112.bin

image1066.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

bbbb

aaaa

xfxdxabtftdtabfxdxxfxdx

=+--=+-

òòòò

oleObject1113.bin

image1067.wmf
0,

ab

p

==

oleObject1114.bin

oleObject7.bin

image100.wmf
(

)

(

)

(

)

1

,1

1

axb

axbdxC

a

a

a

a

a

+

+

+=+¹-

+

ò

image1068.wmf
(

)

1

0

21

x

Ixedxabe

=+=+

ò

oleObject1115.bin

image1069.wmf
(

)

;

ab

ÎÎ

¤¤

oleObject1116.bin

image1070.wmf
.

ab

oleObject1117.bin

image1071.wmf
(

)

1

0

2

fxdx

=

ò

oleObject1118.bin

image1072.wmf
(

)

fx

oleObject113.bin

oleObject1119.bin

image1073.wmf
(

)

0

1

Ifxdx

-

=

ò

oleObject1120.bin

image1074.wmf
1

I

=

oleObject1121.bin

image1075.wmf
0

I

=

oleObject1122.bin

image1076.wmf
2

I

=-

oleObject1123.bin

image1077.wmf
2

I

=

image101.wmf
(

)

(

)

1

cossin

axbdxaxbC

a

+=++

ò

oleObject1124.bin

image1078.wmf
1

2

0

1

Ixxdx

=+

ò

oleObject1125.bin

image1079.wmf
221

3

I

-

=

oleObject1126.bin

image1080.wmf
2

3

I

=

oleObject1127.bin

image1081.wmf
22

3

I

=

oleObject1128.bin

image1082.wmf
2

3

I

=

oleObject114.bin

oleObject1129.bin

image1083.wmf
3

0

11

x

Idx

x

=

++

ò

oleObject1130.bin

image1084.wmf
1

tx

=+

oleObject1131.bin

image1085.wmf
(

)

2

1

Iftdt

=

ò

oleObject1132.bin

image1086.wmf
(

)

2

fttt

=+

oleObject1133.bin

image1087.wmf
(

)

2

22

fttt

=+

image102.wmf
1

ln

dx

axbC

axba

=++

+

ò

oleObject1134.bin

image1088.wmf
(

)

2

fttt

=-

oleObject1135.bin

image1089.wmf
(

)

2

22

fttt

=-

oleObject1136.bin

image1090.wmf
3

4

2

6

1sin

sin

x

dx

x

p

p

-

ò

oleObject1137.bin

image1091.wmf
32

2

-

oleObject1138.bin

image1092.wmf
322

2

+-

oleObject115.bin

oleObject1139.bin

image1093.wmf
32

2

+

oleObject1140.bin

image1094.wmf
3222

2

+-

oleObject1141.bin

image1095.wmf
0

cos21

ln3

12sin24

a

x

Idx

x

p

==

+

ò

oleObject1142.bin

image1096.wmf
3

2

4

cos

sin

x

dx

x

p

p

ò

oleObject1143.bin

image1097.wmf
1

ln2

4

-

image103.wmf
(

)

(

)

1

sincos

axbdxaxbC

a

+=-++

ò

oleObject1144.bin

image1098.wmf
1

ln2

4

--

oleObject1145.bin

image1099.wmf
1

ln2

4

+

oleObject1146.bin

image1100.wmf
1

ln2

4

-+

oleObject1147.bin

image1101.wmf
2

1

0

x

xedx

-

ò

oleObject1148.bin

image1102.wmf
1

2

e

-

oleObject116.bin

oleObject1149.bin

image1103.wmf
1

2

e

e

+

oleObject1150.bin

image1104.wmf
1

2

e

+

oleObject1151.bin

image1105.wmf
1

2

e

e

-

oleObject1152.bin

image1106.wmf
1

0

1

x

dx

x

+

ò

oleObject1153.bin

image1107.wmf
1

ln2

6

-

image104.wmf
1

axbaxb

edxeC

a

++

=+

ò

oleObject1154.bin

image1108.wmf
5

2ln2

3

-

oleObject1155.bin

image1109.wmf
422

3

-

oleObject1156.bin

image1110.wmf
1

ln2

6

-

oleObject1157.bin

image1111.wmf
22

0

22

ln3

12

a

xxa

dxa

x

++

=++

+

ò

oleObject1158.bin

image1112.wmf
5

1

ln

21

dx

c

x

=

-

ò

oleObject117.bin

oleObject1159.bin

image1113.wmf
(

)

1

3

0

1

x

Idx

x

=

+

ò

oleObject1160.bin

image1114.wmf
1

2

oleObject1161.bin

image1115.wmf
1

8

oleObject1162.bin

image1116.wmf
1

8

-

oleObject1163.bin

image1117.wmf
1

4

image8.wmf
(

)

fx

image105.wmf
(

)

(

)

1

tanlncos

axbdxaxbC

a

+=-++

ò

oleObject1164.bin

image1118.wmf
(

)

1

1

5

ftdt

-

=

ò

oleObject1165.bin

image1119.wmf
(

)

3

1

6

frdr

-

=

ò

oleObject1166.bin

image1120.wmf
(

)

3

1

Ifudu

=

ò

oleObject1167.bin

image1121.wmf
4

I

=

oleObject1168.bin

image1122.wmf
3

I

=

oleObject118.bin

oleObject1169.bin

image1123.wmf
2

I

=

oleObject1170.bin

image1124.wmf
1

I

=

oleObject1171.bin

image1125.wmf
0

cos

Ixdx

p

=

ò

oleObject1172.bin

image1126.wmf
0

I

=

oleObject1173.bin

image1127.wmf
1

I

=

image106.wmf
(

)

1

,0

ln

axbaxb

mdxmCm

am

++

=+>

ò

oleObject1174.bin

image1128.wmf
2

I

=

oleObject1175.bin

image1129.wmf
3

I

=

oleObject1176.bin

image1130.wmf
(

)

(

)

2

0

cos

fx

tdtxx

p

=

ò

oleObject1177.bin

image1131.wmf
(

)

4

f

oleObject1178.bin

image1132.wmf
(

)

423

f

=

oleObject119.bin

oleObject1179.bin

image1133.wmf
(

)

41

f

=-

oleObject1180.bin

image1134.wmf
(

)

1

4

2

f

=

oleObject1181.bin

image1135.wmf
(

)

3

412

f

=

oleObject1182.bin

image1136.wmf
(

)

2

0

cossin

a

xadxa

+=

ò

oleObject1183.bin

image1137.wmf
a

p

=

image107.wmf
(

)

(

)

1

cotlnsin

axbdxaxbC

a

+=++

ò

oleObject1184.bin

image1138.wmf
a

p

=

oleObject1185.bin

image1139.wmf
3

a

p

=

oleObject1186.bin

image1140.wmf
2

a

p

=

oleObject1187.bin

image1141.wmf
2

0

.sin

Ixxdx

p

=

ò

oleObject1188.bin

image1142.wmf
3

I

=

oleObject120.bin

oleObject1189.bin

image1143.wmf
2

I

=

oleObject1190.bin

image1144.wmf
1

I

=

oleObject1191.bin

image1145.wmf
1

I

=-

oleObject1192.bin

image1146.wmf
0

1

a

x

xedx

=

ò

oleObject1193.bin

image1147.wmf
6

0

1

sincos

64

n

xxdx

p

=

ò

image108.wmf
22

1

arctan

dxx

C

axaa

=+

+

ò

oleObject1194.bin

image1148.wmf
1

1

lim

1

n

x

n

n

dx

e

+

®+¥

+

ò

oleObject1195.bin

image1149.wmf
2

2

0

4

xxdx

-

ò

oleObject1196.bin

image1150.wmf
2

3

oleObject1197.bin

image1151.wmf
5

3

oleObject1198.bin

image1152.wmf
8

3

oleObject121.bin

oleObject1199.bin

image1153.wmf
10

3

oleObject1200.bin

image1154.wmf
4

6

cot.

xdx

p

p

ò

oleObject1201.bin

image1155.wmf
ln2

-

oleObject1202.bin

image1156.wmf
ln2

oleObject1203.bin

image1157.wmf
ln4

image109.wmf
(

)

(

)

2

1

cot

sin

dx

axbC

axba

=-++

+

ò

oleObject1204.bin

image1158.wmf
ln2

oleObject1205.bin

image1159.wmf
(

)

1

21ln

e

Ixxdx

=-

ò

oleObject1206.bin

image1160.wmf
2

1

2

e

-

oleObject1207.bin

image1161.wmf
2

2

e

oleObject1208.bin

image1162.wmf
2

3

4

e

-

oleObject122.bin

oleObject1209.bin

image1163.wmf
2

3

2

e

-

oleObject1210.bin

image1164.wmf
(

)

(

)

(

)

2

2

1

xx

fx

x

+

=

+

oleObject1211.bin

image1165.wmf
2

1

1

xx

x

+-

+

oleObject1212.bin

image1166.wmf
2

1

1

xx

x

--

+

oleObject1213.bin

image1167.wmf
2

1

1

xx

x

++

+

oleObject8.bin

image110.wmf
22

1

ln

2

dxax

C

axaax

+

=+

--

ò

oleObject1214.bin

image1168.wmf
2

1

x

x

+

oleObject1215.bin

image1169.wmf
1

2

0

2

ln12ln7

47

x

dxab

xx

+

=+

++

ò

oleObject1216.bin

image1170.wmf
ab

+

oleObject1217.bin

image1171.wmf
1

2

oleObject1218.bin

image1172.wmf
1

2

0

1

64

n

xdx

=

ò

oleObject123.bin

oleObject1219.bin

image1173.wmf
5

1

ln

21

dx

m

x

=

-

ò

oleObject1220.bin

image1174.wmf
nm

>

oleObject1221.bin

image1175.wmf
15

nm

<+<

oleObject1222.bin

image1176.wmf
nm

<

oleObject1223.bin

image1177.wmf
nm

=

image111.wmf
22

1

ln

2

dxxa

C

xaaxa

-

=+

-+

ò

oleObject1224.bin

image1178.wmf
4

2

3

ln3ln4ln5

dx

abc

xx

=++

+

ò

oleObject1225.bin

image1179.wmf
Sabc

=++

oleObject1226.bin

image1180.wmf
6

S

=

oleObject1227.bin

image1181.wmf
2

S

=

oleObject1228.bin

image1182.wmf
2

S

=-

oleObject124.bin

oleObject1229.bin

image1183.wmf
0

S

=

oleObject1230.bin

image1184.wmf
(

)

1

0

23

x

Ixedx

=+

ò

oleObject1231.bin

image1185.wmf
Iaeb

=+

oleObject1232.bin

image1186.wmf
33

28

ab

+=

oleObject1233.bin

image1187.wmf
21

ab

+=

image112.wmf
(

)

22

22

ln

dx

xxaC

xa

=+++

+

ò

oleObject1234.bin

image1188.wmf
2

ab

-=

oleObject1235.bin

image1189.wmf
3

ab

=

oleObject1236.bin

image1190.wmf
2

0

sin2

1cos

xdx

I

x

p

=

+

ò

oleObject1237.bin

image1191.wmf
1cos

tx

=+

oleObject1238.bin

image1192.wmf
1

3

2

44

tt

Idt

t

-

=

ò

oleObject125.bin

oleObject1239.bin

image1193.wmf
(

)

2

2

1

41

Itdt

=--

ò

oleObject1240.bin

image1194.wmf
1

3

2

44

tt

Idx

t

-+

=

ò

oleObject1241.bin

image1195.wmf
(

)

2

2

1

41

Ixdx

=-

ò

oleObject1242.bin

image1196.wmf
;2

4

p

p

éù

êú

ëû

oleObject1243.bin

image1197.wmf
0

sin2

3

13cos

a

x

dx

x

=

+

ò

image113.wmf
(

)

(

)

2

1

tan

cos

dx

axbC

axba

=++

+

ò

oleObject1244.bin

image1198.wmf
(

)

gx

oleObject1245.bin

image1199.wmf
[

]

1;1

-

oleObject1246.bin

image1200.wmf
(

)

13

g

-=

oleObject1247.bin

image1201.wmf
(

)

1

1

'2

Igxdx

-

==-

ò

oleObject1248.bin

image1202.wmf
(

)

1

g

oleObject126.bin

oleObject1249.bin

image1203.wmf
3

2

-

oleObject1250.bin

image1204.wmf
(

)

2

1

3

fxdx

=-

ò

oleObject1251.bin

image1205.wmf
4

2

2

x

Ifdx

æö

=

ç÷

èø

ò

oleObject1252.bin

image1206.wmf
3

2

-

oleObject1253.bin

image1207.wmf
ln2

0

115

ln2ln2ln

2123

a

x

xdxbc

e

æö

+=++

ç÷

+

èø

ò

image114.wmf
22

22

1

ln

dxaxa

C

ax

xxa

++

=-+

+

ò

oleObject1254.bin

image1208.wmf
Sabc

=+-

oleObject1255.bin

image1209.wmf
(

)

0;20

a

p

Î

oleObject1256.bin

image1210.wmf
5

0

2

sin.sin2

7

a

xxdx

=

ò

oleObject1257.bin

image1211.wmf
(

)

4

0

1sin2

Ixxdx

p

=-

ò

oleObject1258.bin

image1212.wmf
(

)

4

4

0

0

1cos2cos2

Ixxxdx

p

p

=--+

ò

oleObject127.bin

oleObject1259.bin

image1213.wmf
(

)

4

4

0

0

1cos2cos2

Ixxxdx

p

p

=---

ò

oleObject1260.bin

image1214.wmf
(

)

4

4

0

0

11

1cos2cos2

22

Ixxxdx

p

p

=--+

ò

oleObject1261.bin

image1215.wmf
(

)

4

4

0

0

11

1cos2cos2

22

Ixxxdx

p

p

=---

ò

oleObject1262.bin

image1216.wmf
2

0

1

ln2

12

m

xdx

x

=-

+

ò

oleObject1263.bin

image1217.wmf
3

m

=

image9.wmf
(

)

Fx

image115.wmf
222

22

arcsin

22

xaxax

axdxC

a

-

-=++

ò

oleObject1264.bin

image1218.wmf
2

m

=

oleObject1265.bin

image1219.wmf
1

m

=

oleObject1266.bin

image1220.wmf
3

m

>

oleObject1267.bin

image1221.wmf
(

)

4

0

ln21ln3

a

Ixxdxc

b

=+=-

ò

oleObject1268.bin

image1222.wmf
b

c

oleObject128.bin

oleObject1269.bin

image1223.wmf
Sabc

=++

oleObject1270.bin

image1224.wmf
60

S

=

oleObject1271.bin

image1225.wmf
70

S

=

oleObject1272.bin

image1226.wmf
72

S

=

oleObject1273.bin

image1227.wmf
68

S

=

image116.wmf
(

)

(

)

lnln

b

axbdxxaxbxC

a

æö

+=++-+

ç÷

èø

ò

oleObject1274.bin

image1228.wmf
3

6

ln

sin.sin

6

dxb

a

c

xx

p

p

p

=

æö

+

ç÷

èø

ò

oleObject1275.bin

image1229.wmf
b

c

oleObject1276.bin

image1230.wmf
Sabc

=++

oleObject1277.bin

image1231.wmf
7

S

=

oleObject1278.bin

image1232.wmf
8

S

=

oleObject129.bin

oleObject1279.bin

image1233.wmf
10

S

=

oleObject1280.bin

image1234.wmf
9

S

=

oleObject1281.bin

image1235.wmf
(

)

22

.cos3.cos3sin3

xx

exdxeaxbxc

=++

ò

oleObject1282.bin

image1236.wmf
ab

+

oleObject1283.bin

image1237.wmf
1

13

-

image117.wmf
(

)

1

lntan

sin2

dxaxb

C

axba

+

=+

+

ò

oleObject1284.bin

image1238.wmf
5

13

-

oleObject1285.bin

image1239.wmf
5

13

oleObject1286.bin

image1240.wmf
1

13

oleObject1287.bin

image1241.wmf
(

)

1

0

21

x

Ixedxabe

=+=+

ò

oleObject1288.bin

image1242.wmf
(

)

;

ab

ÎÎ

¤¤

oleObject130.bin

oleObject1289.bin

image1243.wmf
.

ab

oleObject1290.bin

image1244.wmf
(

)

yfx

=

oleObject1291.bin

image1245.wmf
[

]

0;6

oleObject1292.bin

image1246.png

image1247.wmf
(

)

1

0

fxdx

ò

oleObject1293.bin

image118.wmf
(

)

22

sincos

sin

ax

ax

eabxbbx

ebxdxC

ab

-

=+

+

ò

image1248.wmf
(

)

2

0

fxdx

ò

oleObject1294.bin

image1249.wmf
(

)

3

0

fxdx

ò

oleObject1295.bin

image1250.wmf
(

)

6

0

fxdx

ò

oleObject1296.bin

image1251.wmf
5

1

31

dx

I

xx

=

+

ò

oleObject1297.bin

image1252.wmf
ln3ln5

Iab

=+

oleObject1298.bin

oleObject131.bin

image1253.wmf
22

3

aabb

++

oleObject1299.bin

image1254.wmf
(

)

6

0

12

fxdx

=

ò

oleObject1300.bin

image1255.wmf
(

)

2

0

3

Ifxdx

=

ò

oleObject1301.bin

image1256.wmf
6

I

=

oleObject1302.bin

image1257.wmf
36

I

=

oleObject1303.bin

image119.wmf
(

)

22

cossin

cos

ax

ax

eabxbbx

ebxdxC

ab

+

=+

+

ò

image1258.wmf
2

I

=

oleObject1304.bin

image1259.wmf
4

I

=

oleObject1305.bin

image1260.wmf
(

)

2

1

2

fxdx

-

=

ò

oleObject1306.bin

image1261.wmf
(

)

2

1

1

gxdx

-

=-

ò

oleObject1307.bin

image1262.wmf
(

)

(

)

2

1

23

Ixfxgxdx

-

=+-

éù

ëû

ò

oleObject1308.bin

oleObject132.bin

image1263.wmf
5

2

I

=

oleObject1309.bin

image1264.wmf
7

2

I

=

oleObject1310.bin

image1265.wmf
17

2

I

=

oleObject1311.bin

image1266.wmf
11

2

I

=

oleObject1312.bin

image1267.wmf
(

)

2

0

5

fxdx

p

=

ò

oleObject1313.bin

oleObject9.bin

image120.wmf
(

)

Fx

image1268.wmf
(

)

2

0

2sin

Ifxxdx

p

=+

éù

ëû

ò

oleObject1314.bin

image1269.wmf
7

I

=

oleObject1315.bin

image1270.wmf
5

2

I

p

=+

oleObject1316.bin

image1271.wmf
3

I

=

oleObject1317.bin

image1272.wmf
5

I

p

=+

oleObject1318.bin

oleObject133.bin

image1273.wmf
2

2

yx

=+

oleObject1319.bin

image1274.wmf
3

yx

=

oleObject1320.bin

image1275.wmf
1

4

oleObject1321.bin

image1276.wmf
1

6

oleObject1322.bin

image1277.wmf
1

2

oleObject1323.bin

image121.wmf
(

)

fx

image1278.wmf
(

)

2

2

x

yxe

=-

oleObject1324.bin

image1279.wmf
2

210

e

-

oleObject1325.bin

image1280.wmf
2

210

e

+

oleObject1326.bin

image1281.wmf
(

)

2

210

e

p

-

oleObject1327.bin

image1282.wmf
(

)

2

210

e

p

+

oleObject1328.bin

oleObject134.bin

image1283.wmf
1

2

x

y

x

+

=

-

oleObject1329.bin

image1284.wmf
3ln6

oleObject1330.bin

image1285.wmf
3

3ln

2

oleObject1331.bin

image1286.wmf
3

3ln2

2

-

oleObject1332.bin

image1287.wmf
3

3ln1

2

-

oleObject1333.bin

image122.wmf
D

Ì

¡

image1288.wmf
(

)

32

32

fxxxx

=-+

oleObject1334.bin

image1289.wmf
(

)

yfx

=

oleObject1335.bin

image1290.wmf
3

x

=

oleObject1336.bin

image1291.wmf
10

4

S

=

oleObject1337.bin

image1292.wmf
12

4

S

=

oleObject1338.bin

oleObject135.bin

image1293.wmf
11

4

S

=

oleObject1339.bin

image1294.wmf
9

4

S

=

oleObject1340.bin

image1295.wmf
0

x

=

oleObject1341.bin

image1296.wmf
3

x

=

oleObject1342.bin

image1297.wmf
(

)

03

x

££

oleObject1343.bin

image123.wmf
(

)

cos3

fxx

=

image1298.wmf
2

29

x

-

oleObject1344.bin

image1299.wmf
2

x

y

=

oleObject1345.bin

image1300.wmf
3

yx

=-

oleObject1346.bin

image1301.wmf
51

2ln2

S

=-

oleObject1347.bin

image1302.wmf
2

S

=

oleObject1348.bin

oleObject136.bin

image1303.wmf
1

2

ln2

S

=-

oleObject1349.bin

image1304.wmf
4

S

=

oleObject1350.bin

image1305.wmf
(

)

yfx

=

oleObject1351.bin

image1306.wmf
(

)

ygx

=

oleObject1352.bin

image1307.wmf
xa

=

oleObject1353.bin

image124.wmf
cos33sin3

xdxxC

=+

ò

image1308.wmf
xb

=

oleObject1354.bin

image1309.wmf
(

)

ab

<

oleObject1355.bin

image1310.wmf
(

)

(

)

(

)

b

a

Sfxgxdx

=-

ò

oleObject1356.bin

image1311.wmf
(

)

(

)

b

a

Sfxgxdx

=-

ò

oleObject1357.bin

image1312.wmf
(

)

(

)

(

)

2

b

a

Sfxgxdx

=-

ò

oleObject1358.bin

oleObject137.bin

image1313.wmf
(

)

(

)

(

)

22

b

a

Sfxgxdx

=-

ò

oleObject1359.bin

image1314.wmf
(

)

C

oleObject1360.bin

image1315.wmf
32

25

yxxx

=-+++

oleObject1361.bin

image1316.wmf
(

)

'

C

oleObject1362.bin

image1317.wmf
2

5

yxx

=-+

oleObject1363.bin

image10.wmf
(

)

Gx

image125.wmf
sin3

cos3

3

x

xdxC

=+

ò

image1318.wmf
(

)

2

1

x

yxe

=-

oleObject1364.bin

image1319.wmf
0

x

=

oleObject1365.bin

image1320.wmf
2

x

=

oleObject1366.bin

image1321.wmf
42

3

424

ee

+-

oleObject1367.bin

image1322.wmf
42

3

424

ee

--

oleObject1368.bin

oleObject138.bin

image1323.wmf
42

3

424

ee

++

oleObject1369.bin

image1324.wmf
42

3

424

ee

-+

oleObject1370.bin

image1325.wmf
2

2

yxx

=-

oleObject1371.bin

image1326.wmf
2

yx

=-

oleObject1372.bin

image1327.wmf
4

3

oleObject1373.bin

image126.wmf
sin3

cos3

3

x

xdxC

=-+

ò

image1328.wmf
4

3

p

oleObject1374.bin

image1329.wmf
3

p

oleObject1375.bin

image1330.wmf
1

3

oleObject1376.bin

image1331.wmf
2cos

yx

=+

oleObject1377.bin

image1332.wmf
0

x

=

oleObject1378.bin

oleObject139.bin

image1333.wmf
2

x

p

=

oleObject1379.bin

image1334.wmf
1

V

p

=-

oleObject1380.bin

image1335.wmf
(

)

1

V

pp

=--

oleObject1381.bin

image1336.wmf
(

)

1

V

pp

=+

oleObject1382.bin

image1337.wmf
1

V

p

=+

oleObject1383.bin

image127.wmf
cos3sin3

xdxxC

=+

ò

image1338.wmf
2sin

yx

=+

oleObject1384.bin

image1339.wmf
0

=

x

oleObject1385.bin

image1340.wmf
x

p

=

oleObject1386.bin

image1341.wmf
(

)

21

V

p

=+

oleObject1387.bin

image1342.wmf
(

)

21

V

pp

=+

oleObject1388.bin

oleObject140.bin

image1343.wmf
2

2

V

p

=

oleObject1389.bin

image1344.wmf
12

V

p

=

oleObject1390.bin

image1345.wmf
2

1

yx

=+

oleObject1391.bin

image1346.wmf
1

x

=

oleObject1392.bin

image1347.wmf
0

x

=

oleObject1393.bin

image128.wmf
(

)

(

)

sin

cos

axb

axbdxC

a

+

+=+

ò

image1348.wmf
4

3

V

p

=

oleObject1394.bin

image1349.wmf
2

V

p

=

oleObject1395.bin

image1350.wmf
4

3

V

=

oleObject1396.bin

image1351.wmf
2

V

=

oleObject1397.bin

image1352.wmf
1

y

x

=

oleObject1398.bin

oleObject141.bin

image1353.wmf
1

x

=

oleObject1399.bin

image1354.wmf
xe

=

oleObject1400.bin

image1355.wmf
e

oleObject1401.bin

image1356.wmf
1

e

oleObject1402.bin

image1357.wmf
2

4

yx

=

oleObject1403.bin

oleObject142.bin

image1358.wmf
1

x

=

oleObject1404.bin

image1359.wmf
3

8

oleObject1405.bin

image1360.wmf
8

3

oleObject1406.bin

image1361.wmf
2

yx

=

oleObject1407.bin

image1362.wmf
0

x

³

oleObject1408.bin

image129.wmf
(

)

1sin3

cos3sin3

33

x

xdxdxC

==+

òò

image1363.wmf
2

yx

=-

oleObject1409.bin

image1364.wmf
7

6

oleObject1410.bin

image1365.wmf
1

3

oleObject1411.bin

image1366.wmf
5

6

oleObject1412.bin

image1367.wmf
3

yax

=

oleObject1413.bin

oleObject10.bin

oleObject143.bin

image1368.wmf
(

)

0

a

>

oleObject1414.bin

image1369.wmf
1

x

=-

oleObject1415.bin

image1370.wmf
xk

=

oleObject1416.bin

image1371.wmf
(

)

0

k

>

oleObject1417.bin

image1372.wmf
15

4

a

oleObject1418.bin

image130.wmf
(

)

1

52

fx

x

=

-

image1373.wmf
1

k

=

oleObject1419.bin

image1374.wmf
1

4

k

=

oleObject1420.bin

image1375.wmf
1

2

k

=

oleObject1421.bin

image1376.wmf
4

14

k

=

oleObject1422.bin

image1377.wmf
(

)

1;2

A

-

oleObject1423.bin

oleObject144.bin

image1378.wmf
(

)

5;5

B

oleObject1424.bin

image1379.wmf
(

)

5;0

C

oleObject1425.bin

image1380.wmf
(

)

1;0

D

-

oleObject1426.bin

image1381.wmf
72

p

oleObject1427.bin

image1382.wmf
74

p

oleObject1428.bin

image131.wmf
1

ln52

525

dx

xC

x

=-+

-

ò

image1383.wmf
76

p

oleObject1429.bin

image1384.wmf
78

p

oleObject1430.bin

image1385.wmf
(

)

111

000

212

xxx

Ixedxxedxedx

=+=+

òòò

oleObject1431.bin

image1386.wmf
1

0

21

x

xedxe

=+-

ò

oleObject1432.bin

oleObject145.bin

image1387.wmf
xx

edxdvve

xudxdu

ìì

==

Þ

íí

==

îî

oleObject1433.bin

image1388.wmf
11

1

0

00

21221

Iudveuvvdue

=+-=-+-

òò

oleObject1434.bin

image1389.wmf
1

1

0

0

2.11

xx

xeeedxee

=-+-=+

ò

oleObject1435.bin

image1390.wmf
11

abab

Þ==Þ=

oleObject1436.bin

image1391.wmf
(

)

fx

oleObject1437.bin

image132.wmf
(

)

1

ln52

522

dx

xC

x

=--+

-

ò

image1392.wmf
(

)

(

)

01

10

2

fxdxfxdx

-

Þ=-=-

òò

oleObject1438.bin

image1393.wmf
1

2

0

1

Ixxdx

=+

ò

oleObject1439.bin

image1394.wmf
3

0

11

x

Idx

x

=

++

ò

oleObject1440.bin

image1395.wmf
2

112

txtxtdtdx

=+Þ=+Þ=

oleObject1441.bin

image1396.wmf
(

)

(

)

(

)

33

00

11

11

11

xx

Idxxdx

x

-+

==+-

-+

òò

oleObject1442.bin

oleObject146.bin

image1397.wmf
(

)

(

)

(

)

22

22

11

211222

Ittdttdtfttt

=-=-Þ=-

òò

oleObject1443.bin

image1398.wmf
4

44

2

66

6

1

sincotcos

sin

xdxxx

x

p

pp

pp

p

æö

-=-+

ç÷

èø

ò

oleObject1444.bin

image1399.wmf
223322

222

-++-

=+=

oleObject1445.bin

image1400.wmf
(

)

000

sin2

cos21cos221

12sin2212sin2212sin2

aaa

dx

xxdx

Idx

xxx

ppp

===

+++

òòò

oleObject1446.bin

image1401.wmf
(

)

0

0

2sin21

11

ln2sin21

412sin24

a

a

dx

x

x

p

p

+

==++

+

ò

oleObject1447.bin

image133.wmf
5ln52

52

dx

xC

x

=-+

-

ò

image1402.wmf
121

ln2sin1ln3

44

a

p

=+=

oleObject1448.bin

image1403.wmf
2

2sin13

a

p

+=

oleObject1449.bin

image1404.wmf
4

a

Þ=

oleObject1450.bin

image1405.wmf
sin

xt

=

oleObject1451.bin

image1406.wmf
(

)

22

11

00

1

.2

2

xx

Ixedxxedx

--

==--

òò

oleObject1452.bin

oleObject147.bin

image1407.wmf
(

)

22

1

1

21

0

0

1111

.

2222

xx

edxee

=--=-=-+

ò

oleObject1453.bin

image1408.wmf
111

222

e

ee

-

=-=

oleObject1454.bin

image1409.wmf
1

xt

+=

oleObject1455.bin

image1410.wmf
(

)

2

2

00

11

22

11

aa

x

xx

Idxdx

xx

++

++

==

++

òò

oleObject1456.bin

image1411.wmf
(

)

0

1

11

1

a

xdx

x

=+++

+

ò

oleObject1457.bin

image134.wmf
ln52

52

dx

xC

x

=-+

-

ò

image1412.wmf
(

)

(

)

22

0

0

11

1

ln1ln1

222

a

a

xa

xa

++

=++=-++

oleObject1458.bin

image1413.wmf
2

ln1

2

a

aa

=+++

oleObject1459.bin

image1414.wmf
132

aa

Þ+=Þ=

oleObject1460.bin

image1415.wmf
(

)

(

)

(

)

1

23

0

11

1

11

Idx

xx

éù

=-+

êú

++

êú

ëû

ò

oleObject1461.bin

image1416.wmf
(

)

(

)

(

)

331

111

651

Ifudufudufudu

--

==-=-=

òòò

oleObject1462.bin

image11.wmf
(

)

fx

oleObject148.bin

image1417.wmf
2

00

2

coscoscos

Ixdxxdxxdx

p

pp

p

==+

òòò

oleObject1463.bin

image1418.wmf
2

2

0

2

0

2

coscossinsin

xdxxdxxx

p

p

p

p

p

p

=-=-

òò

oleObject1464.bin

image1419.wmf
112

=+=

oleObject1465.bin

image1420.wmf
(

)

(

)

(

)

(

)

(

)

33

3

2

0

0

.cos

333

fx

fx

fxfx

t

tdtxx

p

==Þ=

ò

oleObject1466.bin

image1421.wmf
(

)

(

)

3

4

44.cos4

3

f

x

p

=Þ=

oleObject1467.bin

image135.wmf
(

)

(

)

52

11

ln52

525525

dx

dx

fxdxxC

xx

-

===-+

--

òòò

image1422.wmf
(

)

(

)

3

3

412412

ff

Þ=Þ=

oleObject1468.bin

image1423.wmf
(

)

2

0

cossin

a

xadxa

+=

ò

oleObject1469.bin

image1424.wmf
(

)

22

sinsinsin

aaaa

Û+-=

oleObject1470.bin

image1425.wmf
sin

xdxdv

xu

=

ì

í

=

î

oleObject1471.bin

image1426.wmf
0

00

..

aa

a

xxx

Ixedxxeedx

==-

òò

oleObject1472.bin

oleObject149.bin

image1427.wmf
.11

aa

aee

Þ=-+=

oleObject1473.bin

image1428.wmf
1

a

Þ=

oleObject1474.bin

image1429.wmf
6

0

sin.cos

n

Ixxdx

p

=

ò

oleObject1475.bin

image1430.wmf
sin

xt

=

oleObject1476.bin

image1431.wmf
00

xt

=Þ=

oleObject1477.bin

image136.wmf
(

)

7

x

fx

=

image1432.wmf
1

62

xt

p

=Þ=

oleObject1478.bin

image1433.wmf
1

1

1

1

2

2

0

0

111

.

12164

n

n

n

t

Itdt

nn

+

+

æö

Þ====

ç÷

++

èø

ò

oleObject1479.bin

image1434.wmf
3

n

Þ=

oleObject1480.bin

image1435.wmf
100

n

=

oleObject1481.bin

image1436.wmf
101

100

1

1

x

dx

e

+

ò

oleObject1482.bin

oleObject150.bin

image1437.wmf
44

2.35100

-

»´»

oleObject1483.bin

image1438.wmf
1111

1

11

111

nnnn

xx

xxx

nnnn

ee

Idxdxdxdx

eee

++++

æö

==-=-

ç÷

+++

èø

òòòò

oleObject1484.bin

image1439.wmf
(

)

1

1

1

11ln1

1

x

n

n

x

x

n

n

de

Ie

e

+

+

+

Û=-=-+

+

ò

oleObject1485.bin

image1440.wmf
1

1ln1ln1

nn

Iee

+

Û=++-+

oleObject1486.bin

image1441.wmf
(

)

ln1

lim1

n

n

e

n

®+¥

+

=

oleObject1487.bin

image137.wmf
77ln7

xx

dxC

=+

ò

image1442.wmf
(

)

1

1

1

limlim1ln1ln1

1

n

nn

x

nn

n

dxee

e

+

+

®+¥®+¥

éù

=++-+

ëû

+

ò

oleObject1488.bin

image1443.wmf
(

)

(

)

1

ln1

ln1

1lim..1

1

n

n

n

e

e

nn

nn

+

®+¥

+

+

=+-+

+

oleObject1489.bin

image1444.wmf
(

)

110

nn

=+-+=

oleObject1490.bin

image1445.wmf
2

4

xt

-=

oleObject1491.bin

image1446.wmf
2

2

1

2

1

sin

xtIdt

t

=Þ=

ò

oleObject1492.bin

oleObject151.bin

image1447.wmf
(

)

111

21ln2.ln2

eee

Ixxdxxxdxxdx

=-=-+

òòò

oleObject1493.bin

image1448.wmf
2

1

12.ln

e

exxdx

=--

ò

oleObject1494.bin

image1449.wmf
2

1

ln

2

dxdu

xu

x

xdxdv

x

v

ì

=

ï

=

ì

ï

Þ

íí

=

î

ï

=

ï

î

oleObject1495.bin

image1450.wmf
1

111

ln

eee

e

xxdxudvuvvdu

Þ==-

òòò

oleObject1496.bin

image1451.wmf
2

1

1

ln.

22

e

e

xx

xdx

=-

ò

oleObject1497.bin

image138.wmf
7

7

ln7

x

x

dxC

=+

ò

image1452.wmf
222

11

24444

eee

=-+=+

oleObject1498.bin

image1453.wmf
22

2

13

1

22

ee

Ie

+-

Þ=--=

oleObject1499.bin

image1454.wmf
22

1

1

11

xxx

xx

++

+=

++

oleObject1500.bin

image1455.wmf
22

1

1

11

xxx

xx

--

-=

++

oleObject1501.bin

image1456.wmf
11

22

00

2124

.

47247

xx

dxdx

xxxx

++

=

++++

òò

oleObject1502.bin

oleObject152.bin

image1457.wmf
(

)

(

)

2

1

1

2

2

0

0

47

11

.ln47

2472

dxx

xx

xx

++

==++

++

ò

oleObject1503.bin

image1458.wmf
11

ln12ln7ln12ln7

22

=-=-

oleObject1504.bin

image1459.wmf
1;10

abab

Þ==-Þ+=

oleObject1505.bin

image1460.wmf
1

1

2

0

1111

.3

642164

n

n

xdxn

n

+

æö

=Þ=Þ=

ç÷

+

èø

ò

oleObject1506.bin

image1461.wmf
(

)

5

55

1

11

21

11

ln21

212212

dx

dx

x

xx

-

==-

--

òò

oleObject1507.bin

image139.wmf
1

77

xx

dxC

+

=+

ò

image1462.wmf
11

ln9ln1ln3

22

=-=

oleObject1508.bin

image1463.wmf
3

mn

Þ==

oleObject1509.bin

image1464.wmf
(

)

444

2

333

111

11

dx

Idxdx

xxxxxx

æö

===-

ç÷

+++

èø

òòò

oleObject1510.bin

image1465.wmf
(

)

(

)

4

3

lnln1ln4ln5ln3ln4

xx

=-+=---

oleObject1511.bin

image1466.wmf
ln32ln4ln5

=-+-

oleObject1512.bin

oleObject11.bin

oleObject153.bin

image1467.wmf
0

Sabc

Þ=++=

oleObject1513.bin

image1468.wmf
(

)

111

000

23.2.3

xxx

Ixedxxedxedx

=+=+

òòò

oleObject1514.bin

image1469.wmf
11

1

0

00

..

xxx

xedxxeedx

Þ=-

òò

oleObject1515.bin

image1470.wmf
1

11

00

0

2.2.31

xxxx

Ixeedxxeee

Þ=+=+=-

ò

oleObject1516.bin

image1471.wmf
3;1

ab

==-

oleObject1517.bin

image140.wmf
1

7

7

1

x

x

dxC

x

+

=+

+

ò

image1472.wmf
21

ab

+=

oleObject1518.bin

image1473.wmf
2

1cos,01cos

2sin

txttx

tdtxdx

=+³Þ=+

Þ=-

oleObject1519.bin

image1474.wmf
02;1

2

xtxt

p

=Þ==Þ=

oleObject1520.bin

image1475.wmf
22

00

sin22cos.sin

1cos1cos

xdxxx

Idx

xx

pp

==

++

òò

oleObject1521.bin

image1476.wmf
(

)

(

)

(

)

2

122

22

11

2

41

4141

tt

dttdtxdx

t

-

=-=-=-

òòò

oleObject1522.bin

oleObject154.bin

image1477.wmf
0

sin

13cos

a

x

Idx

x

=

+

ò

oleObject1523.bin

image1478.wmf
13cos,0

xtt

+=³

oleObject1524.bin

image1479.wmf
2

13cos23sin

txtdtxdx

Þ=+Þ=-

oleObject1525.bin

image1480.wmf
2

sin

3

tdt

xdx

-

Û=

oleObject1526.bin

image1481.wmf
13cos13cos

22

22

33

aa

tdt

Idt

t

++

Þ=-=-

òò

oleObject1527.bin

image141.wmf
(

)

(

)

77

7

77.

7.ln7ln7ln7

xx

x

xx

x

dd

dxC

===+

òòò

image1482.wmf
22

13cos.2

33

a

=-++

oleObject1528.bin

image1483.wmf
2

13cos1cos0

3

Iaa

=Þ+=Þ=

oleObject1529.bin

image1484.wmf
3

;

22

a

pp

Þ=

oleObject1530.bin

image1485.wmf
(

)

(

)

(

)

1

1

'2112

Igxdxgg

-

==-Û--=-

ò

oleObject1531.bin

image1486.wmf
(

)

(

)

121231

gg

Þ=-+-=-+=

oleObject1532.bin

oleObject155.bin

image1487.wmf
2

2

x

tdxdt

=Þ=

oleObject1533.bin

image1488.wmf
(

)

(

)

(

)

22

11

222.36

Iftdtftdt

Þ===-=-

òò

oleObject1534.bin

image1489.wmf
ln2ln2ln2

000

1212

2121

xx

xx

ee

xdxxdxdx

ee

+-

æö

+=+

ç÷

++

èø

òòò

oleObject1535.bin

image1490.wmf
(

)

ln2ln2

00

2

1

21

x

x

e

xdxdx

e

=+-

+

òò

oleObject1536.bin

image1491.wmf
(

)

ln2

ln2

2

0

0

21

221

x

x

de

x

x

e

+

æö

=+-

ç÷

+

èø

ò

oleObject1537.bin

image142.wmf
(

)

(

)

5

1

x

fx

x

=

+

image1492.wmf
2

ln2

0

ln2

ln2ln21

2

x

e

=+-+

oleObject1538.bin

image1493.wmf
22

ln2ln25

ln2ln5ln3ln2ln

223

=+-+=+-

oleObject1539.bin

image1494.wmf
2;1;14

abcabc

Þ===-Þ+-=

oleObject1540.bin

image1495.wmf
56

00

sin.sin22sin.cos

aa

Ixxdxxxdx

==

òò

oleObject1541.bin

image1496.wmf
(

)

77

6

0

0

sin2sin

2sin.sin2.

77

a

a

xa

xdx

===

ò

oleObject1542.bin

oleObject156.bin

image1497.wmf
2

sin12

72

Iaak

p

p

=Þ=Þ=+

oleObject1543.bin

image1498.wmf
1

0202

224

akkk

pp

pp

>Û+>Þ>-Þ>-

oleObject1544.bin

image1499.wmf
139

20220

24

akk

p

<Þ+<Þ<

oleObject1545.bin

image1500.wmf
0;1;2;3;4;5;6;7;8;9

k

Þ=

oleObject1546.bin

image1501.wmf
Þ

oleObject1547.bin

image143.wmf
(

)

(

)

3

1

31

FxC

x

=-+

+

image1502.wmf
1

sin2

cos2

2

1

xdxdv

xv

xu

dxdu

ì

=

-=

ì

ï

Þ

íí

-=

î

ï

=

î

oleObject1548.bin

image1503.wmf
(

)

444

4

0

000

1sin2

Ixxdxudvuvvdu

ppp

p

=-==-

òòò

oleObject1549.bin

image1504.wmf
(

)

4

4

0

0

11

1cos2cos2

22

xxxdx

p

p

=--+

ò

oleObject1550.bin

image1505.wmf
1

m

=

oleObject1551.bin

image1506.wmf
(

)

4

0

ln21

Ixxdx

=+

ò

oleObject1552.bin

oleObject157.bin

image1507.wmf
(

)

2

2

ln21

21

1

28

dxdu

xu

x

x

xdxdv

v

ì

=

ï

+=

ì

ïï

+

Þ

íí

=

ï

î

ï

-=

ï

î

oleObject1553.bin

image1508.wmf
44

4

0

00

Iudvuvvdu

==-

òò

oleObject1554.bin

image1509.wmf
4

4

22

0

0

112

ln21.

282821

xx

xdx

x

æöæö

=-+--

ç÷ç÷

+

èøèø

ò

oleObject1555.bin

image1510.wmf
(

)

(

)

44

2

00

6341631

ln9ln921

842184

x

dxxdx

x

-

=-=--

+

òò

oleObject1556.bin

image1511.wmf
(

)

4

2

0

63163

ln9ln33

844

xx

=--=-

oleObject1557.bin

image144.wmf
(

)

(

)

4

1

41

FxC

x

=+

+

image1512.wmf
63;4;3634370

abcS

Þ===Þ=++=

oleObject1558.bin

image1513.wmf
3

6

sin.sin

6

dx

I

xx

p

p

p

=

æö

+

ç÷

èø

ò

oleObject1559.bin

image1514.wmf
sin

sin.coscos.sin

6

66

1

sinsin

66

xx

xxxx

p

pp

pp

éù

æö

æöæö

+-

+-+

ç÷

ç÷ç÷

êú

èø

ëûèøèø

==

oleObject1560.bin

image1515.wmf
cos

11cos

6

.

sin

sin

sin.sinsin

6

66

x

x

x

xxx

p

p

pp

æö

æö

+

ç÷

ç÷

èø

ç÷

Þ=-

æöæö

ç÷

++

ç÷ç÷

ç÷

èøèø

èø

oleObject1561.bin

image1516.wmf
33

66

cos

cos

6

22

sin

sin

6

x

x

Idxdx

x

x

pp

pp

p

p

æö

+

ç÷

èø

=-

æö

+

ç÷

èø

òò

oleObject1562.bin

image12.wmf
(

)

(

)

FxGxC

=+

oleObject158.bin

image1517.wmf
313

2.ln2ln2ln12ln

222

æö

=--+

ç÷

ç÷

èø

oleObject1563.bin

image1518.wmf
333

4ln2ln22ln2ln22ln

242

æö

=-=+=

ç÷

ç÷

èø

oleObject1564.bin

image1519.wmf
2327

S

Þ=++=

oleObject1565.bin

image1520.wmf
2

2

2

cos3

3sin3

x

x

e

edxdv

v

xu

xdxdu

ì

ì

=

=

ï

Û

íí

=

î

ï

-=

î

oleObject1566.bin

image1521.wmf
Iudvuvvdu

==-

òò

oleObject1567.bin

image145.wmf
(

)

(

)

(

)

34

11

3141

FxC

xx

=-+

++

image1522.wmf
22

.cos3.3sin3

22

xx

ee

xxdx

-

=-

ò

oleObject1568.bin

image1523.wmf
2

2

3

.cos3.sin3

22

x

x

e

xexdx

=+

ò

oleObject1569.bin

image1524.wmf
11

sin33cos3

xuxdxdu

=Þ=

oleObject1570.bin

image1525.wmf
2

111

.sin3

x

exdxudvuvvdu

==-

òòò

oleObject1571.bin

image1526.wmf
222

3

.sin3.3.cos3.sin3.

2222

xxx

eee

xxdxxI

=-=-

ò

oleObject1572.bin

oleObject159.bin

image1527.wmf
22

.cos33.sin33

.

2222

xx

exex

II

æö

Þ=+-

ç÷

èø

oleObject1573.bin

image1528.wmf
2

13cos33

.sin3

424

x

x

Iex

æö

Û=+

ç÷

èø

oleObject1574.bin

image1529.wmf
2

2cos33

.sin3

1313

x

x

Iex

æö

Þ=+

ç÷

èø

oleObject1575.bin

image1530.wmf
235

131313

ab

Þ+=+=

oleObject1576.bin

image1531.wmf
5

1

31

dx

I

xx

=

+

ò

oleObject1577.bin

image146.wmf
(

)

(

)

(

)

43

11

4131

FxC

xx

=-+

++

image1532.wmf
2

31332

xtxtdxtdt

+=Þ=Þ=

oleObject1578.bin

image1533.wmf
12

xt

=Þ=

oleObject1579.bin

image1534.wmf
54

xt

=Þ=

oleObject1580.bin

image1535.wmf
(

)

(

)

44

2

22

2

2

311

1

3

tdtdt

I

tt

t

t

==

-+

æö

-

ç÷

èø

òò

oleObject1581.bin

image1536.wmf
4

2

11

11

dt

tt

æö

=-

ç÷

-+

èø

ò

oleObject1582.bin

oleObject160.bin

image1537.wmf
(

)

4

2

ln1ln12ln3ln5

tt

=--+=-

oleObject1583.bin

image1538.wmf
22

2;135

abaabb

Þ==-Þ++=

oleObject1584.bin

image1539.wmf
33

txdtdx

=Þ=

oleObject1585.bin

image1540.wmf
00;26

xtxt

=Þ==Þ=

oleObject1586.bin

image1541.wmf
(

)

(

)

(

)

266

000

11

3

33

Ifxdxftdtfxdx

Þ===

òòò

oleObject1587.bin

image147.wmf
1

ux

=+

image1542.wmf
1

.124

3

==

oleObject1588.bin

image1543.wmf
(

)

(

)

2

1

23

Ixfxgxdx

-

=+-

éù

ëû

ò

oleObject1589.bin

image1544.wmf
(

)

(

)

222

111

23

xdxfxdxgxdx

=+-

òòò

oleObject1590.bin

image1545.wmf
(

)

2

2

1

317

2.23143

222

x

I

-

Þ=+--=++=

oleObject1591.bin

image1546.wmf
(

)

(

)

222

000

2sin2sin

Ifxxdxfxdxxdx

ppp

=+=+

éù

ëû

òòò

oleObject1592.bin

oleObject161.bin

image1547.wmf
2

0

52cos7

x

p

=-=

oleObject1593.bin

image1548.wmf
2

2312

xxx

+=Þ=Ú

oleObject1594.bin

image1549.wmf
2

2

1

23

Sxxdx

=+-

ò

oleObject1595.bin

image1550.wmf
2

32

2

2

1

1

31

232

326

xx

xxdxx

=+-=-+=

ò

oleObject1596.bin

image1551.wmf
(

)

2

2

x

yxe

=-

oleObject1597.bin

image148.wmf
'1

u

=

image1552.wmf
(

)

2

2

0

2

x

Vxedx

p

=-

ò

oleObject1598.bin

image1553.wmf
(

)

2

210

Ve

p

Þ=-

oleObject1599.bin

image1554.wmf
00

11

13

1

22

x

Sdxdx

xx

--

+

æö

==+

ç÷

--

èø

òò

oleObject1600.bin

image1555.wmf
0

0

1

1

3ln2

xx

-

-

=+-

oleObject1601.bin

image1556.wmf
13ln23ln3

=+-

oleObject1602.bin

oleObject162.bin

image1557.wmf
23

13ln3ln1

32

=+=-

oleObject1603.bin

image1558.wmf
1

32

0

32

Sxxxdx

=-+

ò

oleObject1604.bin

image1559.wmf
(

)

(

)

32

3232

01

3232

xxxdxxxxdx

=-+--+

òò

oleObject1605.bin

image1560.wmf
(

)

3

32

2

32

xxxdx

+-+

ò

oleObject1606.bin

image1561.wmf
11911

4444

=++=

oleObject1607.bin

image149.wmf
(

)

45

5

55

111

1

xu

dxduduuduudu

uuu

x

--

-

æö

==-=-

ç÷

èø

+

òòòòò

image1562.wmf
3

2

0

2918

Vxxdx

=-=

ò

oleObject1608.bin

image1563.wmf
23

x

x

=-Þ

oleObject1609.bin

image1564.wmf
1

1

2

0

0

2

233

ln22

x

x

x

Sxdxx

=+-=+-

ò

oleObject1610.bin

image1565.wmf
21115

3

ln22ln2ln22

=+--=-

oleObject1611.bin

image1566.wmf
322

255

xxxxx

-+++=-+

oleObject1612.bin

oleObject12.bin

oleObject163.bin

image1567.wmf
3

0

220

1

x

xx

x

=

é

Û-+=Û

ê

=±

ë

oleObject1613.bin

image1568.wmf
1

3

1

221

Sxxdx

-

=-+=

ò

oleObject1614.bin

image1569.png
J‘ |- 28
1

image1570.wmf
(

)

2

1.01

x

xex

-=Û=

oleObject1615.bin

image1571.wmf
(

)

2

1.

x

yxe

=-

oleObject1616.bin

image1572.wmf
0

x

=

image150.wmf
34

1111

..

34

C

uu

=-++

oleObject1617.bin

image1573.wmf
2

x

=

oleObject1618.bin

image1574.wmf
(

)

(

)

12

22

01

1.1.

xx

Sxedxxedx

=--+-

òò

oleObject1619.bin

image1575.wmf
(

)

(

)

02

22

11

1.1.

xx

xedxxedx

=-+-

òò

oleObject1620.bin

image1576.wmf
(

)

0

2

1

1

1.

x

Ixedx

=-

ò

oleObject1621.bin

image1577.wmf
(

)

2

2

2

1

1

x

Ixedx

=-

ò

oleObject164.bin

oleObject1622.bin

image1578.wmf
22

1

1;.

2

xx

xudxduvdvedxve

-=Þ==Þ=

oleObject1623.bin

image1579.wmf
(

)

22

0

11

..1

22

b

b

xx

a

a

Iexedx

=--

ò

oleObject1624.bin

image1580.wmf
(

)

22

11

..1.

24

bb

xx

aa

exe

=--

oleObject1625.bin

image1581.wmf
2

02

1

1113

..

24444

e

Iee

æö

=---=-

ç÷

èø

oleObject1626.bin

image1582.wmf
42

442

2

111

...

24444

ee

Ieee

æö

=--=+

ç÷

èø

image151.wmf
.ln

xx

oleObject1627.bin

image1583.wmf
42

12

3

424

ee

III

=+=+-

oleObject1628.bin

image1584.wmf
22

0

2

1

x

xxx

x

=

é

-=-Û

ê

=

ë

oleObject1629.bin

image1585.wmf
22

2;

yxxyx

=-=-

oleObject1630.bin

image1586.wmf
(

)

(

)

1

22

22

0

2

Vxxxdx

p

=---

ò

oleObject1631.bin

image1587.wmf
[

]

0;1

oleObject165.bin

oleObject1632.bin

image1588.wmf
(

)

(

)

22

22

2

xxx

-£-

oleObject1633.bin

image1589.wmf
(

)

1

4432

0

44

Vxxxxdx

p

éù

=-+-+

ëû

ò

oleObject1634.bin

image1590.wmf
(

)

1

1

3243

0

0

4

44.

33

xxdxxx

p

pp

æö

=-+=-+=

ç÷

èø

ò

oleObject1635.bin

image1591.wmf
2cos

yx

=+

oleObject1636.bin

image1592.wmf
0

x

=

oleObject166.bin

oleObject1637.bin

image1593.wmf
2

x

p

=

oleObject1638.bin

image1594.wmf
(

)

(

)

(

)

2

2

0

0

2cos2sin1

x

Vxdxxx

p

p

pppp

=+=+=+

ò

oleObject1639.bin

image1595.wmf
2sin

yx

=+

oleObject1640.bin

image1596.wmf
0

x

=

oleObject1641.bin

image1597.wmf
x

p

=

image152.wmf
1

ux

=+

oleObject1642.bin

image1598.wmf
(

)

(

)

(

)

0

0

2sin2cos21

x

Vxdxxx

p

p

pppp

=+=-=+

ò

oleObject1643.bin

image1599.wmf
2

1,0,1

yxxx

=+==

oleObject1644.bin

image1600.wmf
(

)

1

1

3

2

0

0

4

1

33

x

x

Vxdxx

p

pp

æö

=+=+=

ç÷

èø

ò

image1601.wmf
1

11

11

ln1

ee

e

Sdxdxx

xx

====

òò

image1602.wmf
2

12

4

y

y

=Û=±

oleObject167.bin

image1603.wmf
2

2

23

2

2

448

1

412333

yy

Sdyy

-

-

æöæö

Þ=-=-=--=

ç÷ç÷

èøèø

ò

image1604.wmf
22

2201

xxxxx

=-Û+-=Û=

image1605.wmf
2

x

=-

image1606.wmf
0

x

³

image1607.wmf
(

)

1

2

0

7

2

6

Sxxdx

=--=

ò

image153.wmf
(

)

(

)

(

)

543

11

14131

x

dxC

xxx

=-+

+++

ò

image1608.png

image1609.wmf
3

yax

=

image1610.wmf
(

)

0

a

>

image1611.wmf
¡

image1612.wmf
(

)

0;0

O

oleObject168.bin

image1613.wmf
(

)

1;0

x

Î-

image1614.wmf
3

0

ax

<

image1615.wmf
(

)

0;

xk

Î

image1616.wmf
3

0

ax

>

image1617.wmf
3

1

15

4

k

a

Saxdx

-

==

ò

image13.wmf
(

)

(

)

(

)

'

fxdxfx

=

ò

image154.wmf
.ln

xx

image1618.wmf
(

)

0

33

10

15

4

k

a

axdxaxdx

-

Û-+=

òò

image1619.wmf
0

44

10

15

444

k

axaxa

-

-

Û+=

image1620.wmf
0

k

>

image1621.wmf
4

4

4

15

1414

444

aaka

kk

Û+=Û=Û=

image1622.wmf
0

k

>

oleObject169.bin

image1623.png

image1624.wmf
1215

515222

xy

yx

+-

=Û=+

+-

image1625.wmf
(

)

2

55

2

11

15

78

22

Vfxdxxdx

ppp

--

æö

==+=

ç÷

èø

òò

image1626.wmf
(

)

510

vtt

=-+

image1627.wmf
(

)

st

image1628.wmf
0

t

=

image155.wmf
2

.ln

2

xx

C

+

image1629.wmf
1

t

image1630.wmf
(

)

11

02

vtt

=Û=

image1631.wmf
(

)

2

2

2

0

0

5

5101010

2

stdtttm

-

æö

=-+=+=

ç÷

èø

ò

image1632.wmf
(

)

2

vtt

=

image1633.wmf
(

)

030

t

££

oleObject170.bin

image1634.wmf
0

t

=

image1635.wmf
0

s

=

image1636.wmf
3

4

3

st

=

image1637.wmf
2

st

=

image1638.wmf
3

4

3

st

=

image156.wmf
22

.ln

24

xxx

C

-+

image1639.wmf
2

st

=

image1640.wmf
(

)

13

3

22

14

222...

1

3

1

2

sttdttdttt

====

+

òò

image1641.wmf
0,3

a

=

image1642.wmf
(

)

0,30,3

vtdtt

==

ò

image1643.wmf
2400

40.60

2

0

0

0,3

0,3.864000

2

tdtt

==

ò

oleObject171.bin

image1644.wmf
(

)

32

vtt

=+

image1645.wmf
2

ts

=

image1646.wmf
30

ts

=

image1647.wmf
(

)

20020

vtt

=-

image157.wmf
22

.ln

24

xxx

C

++

image1648.wmf
0

t

=

image1649.wmf
(

)

(

)

5

vttt

=-

image1650.wmf
125

12

image1651.wmf
125

9

image1652.wmf
125

3

oleObject172.bin

image1653.wmf
125

6

image1654.wmf
1

2

image1655.wmf
2

3

image1656.wmf
515

vt

=-+

image1657.wmf
3

21

Stt

=-+

image158.wmf
2

4

x

C

+

image1658.wmf
2

ts

=

image1659.wmf
3

2

23

st

t

=-+

image1660.wmf
2

ts

=

image1661.wmf
49

2

image1662.wmf
47

2

oleObject173.bin

image1663.wmf
4

21

Stt

=-+

image1664.wmf
1

ts

=

image1665.wmf
10

vt

=

image1666.wmf
(

)

3819

vtt

=-+

image1667.wmf
a

-

oleObject13.bin

image159.wmf
.ln

xxdx

ò

image1668.wmf
(

)

3;4

image1669.wmf
(

)

4;5

image1670.wmf
(

)

5;6

image1671.wmf
(

)

6;7

image1672.wmf
88,2

Sm

=

oleObject174.bin

image1673.wmf
88,5

Sm

=

image1674.wmf
88

S

=

image1675.wmf
89

S

=

image1676.wmf
0

15

v

=

image1677.wmf
(

)

2

4

attt

=+

image160.wmf
2

1

ln

2

xudxdu

x

x

dvxdxv

ì

=Þ=

ï

ï

í

ï

=Þ=

ï

î

image1678.wmf
(

)

520

vtt

=-+

image1679.wmf
(

)

2;9

I

image1680.png
v

image1681.wmf
23,25

s

=

image1682.wmf
21,58

s

=

oleObject175.bin

image1683.wmf
15,50

s

=

image1684.wmf
13,83

s

=

image1685.wmf
(

)

2;9

I

image1686.png

image1687.wmf
24,25

s

=

image1688.wmf
26,75

s

=

image161.wmf
22

1

.ln.ln.

22

xx

xxdxudvuvvduxdx

x

==-=-

òòòò

image1689.wmf
24,75

s

=

image1690.wmf
25,25

s

=

image1691.wmf
1

;8

2

I

æö

ç÷

èø

image1692.png
P

image1693.wmf
4,0

s

=

oleObject176.bin

image1694.wmf
2,3

s

=

image1695.wmf
4,5

s

=

image1696.wmf
5,3

s

=

image1697.wmf
(

)

(

)

2

3

322

2

t

Svtdttdttc

==+=++

òò

image162.wmf
222

.ln.ln

2224

xxxxxx

dxC

=-=-+

ò

image1698.wmf
(

)

2

3.2

2102.2100

2

Scc

=Þ++=Þ=

image1699.wmf
2

3

2

2

t

St

Þ=+

image1700.wmf
30

t

=

image1701.wmf
2

3.30

2.301410

2

s

=+=

image1702.wmf
010

vt

=Þ=

oleObject177.bin

image1703.wmf
(

)

(

)

2

2002200

Svtdttdtstt

==-Þ=-

òò

image1704.wmf
2

1510

75020010750

5

tloai

Stt

t

=>Þ

é

=Þ-=Þ

ê

=

ë

image1705.wmf
1055

t

D=-=

image1706.wmf
(

)

23

5

5

23

tt

SttdtS

=-Þ=-

ò

image1707.wmf
(

)

505

vttt

Þ=-=Þ=

image163.wmf
(

)

Fx

image1708.wmf
(

)

233

5.555125

2366

Sm

=-==

image1709.wmf
(

)

/

vkmh

image1710.wmf
(

)

1

3045

2

3

th

v

v

==

image1711.wmf
2

30

3

t

v

=

+

image1712.wmf
12

60453060

0,750,75

3

tt

vvvv

+=-Û+=+

+

oleObject178.bin

image1713.wmf
12

v

=

image1714.wmf
51503

tt

-+=Û=

image1715.wmf
(

)

3

0

2

3

0

5

51515

2

t

tdtt

æö

-

Þ-+=+

ç÷

èø

ò

image1716.wmf
(

)

2

5

.315.322,5

2

m

æö

=--+=

ç÷

èø

image1717.wmf
2

'61

vst

==-

oleObject14.bin

image164.wmf
(

)

fx

image1718.wmf
''12

avt

==

image1719.wmf
(

)

2

224/

tams

=Þ=

image1720.wmf
2

2

2

'6

vst

t

==+

image1721.wmf
2

2

249

26.2

22

tv

=Þ=+=

image1722.wmf
3

'81

vst

==-

oleObject179.bin

image1723.wmf
(

)

1817/

tvms

=Þ=-=

image1724.wmf
2

105

stdtst

=Þ=

ò

image1725.wmf
2

20/25.220

vmstsm

=Þ=Þ==

image1726.wmf
1

019380

2

vtt

Þ=Û-=Û=

image1727.wmf
(

)

2

19381919

stdtstt

=-Þ=-

ò

image165.wmf
D

Ì

¡

image1728.wmf
(

)

11119

19.19.4,75

2244

tsm

=Þ=-==

image1729.wmf
(

)

15

vadtvat

=-Þ=-

ò

image1730.wmf
(

)

2

1515

2

at

svdtatdtst

==-Þ=-

òò

image1731.wmf
1

t

image1732.wmf
1

1

2

1

1

1

1

150

15

0

15

20

1520

1520

2

2

at

at

v

t

at

s

t

t

-=

=

ì

ì

=

ì

ïï

ÛÛ

ííí

=

-=

-=

î

ïï

î

î

oleObject180.bin

image1733.wmf
(

)

1

1

15

45

5;6

8

8

3

at

aa

t

=

ì

ï

ÛÞ=ÞÎ

í

=

ï

î

image1734.png

image1735.wmf
22

22

1

1412,5

xy

+=

image1736.wmf
14

2

2

2

14

8750

12,51

143

x

Vdx

p

p

-

æö

Þ=-=

ç÷

èø

ò

image1737.wmf
8750

20000.183259183.000

3.1000

p

»»

image1738.wmf
22

0

2

vvas

-=

image166.wmf
(

)

(

)

(

)

lnlnlnln

xu

=

image1739.wmf
22

2

0

029,4

44,1

22.9,8

vv

s

a

-

-

===

-

image1740.wmf
(

)

44,1.288,2

sm

==

image1741.wmf
(

)

(

)

2

4

vatdtttdt

==+

òò

image1742.wmf
3

2

152

3

t

vt

Þ=++

image1743.wmf
43

2

15

123

tt

svdtst

=Þ=++

ò

oleObject181.bin

image1744.wmf
(

)

(

)

43

32.3

315.369,75

123

sm

=++=

image1745.wmf
(

)

(

)

0/4

vmsts

Þ=Þ=

image1746.wmf
(

)

2

5

20520

2

t

stdtst

=-Þ=-

ò

image1747.wmf
440

ts

=Þ=

image1748.wmf
(

)

(

)

2

5

:54

4

Pvttt

=-++

image167.wmf
(

)

lnln

ux

=

image1749.wmf
1

t

=

image1750.wmf
(

)

531

154

44

v

=-++=

image1751.wmf
(

)

2

5

54 khi 01

4

31

 khi 13

4

ttt

vt

t

ì

-++££

ï

ï

=

í

ï

<£

ï

î

image1752.wmf
(

)

1

2

0

5317331

54.2

44122

259

21,58

12

sttdt

km

æö

=-+++=+

ç÷

èø

=»

ò

image1753.wmf
(

)

2

3

:36

4

Pyxx

=-++

oleObject182.bin

image1754.wmf
3

3

32

2

0

0

33

366

442

xx

sxxdxx

æö

æö

=-++=-++

ç÷

ç÷

èø

èø

ò

image1755.wmf
(

)

99

24,75

4

km

==

image1756.wmf
(

)

(

)

2

:3232

Pvttt

=-+

image1757.wmf
(

)

(

)

0,75

0,75

232

0

0

32

323216

3

4,5

sttdttt

km

æö

=-+=-+

ç÷

èø

=

ò

oleObject183.bin

image1758.wmf
(

)

2sincos

fxxx

=+

image1759.wmf
2cossin

xxC

--+

image1760.wmf
2cossin

xxC

-++

image1761.wmf
2cossin

xxC

-+

image1762.wmf
2cossin

xxC

-+

oleObject184.bin

image1763.wmf
(

)

Fx

image1764.wmf
(

)

1

1

fx

x

=

+

image1765.wmf
(

)

02

F

=

image1766.wmf
(

)

1

F

image1767.wmf
(

)

1ln22

F

=-

image14.wmf
(

)

Fx

image168.wmf
(

)

(

)

(

)

lnlnln

Fxx

=

image1768.wmf
(

)

1

1

2

F

=

image1769.wmf
(

)

1ln22

F

=+

image1770.wmf
(

)

12

F

=

image1771.wmf
(

)

1

260

b

xdx

-=

ò

image1772.wmf
5

b

=

oleObject185.bin

image1773.wmf
0

b

=

image1774.wmf
0

b

=

image1775.wmf
3

b

=

image1776.wmf
0

b

=

image1777.wmf
1

b

=

image169.wmf
(

)

Fx

image1778.wmf
1

b

=

image1779.wmf
5

b

=

image1780.wmf
2

1

2ln

e

xx

Idx

x

+

=

ò

image1781.wmf
2

1

e

+

image1782.wmf
2

e

oleObject186.bin

image1783.wmf
2

1

2

e

-

image1784.wmf
2

1

2

e

+

image1785.wmf
(

)

3

sin2

fxxx

=+

image1786.wmf
(

)

4

3

sin2cos2

4

x

xxdxxC

+=-+

ò

image1787.wmf
(

)

4

3

1

sin2cos2

42

x

xxdxxC

+=++

ò

image170.wmf
(

)

(

)

1

.lnln

fx

xx

=

image1788.wmf
(

)

4

3

sin2cos2

4

x

xxdxxC

+=++

ò

image1789.wmf
(

)

4

3

1

sin2cos2

42

x

xxdxxC

+=-+

ò

image1790.wmf
1

13ln

e

x

Idx

x

+

=

ò

image1791.wmf
13ln

tx

=+

image1792.wmf
2

1

2

3

Itdt

=

ò

oleObject187.bin

image1793.wmf
2

2

1

2

3

Itdt

=

ò

image1794.wmf
2

3

1

2

9

It

=

image1795.wmf
14

9

I

=

image1796.wmf
3

1

31

ln

e

a

e

xxdx

b

+

=

ò

image1797.wmf
(

)

,

ab

Î

¢

image171.wmf
(

)

(

)

(

)

1

lnlnln

fx

x

=

image1798.wmf
48

ab

=

image1799.wmf
64

ab

=

image1800.wmf
20

ab

-=

image1801.wmf
12

ab

-=

image1802.wmf
0

bdac

<<<<

oleObject188.bin

image1803.wmf
(

)

fx

image1804.wmf
¡

image1805.wmf
(

)

(

)

10,8

dd

ab

fxdxfxdx

==

òò

image1806.wmf
(

)

ln

ln

7

e

xx

a

efedx

=

ò

image1807.wmf
(

)

ln

ln

c

xx

b

Iefedx

=

ò

image172.wmf
(

)

(

)

1

ln.lnln

fx

xx

=

image1808.wmf
5

I

=-

image1809.wmf
5

I

=

image1810.wmf
7

I

=

image1811.wmf
cb

Iee

=-

image1812.wmf
(

)

2

x

fxx

=+

oleObject189.bin

image1813.wmf
(

)

2

1

ln2

x

fxdxC

=++

ò

image1814.wmf
(

)

2

2

2ln2

x

x

fxdxC

=++

ò

image1815.wmf
(

)

2

2ln2

2

x

x

fxdxC

=++

ò

image1816.wmf
(

)

2

2

2

x

x

fxdxC

=++

ò

image1817.wmf
(

)

yfx

=

oleObject15.bin

image173.wmf
(

)

(

)

1

.ln.lnln

fx

xxx

=

image1818.wmf
(

)

2

41

Fxxx

=++

image1819.wmf
(

)

yfx

=

image1820.wmf
3

x

=

image1821.wmf
(

)

330

f

=

image1822.wmf
(

)

36

f

=

oleObject190.bin

image1823.wmf
(

)

322

f

=

image1824.wmf
(

)

310

f

=

image1825.wmf
23

1

ln

e

ac

xxdxe

bd

=+

ò

image1826.wmf
a

b

image1827.wmf
c

d

image174.wmf
(

)

Fx

image1828.wmf
ac

bd

+

image1829.wmf
1

3

ac

bd

+=

image1830.wmf
1

9

ac

bd

+=

image1831.wmf
1

9

ac

bd

+=-

image1832.wmf
1

3

ac

bd

+=-

oleObject191.bin

image1833.wmf
(

)

H

image1834.wmf
xa

=

image1835.wmf
xb

=

image1836.wmf
(

)

ab

<

image1837.png

image1838.wmf
(

)

Sx

image175.wmf
(

)

Fx

image1839.wmf
(

)

H

image1840.wmf
axb

££

image1841.wmf
(

)

ySx

=

image1842.wmf
[

]

;

ab

image1843.wmf
(

)

H

oleObject192.bin

image1844.wmf
(

)

2

b

a

VSxdx

p

=

éù

ëû

ò

image1845.wmf
(

)

2

b

a

VSxdx

=

éù

ëû

ò

image1846.wmf
(

)

b

a

VSxdx

p

=

ò

image1847.wmf
(

)

b

a

VSxdx

=

ò

image1848.wmf
(

)

yfx

=

image176.wmf
(

)

fx

image1849.wmf
¡

image1850.wmf
(

)

(

)

32cos

fxfxx

+-=-

image1851.wmf
x

Î

¡

image1852.wmf
(

)

2

2

Ifxdx

p

p

-

=

ò

image1853.wmf
2

2

I

p

=+

oleObject193.bin

image1854.wmf
3

2

2

I

p

=-

image1855.wmf
1

3

I

p

-

=

image1856.wmf
1

2

I

p

+

=

image1857.wmf
(

)

62

att

=-

image1858.wmf
45

2

image177.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

111

'lnlnln'.lnln'.ln'

lnlnlnlnln

Fxxxx

xxx

éù

===

éù

ëû

ëû

image1859.wmf
27

4

image1860.wmf
(

)

1

sin

22

x

fxx

æö

=+

ç÷

èø

image1861.wmf
(

)

2

1

cos

22

x

fxdxxC

=++

ò

image1862.wmf
(

)

2

11

cos

442

x

fxdxxC

=-+

ò

image1863.wmf
(

)

2

1

cos

42

x

fxdxxC

=-+

ò

oleObject194.bin

image1864.wmf
(

)

2

11

cos

422

x

fxdxxC

=-+

ò

image1865.wmf
(

)

2

2

0

31

x

Ixedxabe

=-=+

ò

image1866.wmf
Sab

=+

image1867.wmf
12

S

=

image1868.wmf
8

S

=

image15.wmf
(

)

fx

image178.wmf
22

1

ln

2

dx

ax

ax

C

aax

-

+

=+

-

ò

image1869.wmf
16

S

=

image1870.wmf
10

S

=

image1871.wmf
(

)

Fx

image1872.wmf
(

)

2

fxxe

p

=

image1873.wmf
(

)

01

F

=-

oleObject195.bin

image1874.wmf
(

)

4

F

image1875.wmf
(

)

2

443

Fe

=-

image1876.wmf
(

)

43

F

=

image1877.wmf
(

)

2

443

Fe

=+

image1878.wmf
(

)

2

73

4

44

Fe

=-

image179.wmf
22

1

ln

2

dx

xa

xa

C

axa

-

-

=+

+

ò

image1879.wmf
2

2

1

1

Idx

x

=

ò

image1880.wmf
2

1

111

1

22

I

x

==-=

image1881.wmf
2

1

111

1

22

I

x

æö

=-=--=

ç÷

èø

image1882.wmf
2

2

1

lnln4

Ix

==

image1883.wmf
2

1

11

1

21

I

x

=-=-=-

-

oleObject196.bin

image1884.wmf
ln6

ln3

3lnln

23

xx

dx

Iab

ee

-

==-

+-

ò

image1885.wmf
Pab

=

image1886.wmf
15

P

=

image1887.wmf
10

P

=

image1888.wmf
20

P

=

oleObject197.bin

image1889.wmf
10

P

=-

image1890.wmf
(

)

2

1

sin2

fx

x

=

image1891.wmf
(

)

1

cot2

2

fxdxxC

=+

ò

image1892.wmf
(

)

2cot2

fxdxxC

=+

ò

image1893.wmf
(

)

2cot2

fxdxxC

=-+

ò

oleObject198.bin

image1894.wmf
(

)

1

cot2

2

fxdxxC

=-+

ò

image1895.wmf
(

)

2

1

sin2

fx

x

=

image1896.wmf
(

)

(

)

1

x

fxdxxeC

=-+

ò

image1897.wmf
(

)

2

x

fxdxxeC

=+

ò

image1898.wmf
(

)

x

fxdxxeC

=+

ò

image180.wmf
(

)

(

)

(

)

1111

..

lnlnln.ln.lnln

fx

xxxxxx

===

image1899.wmf
(

)

(

)

1

x

fxdxxeC

=++

ò

image1900.wmf
(

)

22

0

0

a

dx

Ia

ax

=>

+

ò

image1901.wmf
tan

xat

=

image1902.wmf
0

1

a

Idt

a

=

ò

image1903.wmf
4

0

1

Idt

a

p

=

ò

oleObject199.bin

image1904.wmf
(

)

2222

1tan

axat

+=+

image1905.wmf
(

)

2

1tan

dxatdt

=+

image1906.wmf
2

3

1

ln

x

Idx

x

=

ò

image1907.wmf
32ln2

16

I

+

=

image1908.wmf
32ln2

16

I

-

=

image181.wmf
(

)

131

.ln

6312

x

Fx

x

-

=+

+

image1909.wmf
2ln2

16

I

+

=

image1910.wmf
2ln2

16

I

-

=

image1911.wmf
5

2

3

1

ln

12

xxb

dxa

x

++

=+

+

ò

image1912.wmf
2

Sab

=-

image1913.wmf
10

S

=

oleObject200.bin

image1914.wmf
5

S

=

image1915.wmf
2

S

=

image1916.wmf
2

S

=-

image1917.wmf
(

)

H

image1918.wmf
11

,,2

2

yxx

x

===

oleObject16.bin

image182.wmf
(

)

Fx

image1919.wmf
1

2

2

xkk

æö

=<<

ç÷

èø

image1920.wmf
(

)

H

image1921.wmf
1

S

image1922.wmf
2

S

image1923.wmf
12

3

SS

=

oleObject201.bin

image1924.png

image1925.wmf
7

5

k

=

image1926.wmf
3

k

=

image1927.wmf
1

k

=

image1928.wmf
2

k

=

image183.wmf
(

)

2

1

9

fx

x

=

-

image1929.wmf
(

)

1

0

9

fxdx

=

ò

image1930.wmf
(

)

6

0

sin3.cos3

Ifxxdx

p

=

ò

image1931.wmf
3

I

=

image1932.wmf
5

I

=

image1933.wmf
2

I

=

oleObject202.bin

image1934.wmf
9

I

=

image1935.wmf
(

)

5

34

43

Ixxdx

=-

ò

image1936.wmf
4

43

ux

=-

image1937.wmf
5

1

4

Iudu

=

ò

image1938.wmf
5

1

12

Iudu

=

ò

image184.wmf
(

)

1

9

fx

x

=

-

image1939.wmf
5

1

16

Iudu

=

ò

image1940.wmf
5

Iudu

=

ò

image1941.wmf
ln

0

ln2

2

m

x

x

edx

e

=

+

ò

image1942.wmf
1

2

m

=

image1943.wmf
2

m

=

oleObject203.bin

image1944.wmf
4

m

=

image1945.wmf
0,4

mm

==

image1946.wmf
(

)

Fx

image1947.wmf
(

)

(

)

2

13

xx

fxee

-

=-

image1948.wmf
(

)

3

3

xx

FxeeC

-

=-+

image185.wmf
(

)

2

1

912

x

fx

x

=+

-

image1949.wmf
(

)

3

xx

FxeeC

-

=++

image1950.wmf
(

)

3

xx

FxeeC

-

=-+

image1951.wmf
(

)

2

3

xx

FxeeC

-

=++

image1952.wmf
(

)

1

1ln

e

xxdx

+

ò

image1953.wmf
2

5

4

e

+

oleObject204.bin

image1954.wmf
2

5

4

e

-

image1955.wmf
2

5

2

e

+

image1956.wmf
2

5

4

e

-

image1957.wmf
(

)

Fx

image1958.wmf
(

)

cos5cos

fxxx

=

image186.wmf
(

)

2

1

912

x

fx

x

=+

+

image1959.wmf
0

3

F

p

æö

=

ç÷

èø

image1960.wmf
6

F

p

æö

ç÷

èø

image1961.wmf
3

12

image1962.wmf
3

8

image1963.wmf
3

6

oleObject205.bin

image1964.wmf
(

)

1

2

0

1

1

20

n

xxdx

-

-=

ò

image1965.wmf
2

0

sincos

n

xxdx

p

ò

image1966.wmf
1

10

image1967.wmf
1

15

image1968.wmf
1

5

image16.wmf
(

)

fx

image187.wmf
(

)

131111

'.ln'.ln3.ln3'

63126612

x

Fxxx

x

æ-ö

æö

=+=--++

ç÷

ç÷

+

èø

èø

image1969.wmf
1

20

image1970.wmf
2

1

2

xdx

-

ò

image1971.wmf
21

dx

x

+

ò

image1972.wmf
1

ln21

2

xC

++

image1973.wmf
(

)

1

ln21

2

xC

++

oleObject206.bin

image1974.wmf
ln21

xC

++

image1975.wmf
(

)

2

2

21

C

x

-+

+

image1976.wmf
(

)

Fx

image1977.wmf
(

)

fx

image1978.wmf
(

)

31

Ifxdx

=+

éù

ëû

ò

image188.wmf
222

1111161

...

6363639

xxxx

=-==

-+--

image1979.wmf
(

)

31

IxFxC

=++

image1980.wmf
(

)

31

IFxC

=++

image1981.wmf
(

)

3

IFxxC

=++

image1982.wmf
(

)

3

IxFxxC

=++

image1983.wmf
(

)

vt

oleObject207.bin

image1984.wmf
(

)

2

3

attt

=+

image1985.wmf
(

)

1

0

ln1ln

xdxab

+=+

ò

image1986.wmf
(

)

,

ab

Î

¢

image1987.wmf
(

)

3

b

a

+

image1988.wmf
1

9

image189.wmf
(

)

2

1

9

fx

x

=

-

image1989.wmf
1

7

image1990.png

image1991.wmf
16

3

image1992.wmf
22

3

image1993.wmf
10

3

image1994.wmf
yx

=

oleObject208.bin

image1995.wmf
3

2

xx

image1996.wmf
1

2

x

image1997.wmf
2

3

xx

image1998.wmf
2

3

x

image1999.wmf
(

)

Fx

image190.wmf
(

)

Fx

image2000.wmf
(

)

fx

image2001.wmf
(

)

(

)

12

FF

-

image2002.wmf
(

)

2

1

fxdx

ò

image2003.wmf
(

)

2

1

fxdx

-

ò

image2004.wmf
(

)

1

2

Fxdx

-

ò

oleObject209.bin

image2005.wmf
(

)

2

1

Fxdx

-

ò

image2006.wmf
2

yx

=

image2007.wmf
2

yx

=

image2008.wmf
23

15

image2009.wmf
4

3

image191.wmf
(

)

sincos

fxxx

=+

image2010.wmf
5

3

image2011.wmf
3

2

image2012.wmf
2

dxxC

=+

ò

image2013.wmf
1

1

n

n

x

xdxC

n

+

=+

+

ò

image2014.wmf
n

Î

¢

oleObject210.bin

image2015.wmf
0

dxC

=

ò

image2016.wmf
xx

edxeC

=-

ò

image2017.wmf
(

)

(

)

fxdxFxC

=+

ò

image2018.wmf
0

a

¹

image2019.wmf
(

)

faxbdx

+

ò

oleObject17.bin

image192.wmf
2

2

F

p

æö

=

ç÷

èø

image2020.wmf
(

)

FaxbC

++

image2021.wmf
(

)

aFaxbC

++

image2022.wmf
(

)

1

FaxbC

ab

++

+

image2023.wmf
(

)

1

FaxbC

a

++

image2024.wmf
(

)

1

1

4

12

x

fx

dx

-

=

+

ò

oleObject211.bin

image2025.wmf
(

)

yfx

=

image2026.wmf
[

]

1;1

-

image2027.wmf
(

)

1

1

fxdx

-

ò

image2028.wmf
2

2

2

x

x

e

edxC

=+

ò

image2029.wmf
22

xx

edxeC

=+

ò

image193.wmf
(

)

cossin3

Fxxx

=-+

image2030.wmf
22

2

xx

edxeC

=+

ò

image2031.wmf
21

2

21

x

x

e

edxC

x

+

=+

+

ò

image2032.wmf
5

1

ln

21

dx

K

x

=

-

ò

image2033.wmf
3

K

=

image2034.wmf
9

K

=

oleObject212.bin

image2035.wmf
81

K

=

image2036.wmf
8

K

=

image2037.wmf
4

0

12

Ixxdx

=+

ò

image2038.wmf
21

ux

=+

image2039.wmf
3

53

1

1

253

uu

I

æö

=-

ç÷

èø

image194.wmf
(

)

cossin3

Fxxx

=-++

image2040.wmf
(

)

3

22

1

1

1

2

Iuudu

=-

ò

image2041.wmf
(

)

3

22

1

1

Iuudu

=-

ò

image2042.wmf
298

15

I

=

image2043.wmf
0

x

=

image2044.wmf
3

x

=

oleObject213.bin

image2045.wmf
(

)

03

xx

££

image2046.wmf
2

29

x

-

image2047.wmf
3

2

0

29

Vxxdx

=-

ò

image2048.wmf
(

)

3

2

0

49

Vxdx

p

=-

ò

image2049.wmf
(

)

3

2

0

229

Vxxdx

=+-

ò

image195.wmf
(

)

cossin1

Fxxx

=-+-

image2050.wmf
(

)

3

2

0

29

Vxxdx

=+-

ò

image2051.wmf
(

)

23

45

fttt

=-

image2052.wmf
025

t

££

image2053.wmf
(

)

ft

image2054.wmf
[

]

0;25

oleObject214.bin

image2055.wmf
(

)

'

ft

image2056.wmf
(

)

yfx

=

image2057.png

image2058.wmf
(

)

4

3

Sfxdx

-

=

ò

image2059.wmf
(

)

(

)

34

00

Sfxdxfxdx

-

=+

òò

image196.wmf
(

)

cossin1

Fxxx

=-++

image2060.wmf
(

)

(

)

04

30

Sfxdxfxdx

-

=+

òò

image2061.wmf
(

)

(

)

00

34

Sfxdxfxdx

-

=+

òò

image2062.wmf
(

)

sin2

fxx

=

image2063.wmf
sin22cos2

xdxxC

=-+

ò

image2064.wmf
1

sin2cos2

2

xdxxC

=-+

ò

oleObject215.bin

image2065.wmf
sin22cos2

xdxxC

=+

ò

image2066.wmf
1

sin2cos2

2

xdxxC

=+

ò

image2067.wmf
(

)

2

1

41ln.

e

Ixxdxaeb

=+=+

ò

image2068.wmf
(

)

4

Mabab

=++

image2069.wmf
5

M

=-

image17.wmf
(

)

FxC

+

image197.wmf
(

)

(

)

(

)

sincossincos

FxfxdxxxdxxxC

==+=-+

òò

image2070.wmf
2

M

=-

image2071.wmf
5

M

=

image2072.wmf
6

M

=-

image2073.wmf
(

)

3

2

0

3

16

1

m

x

dx

x

=

+

ò

image2074.wmf
7

3;

2

m

æö

Î

ç÷

èø

oleObject216.bin

image2075.wmf
3

0;

2

m

æö

Î

ç÷

èø

image2076.wmf
3

;3

2

m

æö

Î

ç÷

èø

image2077.wmf
7

;5

2

m

æö

Î

ç÷

èø

image2078.wmf
(

)

2sin2cos

fxxxx

=++

image2079.wmf
(

)

Fx

image198.wmf
2

2

F

p

æö

=

ç÷

èø

image2080.wmf
(

)

fx

image2081.wmf
(

)

01

F

=

image2082.wmf
2

cos2sin2

xxx

++-

image2083.wmf
2cos2sin

xx

++

image2084.wmf
2

cos2sin

xxx

-+

oleObject217.bin

image2085.wmf
2

cos2sin2

xxx

-++

image2086.wmf
(

)

(

)

,

fxgx

image2087.wmf
(

)

(

)

,

FxGx

image2088.wmf
(

)

(

)

,

fxgx

image2089.wmf
(

)

I

image199.wmf
sincos2121

22

CCC

pp

-+=Û+=Û=

image2090.wmf
(

)

(

)

FxGx

+

image2091.wmf
(

)

(

)

fxgx

+

image2092.wmf
(

)

(

)

:.

IIkFx

image2093.wmf
(

)

kfx

image2094.wmf
(

)

k

Î

¡

oleObject218.bin

image2095.wmf
(

)

III

image2096.wmf
(

)

(

)

.

FxGx

image2097.wmf
(

)

(

)

.

fxgx

image2098.wmf
(

)

I

image2099.wmf
(

)

II

image200.wmf
(

)

sincos1

Fxxx

=-+

image2100.wmf
(

)

(

)

,

III

image2101.wmf
(

)

III

image2102.wmf
(

)

II

image2103.wmf
(

)

I

image2104.wmf
(

)

5

2

3

fxdx

=

ò

oleObject219.bin

image2105.wmf
(

)

2

1

31

Ifxdx

=-

ò

image2106.wmf
1

3

I

=

image2107.wmf
1

I

=

image2108.wmf
9

I

=

image2109.wmf
3

I

=

image201.wmf
(

)

fx

image2110.wmf
(

)

H

image2111.wmf
2

,0,0,4

yxyxx

====

image2112.wmf
yk

=

image2113.wmf
(

)

016

k

<<

image2114.wmf
(

)

H

oleObject220.bin

image2115.wmf
12

,

SS

image2116.png

image2117.wmf
12

SS

=

image2118.wmf
3

k

=

image2119.wmf
8

k

=

oleObject18.bin

image202.wmf
(

)

'35sin

fxx

=-

image2120.wmf
4

k

=

image2121.wmf
5

k

=

image2122.wmf
(

)

2

tan

3

x

fx

=

image2123.wmf
(

)

3tan

3

x

fxdxxC

=-++

ò

image2124.wmf
(

)

3tan

3

x

fxdxxC

=-+

ò

oleObject221.bin

image2125.wmf
(

)

3

1

tan

33

x

fxdxC

=+

ò

image2126.wmf
(

)

3tan

3

x

fxdxC

=+

ò

image2127.wmf
(

)

1

21

fx

x

=

+

image2128.wmf
(

)

ln211

Fxx

=++

image2129.wmf
(

)

1

ln212

2

Fxx

=++

image203.wmf
(

)

010

f

=

image2130.wmf
(

)

1

ln423

2

Fxx

=++

image2131.wmf
(

)

(

)

2

1

ln4413

4

Fxxx

=+++

image2132.wmf
10

ABm

=

image2133.wmf
2

0,5

m

image2134.wmf
(

)

2

1

21lnln2

xxdxab

-=+

ò

oleObject222.bin

image2135.wmf
ab

+

image2136.wmf
5

2

image2137.wmf
3

2

image2138.wmf
(

)

(

)

fxdxFxC

=+

ò

image2139.wmf
(

)

faxb

+

ò

image204.wmf
(

)

35cos5

fxxx

=++

image2140.wmf
(

)

FaxbC

++

image2141.wmf
(

)

aFaxbC

++

image2142.wmf
(

)

1

FaxbC

a

++

image2143.wmf
(

)

1

2

FaxbC

a

++

image2144.wmf
2

3

2

xxdx

x

æö

+-

ç÷

èø

ò

oleObject223.bin

image2145.wmf
3

3

4

3ln

33

x

xxC

+++

image2146.wmf
3

3

4

3ln

33

x

xx

+-

image2147.wmf
3

3

4

3ln

33

x

xx

+-

image2148.wmf
3

3

4

3ln

33

x

xxC

--+

image2149.wmf
2

2

21

1

x

dx

x

+

+

ò

image205.wmf
(

)

35cos2

fxxx

=++

image2150.wmf
2

1

x

C

x

+

+

image2151.wmf
2

1

xxC

++

image2152.wmf
22

1

xxC

++

image2153.wmf
2

2

1

x

C

x

+

+

image2154.wmf
2tan1

dx

x

+

ò

oleObject224.bin

image2155.wmf
2

ln2sincos

55

x

xxC

+++

image2156.wmf
21

ln2sincos

55

x

xxC

-++

image2157.wmf
1

ln2sincos

55

x

xxC

-++

image2158.wmf
1

ln2sincos

55

x

xxC

+++

image2159.wmf
(

)

(

)

10

12

2

1

x

dx

x

-

+

ò

image206.wmf
(

)

35cos2

fxxx

=-+

image2160.wmf
11

12

.

111

x

C

x

--

æö

+

ç÷

+

èø

image2161.wmf
11

12

.

31

x

C

x

-

æö

+

ç÷

+

èø

image2162.wmf
11

12

.

111

x

C

x

-

æö

+

ç÷

+

èø

image2163.wmf
11

12

.

331

x

C

x

-

æö

+

ç÷

+

èø

image2164.wmf
sin4

sincos

x

dx

xx

+

ò

oleObject225.bin

image2165.wmf
23

cos32cos

344

xxC

pp

æöæö

-+-++

ç÷ç÷

èøèø

image2166.wmf
23

sin32sin

344

xxC

pp

æöæö

-+-++

ç÷ç÷

èøèø

image2167.wmf
23

sin32sin

344

xxC

pp

æöæö

-++++

ç÷ç÷

èøèø

image2168.wmf
23

sin32cos

344

xxC

pp

æöæö

-++++

ç÷ç÷

èøèø

image2169.wmf
(

)

2

2

1

1

x

dx

xx

-

+

ò

image18.wmf
(

)

fxdx

image207.wmf
(

)

35cos15

fxxx

=-+

image2170.wmf
2

1

ln

xC

x

-+

image2171.wmf
1

ln

xC

x

-+

image2172.wmf
1

ln

xC

x

++

image2173.wmf
2

1

ln

xC

x

-+

image2174.wmf
(

)

3

3

21

1

x

dx

xx

+

-

ò

oleObject226.bin

image2175.wmf
2

1

ln

xC

x

-+

image2176.wmf
2

1

ln

xC

x

++

image2177.wmf
2

1

ln

xC

x

-+

image2178.wmf
2

1

ln

xC

x

++

image2179.wmf
2

3

sin

cos

xx

dx

x

ò

oleObject227.bin

image2180.wmf
2

2

tanlncos

2cos

x

xxxC

x

-++

image2181.wmf
2

2

tanlncos

2cos

x

xxxC

x

+-+

image2182.wmf
2

2

tanlncos

2cos

x

xxxC

x

--+

image2183.wmf
2

2

tanlncos

2cos

x

xxxC

x

+++

image2184.wmf
(

)

fx

oleObject228.bin

image2185.wmf
¡

image2186.wmf
(

)

2

2

2

fxdx

-

=

ò

image2187.wmf
(

)

1

0

2

fxdx

ò

image2188.wmf
(

)

1

0

22

fxdx

=

ò

image2189.wmf
(

)

1

0

24

fxdx

=

ò

image208.wmf
(

)

2

'

x

fxedx

ò

image2190.wmf
(

)

1

0

1

2

2

fxdx

=

ò

image2191.wmf
(

)

1

0

21

fxdx

=

ò

image2192.wmf
(

)

fx

image2193.wmf
[

]

1;4

-

image2194.wmf
(

)

42017

f

=

oleObject229.bin

image2195.wmf
(

)

4

1

'2016

fxdx

-

=

ò

image2196.wmf
(

)

1

f

-

image2197.wmf
(

)

13

f

-=

image2198.wmf
(

)

11

f

-=

image2199.wmf
(

)

11

f

-=-

oleObject230.bin

image2200.wmf
(

)

12

f

-=

image2201.wmf
(

)

Fx

image2202.wmf
(

)

3

sin.cos

fxxx

=

image2203.wmf
(

)

0

F

p

=

image2204.wmf
2

F

p

æö

ç÷

èø

oleObject231.bin

image2205.wmf
2

F

p

p

æö

=-

ç÷

èø

image2206.wmf
1

24

F

p

p

æö

=-+

ç÷

èø

image2207.wmf
1

24

F

p

p

æö

=+

ç÷

èø

image2208.wmf
2

F

p

p

æö

=

ç÷

èø

image2209.wmf
(

)

2

x

fxe

=

oleObject232.bin

image2210.wmf
(

)

2

2

x

fxdxeC

=+

ò

image2211.wmf
(

)

2

1

2

x

fxdxeC

=+

ò

image2212.wmf
(

)

2

x

fxdxeC

=+

ò

image2213.wmf
(

)

2

ln2

x

fxdxeC

=+

ò

image2214.wmf
6

BCm

=

image209.wmf
(

)

(

)

(

)

'35sin35cos

fxfxdxxdxxxC

==-=++

òò

image2215.wmf
12

CDm

=

image2216.wmf
4

MNm

=

image2217.png
12m

image2218.wmf
(

)

H

image2219.wmf
1

,0,1,5

yyxx

x

====

image2220.wmf
xk

=

oleObject19.bin

oleObject233.bin

image2221.wmf
(

)

15

k

<<

image2222.wmf
(

)

H

image2223.wmf
(

)

1

S

image2224.wmf
(

)

2

S

image2225.wmf
(

)

1

S

image210.wmf
(

)

010

f

=

image2226.wmf
(

)

2

S

image2227.wmf
1

V

image2228.wmf
2

V

image2229.wmf
12

2

VV

=

image2230.png

oleObject234.bin

image2231.wmf
15

7

k

=

image2232.wmf
5

3

k

=

image2233.wmf
3

25

k

=

image2234.wmf
ln5

k

=

image2235.wmf
(

)

2

1

ln1ln3ln2

xdxabc

+=++

ò

image211.wmf
3.05cos0105

CC

++=Û=

image2236.wmf
Sabc

=++

image2237.wmf
0

S

=

image2238.wmf
1

S

=

image2239.wmf
2

S

=

image2240.wmf
2

S

=-

oleObject235.bin

image2241.wmf
(

)

fx

image2242.wmf
¡

image2243.wmf
(

)

Fx

image2244.wmf
(

)

fx

image2245.wmf
(

)

9

0

9

fxdx

=

ò

image212.wmf
(

)

35cos5

fxxx

=++

image2246.wmf
(

)

03

F

=

image2247.wmf
(

)

9

F

image2248.wmf
(

)

96

F

=-

image2249.wmf
(

)

96

F

=

image2250.wmf
(

)

912

F

=

oleObject236.bin

image2251.wmf
(

)

912

F

=-

image2252.wmf
(

)

2

x

fxe

=

image2253.wmf
(

)

21

2

x

fxdxxe

-

=

ò

image2254.wmf
(

)

2

2

x

e

fxdxC

=+

ò

image2255.wmf
(

)

21

21

x

e

fxdxC

x

+

=+

+

ò

image213.wmf
(

)

2

Fxx

=

image2256.wmf
(

)

2

2

x

fxdxeC

=+

ò

image2257.wmf
(

)

fx

image2258.wmf
(

)

(

)

2

cos

'

2sin

x

fx

x

=

+

image2259.wmf
(

)

(

)

2

sin

2sin

x

fxC

x

=+

+

image2260.wmf
(

)

1

2cos

fxC

x

=+

+

oleObject237.bin

image2261.wmf
(

)

sin

2sin

x

fxC

x

=+

+

image2262.wmf
(

)

1

2sin

fxC

x

=-+

+

image2263.wmf
(

)

2

x

fx

=

image2264.wmf
(

)

1

.2

x

fxdxxC

-

=+

ò

image2265.wmf
(

)

2ln2

x

fxdxC

=+

ò

image214.wmf
(

)

2

x

fxe

image2266.wmf
(

)

1

2

1

x

fxdxC

x

+

=+

+

ò

image2267.wmf
(

)

2

ln2

x

fxdxC

=+

ò

image2268.wmf
1

0

nx

n

Ixedx

=

ò

image2269.wmf
(

)

1

21

nn

IenI

-

=--

image2270.wmf
1

nn

IenI

-

=+

image19.wmf
(

)

Fx

oleObject238.bin

image2271.wmf
1

2

nn

InI

-

=-

image2272.wmf
(

)

1

1

nn

IenI

-

=-++

image2273.wmf
(

)

yfx

=

image2274.wmf
¡

image2275.wmf
(

)

3

0

3

fxdx

=

ò

image215.wmf
(

)

2

'

x

fxe

image2276.wmf
(

)

0

4

7

fydx

-

=

ò

image2277.wmf
(

)

4

3

Iftdt

=

ò

image2278.wmf
10

I

=

image2279.wmf
4

I

=

image2280.wmf
7

3

I

=

oleObject239.bin

image2281.wmf
21

I

=

image2282.wmf
1

2

0

43

dx

I

xx

=

++

ò

image2283.wmf
3

ln

2

I

=

image2284.wmf
13

ln

32

I

=

image2285.wmf
13

ln

22

I

=-

image216.wmf
(

)

22

'2

x

fxexxC

=-++

ò

image2286.wmf
13

ln

22

I

=

image2287.wmf
(

)

yfx

=

image2288.wmf
(

)

ygx

=

image2289.wmf
[

]

;

ab

image2290.wmf
xa

=

oleObject240.bin

image2291.wmf
xb

=

image2292.wmf
(

)

(

)

b

a

Sfxgxdx

=-

éù

ëû

ò

image2293.wmf
(

)

(

)

b

a

Sfxgxdx

=-

ò

image2294.wmf
(

)

(

)

(

)

b

a

Sfxgxdx

=-

ò

image2295.wmf
(

)

(

)

b

a

Sfxgxdx

=-

éù

ëû

ò

image217.wmf
(

)

22

'

x

fxexxC

=-++

ò

image2296.wmf
,3

1

x

yx

x

==

+

image2297.wmf
8

3

image2298.wmf
10

3

image2299.wmf
7

3

image2300.wmf
(

)

2

0

cos

x

Gxtdt

=

ò

oleObject241.bin

image2301.wmf
(

)

Gx

image2302.wmf
(

)

'2cos

Gxxx

=

image2303.wmf
(

)

'2cos

Gxxx

=

image2304.wmf
(

)

'cos

Gxxx

=

image2305.wmf
(

)

'2sin

Gxxx

=

image218.wmf
(

)

22

'22

x

fxexxC

=-+

ò

image2306.wmf
(

)

(

)

,

fxgx

image2307.wmf
[

]

;

ab

image2308.wmf
(

)

(

)

.'

b

a

fxgxdx

ò

image2309.wmf
(

)

(

)

(

)

(

)

.'.'

b

b

a

a

fxgxfxgxdx

=-

éù

ëû

ò

image2310.wmf
(

)

(

)

.'

b

a

fxgxdx

ò

oleObject242.bin

image2311.wmf
(

)

(

)

(

)

(

)

.'.

b

b

a

a

fxgxfxgxdx

=+

éù

ëû

ò

image2312.wmf
(

)

(

)

.'

b

a

fxgxdx

ò

image2313.wmf
(

)

(

)

(

)

(

)

'.

b

b

a

a

fxgxfxgxdx

=-

éù

ëû

ò

image2314.wmf
(

)

(

)

.'

b

a

fxgxdx

ò

image2315.wmf
(

)

(

)

(

)

(

)

..'

b

b

a

a

fxgxfxgxdx

=+

éù

ëû

ò

image219.wmf
(

)

22

'22

x

fxexxC

=-++

ò

image2316.wmf
(

)

3

21

x

xedx

-

ò

image2317.wmf
(

)

(

)

3

3

3

21

2

21

39

x

x

x

xe

e

xedxC

-

-=-+

ò

image2318.wmf
(

)

(

)

3

3

3

21

2

21

33

x

x

x

xe

e

xedxC

-

-=-+

ò

image2319.wmf
(

)

(

)

323

1

21

3

xx

xedxxxeC

-=-+

ò

image2320.wmf
(

)

(

)

323

21

xx

xedxxxeC

-=-+

ò

oleObject20.bin

oleObject243.bin

image2321.wmf
(

)

32

vtt

=+

image2322.wmf
2

ts

=

image2323.wmf
30

t

=

image2324.wmf
(

)

Fx

image2325.wmf
(

)

34

fxx

=+

image220.wmf
(

)

(

)

(

)

(

)

'

fxdxFxFxfx

=Þ=

ò

image2326.wmf
(

)

08

F

=

image2327.wmf
(

)

138

34

33

Fxx

=++

image2328.wmf
(

)

(

)

216

3434

33

Fxxx

=+++

image2329.wmf
(

)

(

)

256

3434

99

Fxxx

=+++

image2330.wmf
(

)

(

)

28

3434

33

Fxxx

=+++

oleObject244.bin

image2331.wmf
2

2

yx

=-

image2332.wmf
yx

=

image2333.wmf
9

2

image2334.wmf
11

2

image2335.wmf
(

)

H

image221.wmf
(

)

(

)

(

)

(

)

(

)

(

)

222

2

2

''2

xx

x

x

fxedxFxfxeFxxxfx

e

=Þ===Þ=

ò

image2336.wmf
2

2

yxx

=-

image2337.wmf
0

y

=

image2338.wmf
17

15

p

image2339.wmf
16

15

p

image2340.wmf
18

15

p

oleObject245.bin

image2341.wmf
19

15

p

image2342.wmf
2

2

x

y

=

image2343.wmf
22

image2344.wmf
(

)

0,7;0,8

image2345.wmf
(

)

0,5;0,6

image222.wmf
(

)

(

)

(

)

(

)

(

)

(

)

22

2

22

2

22

2'.2.'

24

24

'

xx

x

x

xx

xexe

xe

x

fx

e

ee

-

-

-

===

image2346.wmf
(

)

0,6;0,7

image2347.wmf
(

)

0,4;0,5

image2348.wmf
6

0

1

sin.cos

64

n

xxdx

p

=

ò

image2349.wmf
(

)

n

Î

¥

image2350.wmf
2

cos.sin

yxx

=

oleObject246.bin

image2351.wmf
3

1

cos

3

xC

+

image2352.wmf
3

cos

xC

-+

image2353.wmf
3

1

cos

3

xC

-+

image2354.wmf
3

1

sin

3

xC

+

image2355.wmf
(

)

fx

image223.wmf
(

)

(

)

222

2

24

'.2422

xx

x

x

fxedxedxxdxxxC

e

-

==-=-+

òò

image2356.wmf
[

]

0;10

image2357.wmf
(

)

(

)

106

02

7;3

fxdxfxdx

==

òò

image2358.wmf
(

)

(

)

210

00

Pfxdxfxdx

=+

òò

image2359.wmf
(

)

1

0

2

fxdx

=

ò

image2360.wmf
(

)

4

0

cos2sin

Ifxxdx

p

=

ò

oleObject247.bin

image2361.wmf
1

2

image2362.wmf
1

4

image2363.wmf
1

2

-

image2364.wmf
1

4

-

image2365.wmf
(

)

yfx

=

image224.wmf
(

)

(

)

(

)

(

)

(

)

(

)

'..'

uxvxdxuxvxvxuxdx

=-

òò

image2366.wmf
[

]

;

Dab

=

image2367.wmf
;

xaxb

==

image2368.wmf
(

)

(

)

(

)

2

21'

b

a

Sfxfxdx

p

=+

ò

image2369.wmf
(

)

2

2ln

4

xx

fx

-

=

image2370.wmf
1;

xxe

==

image20.wmf
(

)

fx

oleObject248.bin

image2371.wmf
2

21

8

e

p

-

image2372.wmf
4

49

64

e

p

-

image2373.wmf
42

4167

16

ee

p

++

image2374.wmf
4

49

16

e

p

-

image2375.wmf
22

1

yxx

=+

image225.wmf
(

)

(

)

(

)

(

)

(

)

22222

.'..22

xxxxx

efxdxefxfxedxfxefxedx

=-=-

òòò

image2376.wmf
1

x

=

image2377.wmf
(

)

ln1

abb

c

-+

image2378.wmf
abc

++

oleObject249.bin

image226.wmf
(

)

(

)

(

)

(

)

(

)

2222

''2

xx

fxedxFxxfxeFxxx

==Þ===

ò

oleObject250.bin

image227.wmf
(

)

22

'22

x

fxedxxxC

=-+

ò

oleObject251.bin

image228.wmf
(

)

(

)

1

x

Fxxe

=-

oleObject252.bin

image229.wmf
(

)

2

x

fxe

oleObject21.bin

oleObject253.bin

image230.wmf
(

)

2

'

x

fxe

oleObject254.bin

image231.wmf
(

)

(

)

2

'42

xx

fxedxxeC

=-+

ò

oleObject255.bin

image232.wmf
(

)

2

2

'

2

xx

x

fxedxeC

-

=+

ò

oleObject256.bin

image233.wmf
(

)

(

)

2

'2

xx

fxedxxeC

=-+

ò

oleObject257.bin

image234.wmf
(

)

(

)

2

'2

xx

fxedxxeC

=-+

ò

image21.wmf
(

)

(

)

(

)

'

dFxFxdxfxdx

==

oleObject258.bin

image235.wmf
(

)

(

)

(

)

(

)

'

fxdxFxFxfx

=Þ=

ò

oleObject259.bin

image236.wmf
(

)

(

)

(

)

(

)

(

)

22

'1'

xxxx

fxedxFxfxeFxxexe

éù

=Þ==-=

ëû

ò

oleObject260.bin

image237.wmf
(

)

(

)

2

x

x

x

xex

fx

e

e

Þ==

oleObject261.bin

image238.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

222

'..'

1

.1

'

xx

x

xx

x

xxx

xexe

ex

exex

fx

e

eee

-

-

--

====

oleObject262.bin

image239.wmf
(

)

(

)

22

1

'.1

xxx

x

x

fxedxedxxedx

e

-

==-

òòò

oleObject22.bin

oleObject263.bin

image240.wmf
1

xx

uxdudx

dvedxve

=-=-

ìì

Þ

íí

==

îî

oleObject264.bin

image241.wmf
(

)

(

)

(

)

(

)

1112

xxxxxx

xedxxeedxxeeCxeC

Þ-=-+=-++=-+

òò

oleObject265.bin

image242.wmf
(

)

(

)

(

)

(

)

(

)

22222

.'..22

xxxxx

efxdxefxfxedxfxefxedx

=-=-

òòò

oleObject266.bin

image243.wmf
(

)

(

)

(

)

2

1

xx

fxedxFxxe

==-

ò

oleObject267.bin

image244.wmf
(

)

(

)

(

)

2

'1'

xxx

fxeFxxexe

éù

Þ==-=

ëû

oleObject23.bin

oleObject268.bin

image245.wmf
(

)

(

)

(

)

2

'212

xxxx

fxedxxexeCxeC

=--+=-+

ò

oleObject269.bin

image246.wmf
(

)

Fx

oleObject270.bin

image247.wmf
(

)

fx

oleObject271.bin

image248.wmf
(

)

(

)

'

FxFx

=

oleObject272.bin

image249.wmf
(

)

(

)

'

Fxfx

=

oleObject24.bin

oleObject273.bin

oleObject274.bin

oleObject275.bin

image250.wmf
(

)

(

)

32

x

Fxaxbxcxde

=+++

oleObject276.bin

image251.wmf
(

)

(

)

32

2925

x

fxxxxe

=+-+

oleObject277.bin

image252.wmf
3;3;7;13

abcd

===-=

oleObject278.bin

image253.wmf
2;3;8;13

abcd

===-=

oleObject25.bin

oleObject279.bin

image254.wmf
2;3;8;13

abcd

=-==-=

oleObject280.bin

image255.wmf
3;3;8;15

abcd

===-=

oleObject281.bin

image256.wmf
(

)

(

)

(

)

232

'32

xx

Fxaxbxceaxbxcxde

=++++++

oleObject282.bin

image257.wmf
(

)

(

)

(

)

32

32

x

axabxbcxcde

éù

=++++++

ëû

oleObject283.bin

image258.wmf
(

)

(

)

22

393

',

228

513

aa

abb

Fxfxx

bcc

cdd

==

ìì

ïï

+==

ïï

="ÛÛ

íí

+=-=-

ïï

ïï

+==

îî

oleObject26.bin

oleObject284.bin

image259.wmf
(

)

2

2

x

vdufxedx

=

òò

oleObject285.bin

image260.wmf
(

)

2

x

uvfxe

=

oleObject286.bin

oleObject287.bin

oleObject288.bin

image261.wmf
(

)

uux

=

oleObject289.bin

image262.wmf
(

)

vvx

=

image22.wmf
(

)

Fx

oleObject290.bin

image263.wmf
(

)

(

)

'''

fxuvuv

=+=+

oleObject291.bin

image264.wmf
(

)

Fxuv

=+

oleObject292.bin

image265.wmf
(

)

(

)

'''

fxuvuv

=-=-

oleObject293.bin

image266.wmf
(

)

Fxuv

=-

oleObject294.bin

image267.wmf
(

)

(

)

'''

fxuvuvuv

=+=

oleObject27.bin

oleObject295.bin

image268.wmf
(

)

Fxuv

=

oleObject296.bin

image269.wmf
(

)

/

2

''

uvuvu

fx

vv

-

æö

==

ç÷

èø

oleObject297.bin

image270.wmf
(

)

u

Fx

v

=

oleObject298.bin

image271.wmf
(

)

1

1

x

fx

e

=

+

oleObject299.bin

image272.wmf
(

)

(

)

ln1

x

fxdxxeC

=-++

ò

image23.wmf
(

)

fx

oleObject300.bin

image273.wmf
(

)

(

)

ln1

x

fxdxeC

=++

ò

oleObject301.bin

image274.wmf
(

)

(

)

ln1

x

e

fxdxC

x

+

=+

ò

oleObject302.bin

image275.wmf
(

)

(

)

ln1

x

fxdxxeC

=++

ò

oleObject303.bin

image276.wmf
(

)

(

)

(

)

(

)

(

)

11'

1

1''ln1'

1111

xxx

x

x

xxxx

eee

e

fxxxe

eeee

+-+

===-=-=-+

++++

oleObject304.bin

image277.wmf
(

)

(

)

(

)

(

)

ln1'ln1

xx

xefxdxxeC

=-+Þ=-++

ò

oleObject28.bin

oleObject305.bin

image278.wmf
(

)

(

)

2

11

ln

ln

fx

x

x

=-

oleObject306.bin

image279.wmf
(

)

32

11

lnln

fxdxC

xx

=++

ò

oleObject307.bin

image280.wmf
(

)

32

11

lnln

fxdxC

xx

=-+

ò

oleObject308.bin

image281.wmf
(

)

ln

x

fxdxC

x

=+

ò

oleObject309.bin

image282.wmf
(

)

ln

x

fxdxC

x

-

=+

ò

image24.wmf
(

)

,

FxCC

+Î

¡

oleObject310.bin

image283.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

/

222

'.ln.ln'

111ln

lnln

lnlnln

xxxx

xx

fx

xx

xxx

--

æö

=-===

ç÷

èø

oleObject311.bin

image284.wmf
(

)

ln

x

fxdxC

x

-

Þ=+

ò

oleObject312.bin

image285.wmf
(

)

Fx

oleObject313.bin

image286.wmf
(

)

(

)

2

.ln

fxxex

=

oleObject314.bin

image287.wmf
0

x

>

oleObject29.bin

oleObject315.bin

image288.wmf
(

)

(

)

2

.ln

FxexexC

=+

oleObject316.bin

image289.wmf
(

)

(

)

2

.ln

FxxexC

=+

oleObject317.bin

image290.wmf
(

)

2

.ln

FxxxC

=+

oleObject318.bin

image291.wmf
(

)

ln

FxxxC

=+

oleObject319.bin

image292.wmf
(

)

(

)

(

)

(

)

(

)

(

)

222

1

.ln2ln12ln.2ln.ln''.ln

fxxexxxxxxxxxx

x

=+=+=+=+

image25.wmf
(

)

fx

oleObject320.bin

image293.wmf
(

)

(

)

22

ln'.ln

xxFxxxC

=Þ=+

oleObject321.bin

image294.wmf
x

e

oleObject322.bin

image295.wmf
x

e

oleObject323.bin

image296.wmf
x

e

oleObject324.bin

image297.wmf
(

)

(

)

.

x

Fxuxe

=

oleObject30.bin

oleObject325.bin

image298.wmf
(

)

(

)

(

)

(

)

''

x

Fxuxuxefx

=+=

éù

ëû

oleObject326.bin

image299.wmf
x

e

-

oleObject327.bin

image300.wmf
(

)

(

)

.

x

Fxuxe

-

=

oleObject328.bin

image301.wmf
(

)

(

)

(

)

(

)

''

x

Fxuxuxefx

-

=-=

éù

ëû

oleObject329.bin

image302.wmf
axb

e

+

image26.wmf
(

)

(

)

fxdxFxC

=+

ò

oleObject330.bin

image303.wmf
(

)

(

)

axb

Fxuxe

+

=

oleObject331.bin

image304.wmf
(

)

(

)

(

)

(

)

''

axb

Fxuxauxefx

+

=+=

éù

ëû

oleObject332.bin

image305.wmf
(

)

vx

e

oleObject333.bin

image306.wmf
(

)

(

)

(

)

vx

Fxuxe

=

oleObject334.bin

image307.wmf
(

)

(

)

(

)

(

)

(

)

(

)

'''

vx

Fxuxvxuxefx

=+=

éù

ëû

oleObject31.bin

oleObject335.bin

image308.wmf
(

)

(

)

2

5139

x

fxxxe

=++

oleObject336.bin

image309.wmf
(

)

(

)

2

56

x

FxxeC

=++

oleObject337.bin

image310.wmf
(

)

(

)

2

15

x

FxexxC

=+++

oleObject338.bin

image311.wmf
(

)

(

)

2

53

x

FxxxeC

=++

oleObject339.bin

image312.wmf
(

)

(

)

2

536

x

FxxxeC

=+++

image27.wmf
(

)

(

)

'

fxdxfxC

=+

ò

oleObject340.bin

image313.wmf
(

)

(

)

(

)

222

103536536'536

xx

fxxxxexxxxe

éù

=++++=+++++

ëû

oleObject341.bin

image314.wmf
(

)

(

)

2

536

x

FxxxeC

Þ=+++

oleObject342.bin

image315.wmf
(

)

..ln

xx

exex

fx

x

+

=

oleObject343.bin

image316.wmf
(

)

.ln2

x

FxexC

=+

oleObject344.bin

image317.wmf
(

)

.ln

x

FxexC

=+

oleObject32.bin

oleObject345.bin

image318.wmf
(

)

.ln

x

FxexC

-

=+

oleObject346.bin

image319.wmf
(

)

.ln

x

FxexC

=-+

oleObject347.bin

image320.wmf
(

)

(

)

(

)

1ln

..ln1

lnln'ln

x

xx

xx

xxe

exex

fxxexxe

xxx

+

+

æö

===+=+

éù

ç÷

ëû

èø

oleObject348.bin

image321.wmf
(

)

.ln

x

FxexC

Þ=+

oleObject349.bin

image322.wmf
(

)

2

11

x

fxe

xx

-

æö

=--

ç÷

èø

image28.wmf
(

)

,0

uaxba

=+¹

oleObject350.bin

image323.wmf
(

)

x

e

FxC

x

-

=+

oleObject351.bin

image324.wmf
(

)

2

x

e

FxC

x

-

=+

oleObject352.bin

image325.wmf
(

)

x

e

FxC

x

-

=+

-

oleObject353.bin

image326.wmf
(

)

2

x

e

FxC

x

-

=+

-

oleObject354.bin

image327.wmf
(

)

(

)

2

1111

'

x

xx

e

fxeeFxC

xxxxx

-

--

éù

æöæö

=--=-Þ=+

ç÷ç÷

êú

èøèø

ëû

oleObject33.bin

oleObject355.bin

image328.wmf
sin.cos

mn

xxdx

ò

oleObject356.bin

image329.wmf
cos

x

oleObject357.bin

image330.wmf
21

nk

=+

oleObject358.bin

image331.wmf

oleObject359.bin

image332.wmf
sin

ux

=

image29.wmf
(

)

faxbdx

+

ò

oleObject360.bin

image333.wmf
sin

x

oleObject361.bin

image334.wmf
21

mk

=+

oleObject362.bin

image335.wmf
cos

ux

=

oleObject363.bin

image336.wmf
(

)

2

sin.cossincoscos

k

mnm

xxdxxxxdx

=

òò

oleObject364.bin

image337.wmf
(

)

(

)

2

sin1sin.sin'

k

m

xxxdx

=-

ò

oleObject34.bin

oleObject365.bin

image338.wmf
(

)

2

1

k

m

uudu

=-

ò

oleObject366.bin

image339.wmf
(

)

2

sin.coscossinsin

k

mnn

xxdxxxxdx

=

òò

oleObject367.bin

image340.wmf
(

)

(

)

2

cos.1coscos'

k

n

xxxdx

=--

ò

oleObject368.bin

image341.wmf
(

)

2

1.

k

n

uudu

=--

ò

oleObject369.bin

image342.wmf
52

sin.cos

xxdx

ò

image30.wmf
(

)

1

FaxbC

a

=++

oleObject370.bin

image343.wmf
sin

x

oleObject371.bin

image344.wmf
(

)

coscos'

uxduxdx

=Þ=

oleObject372.bin

image345.wmf
(

)

(

)

2

5222

sin.cos1cos.cos.cos'

xxdxxxdx

=--

òò

oleObject373.bin

image346.wmf
(

)

(

)

537

2

22426

2

1.2

537

uuu

uuduuuuduC

=--=--=--+

òò

oleObject374.bin

image347.wmf
537

2coscoscos

537

xxx

C

=--+

oleObject35.bin

oleObject375.bin

image348.wmf
sin;cos

xx

oleObject376.bin

image349.wmf
sin.cos,sin.sin,cos.cos

mxnxdxmxnxdxmxnxdx

òòò

oleObject377.bin

image350.wmf
tan

cos

m

n

x

dx

x

ò

oleObject378.bin

image351.wmf
cos

x

oleObject379.bin

image352.wmf
2

nk

=

oleObject36.bin

oleObject380.bin

image353.wmf
tan

ux

=

oleObject381.bin

image354.wmf
tan

x

oleObject382.bin

image355.wmf
21

mk

=+

oleObject383.bin

image356.wmf
1

cos

u

x

=

oleObject384.bin

image357.wmf
222

tantan1

.

coscoscos

mm

nk

xx

dxdx

xx

-

=

òò

oleObject37.bin

oleObject385.bin

image358.wmf
(

)

(

)

1

2

tan

tan'

cos

m

k

x

xdx

x

-

=

ò

oleObject386.bin

image359.wmf
(

)

(

)

1

2

tan.1tan.tan

k

m

xxdx

-

=+

ò

oleObject387.bin

image360.wmf
(

)

1

2

.1

k

m

uudu

-

=+

ò

oleObject388.bin

image361.wmf
2

sin

'

cos

x

u

x

=

oleObject389.bin

image362.wmf
2

1

tantantan

.

coscoscos

mk

nn

xxx

dxdx

xxx

-

=

òò

oleObject38.bin

oleObject390.bin

image363.wmf
2

12

1

1

sin

cos

.

coscos

k

n

x

x

dx

xx

-

æö

-

ç÷

èø

=

ò

oleObject391.bin

image364.wmf
(

)

21

1.

k

n

uudu

-

=-

ò

oleObject392.bin

image365.wmf
6

4

tan

cos

x

dx

x

ò

oleObject393.bin

image366.wmf
5

7

tan

cos

x

dx

x

ò

oleObject394.bin

image367.wmf
cos

x

image31.wmf
(

)

(

)

kfxdxkfxdx

=

òò

oleObject395.bin

image368.wmf
tan

ux

=

oleObject396.bin

image369.wmf
(

)

69797

1

62

4

tantantan

.1

cos9797

xuuxx

duuuduCC

x

=+=++=++

òò

oleObject397.bin

image370.wmf
tan

x

oleObject398.bin

image371.wmf
1

cos

u

x

=

oleObject399.bin

image372.wmf
(

)

51197

2

26

7

tan2

1.

cos1197

xuuu

dxuuduC

x

=-=-++

òò

oleObject39.bin

oleObject400.bin

image373.wmf
1197

121

11cos9cos7cos

C

xxx

=-++

oleObject401.bin

image374.wmf
222222

,,

xaxaax

+--

oleObject402.bin

image375.wmf
22

xa

+

oleObject403.bin

image376.wmf
tan,;

22

xatt

pp

æö

=Î-

ç÷

èø

oleObject404.bin

image377.wmf
(

)

cot,0;

xat

p

=Î

image32.wmf
(

)

(

)

(

)

(

)

fxgxdxfxdxgxdx

±=±

éù

ëû

òòò

oleObject405.bin

image378.wmf
22

xa

-

oleObject406.bin

image379.wmf
{

}

,;\0

sin22

a

xt

t

pp

éù

=Î-

êú

ëû

oleObject407.bin

image380.wmf
[

]

,0;\

cos2

a

xt

t

p

p

ìü

=Î

íý

îþ

oleObject408.bin

image381.wmf
22

ax

-

oleObject409.bin

image382.wmf
sin,;

22

xatt

pp

éù

=Î-

êú

ëû

oleObject40.bin

oleObject410.bin

image383.wmf
[

]

cos,0;

xatt

p

=Î

oleObject411.bin

image384.wmf
axax

axax

+-

Ú

-+

oleObject412.bin

image385.wmf
cos2

xat

=

oleObject413.bin

image386.wmf
(

)

(

)

xabx

--

oleObject414.bin

image387.wmf
(

)

2

sin,0;

2

xabatt

p

éù

=+-Î

êú

ëû

image33.wmf
(

)

uux

=

oleObject415.bin

image388.wmf
(

)

(

)

deg

Px

oleObject416.bin

image389.wmf
(

)

Px

oleObject417.bin

oleObject418.bin

oleObject419.bin

image390.wmf
(

)

yfx

=

oleObject420.bin

image391.wmf
(

)

(

)

(

)

Px

fx

Qx

=

oleObject41.bin

oleObject421.bin

image392.wmf
(

)

fx

oleObject422.bin

image393.wmf
(

)

(

)

degdeg

PQ

<

oleObject423.bin

image394.wmf
(

)

fx

oleObject424.bin

image395.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

PxRx

fxSxSxhx

QxQx

==+=+

oleObject425.bin

image396.wmf
(

)

hx

image34.wmf
(

)

yfu

=

oleObject426.bin

image397.wmf
(

)

(

)

2

2

11

;;;

kk

axbaxb

xaxpxq

xa

xpxq

++

-++

-

++

oleObject427.bin

image398.wmf
(

)

0

Qx

=

oleObject428.bin

image399.wmf
(

)

(

)

(

)

(

)

1122

...

kkk

Qxaxbaxbaxb

=+++

oleObject429.bin

image400.wmf
(

)

Qx

oleObject430.bin

image401.wmf
(

)

(

)

(

)

12

1122

...

k

kk

Rx

A

AA

gx

Qxaxbaxbaxb

==+++

+++

oleObject42.bin

oleObject431.bin

image402.wmf
(

)

gx

oleObject432.bin

image403.wmf
(

)

2

43

32

x

fx

xx

-

=

-+

oleObject433.bin

image404.wmf
(

)

1

4ln2ln

2

x

FxxC

x

-

=-++

-

oleObject434.bin

image405.wmf
(

)

1

4ln2ln

2

x

FxxC

x

-

=--+

-

oleObject435.bin

image406.wmf
(

)

2

4ln2ln

1

x

FxxC

x

-

=---+

-

image35.wmf
(

)

fux

éù

ëû

oleObject436.bin

image407.wmf
(

)

2

4ln2ln

1

x

FxxC

x

-

=--+

-

oleObject437.bin

image408.wmf
(

)

(

)

(

)

(

)

2

43432

32211212

xxABAxABxB

xxxxxxxx

---+-

==+=

-+------

oleObject438.bin

image409.wmf
2

32

21

232

xx

dx

xxx

+-

+-

oleObject439.bin

oleObject440.bin

image410.wmf
(

)

243

ABxABx

+--=-

oleObject441.bin

oleObject43.bin

image411.wmf
41

235

ABA

ABB

+==-

ìì

Û

íí

+==

îî

oleObject442.bin

image412.wmf
2

4315

ln15.ln2

3212

x

dxdxxxC

xxxx

--

æö

=+=--+-+

ç÷

-+--

èø

òò

oleObject443.bin

image413.wmf
21

4.ln2ln4.ln2ln

12

xx

xCxC

xx

--

=-++=--+

--

oleObject444.bin

image414.wmf
2

32

21111

.ln.ln21.ln2

23221010

xx

dxxxxC

xxx

+-

=+--++

+-

ò

oleObject445.bin

image415.wmf
(

)

0

Qx

=

oleObject446.bin

image36.wmf
(

)

(

)

(

)

'

fuxuxdxFuxC

=+

éùéù

ëûëû

ò

image416.wmf
(

)

0

Qx

=

oleObject447.bin

image417.wmf
12

;;...;

n

aaa

oleObject448.bin

image418.wmf
1

a

oleObject449.bin

image419.wmf
(

)

(

)

(

)

Rx

gx

Qx

=

oleObject450.bin

image420.wmf
(

)

(

)

(

)

(

)

1

1212

2

123

11

......

kn

k

n

AB

AABB

gx

xaxaxaxa

xaxa

+

=+++++++

--

oleObject451.bin

oleObject44.bin

image421.wmf
(

)

(

)

3

2

1

x

fx

x

=

-

oleObject452.bin

image422.wmf
(

)

(

)

2

21

1

1

FxC

x

x

=++

-

-

oleObject453.bin

image423.wmf
(

)

(

)

2

21

1

1

FxC

x

x

=-+

-

-

oleObject454.bin

image424.wmf
(

)

(

)

4

11

1

41

FxC

x

x

=++

-

-

oleObject455.bin

image425.wmf
(

)

(

)

4

11

1

41

FxC

x

x

=-+

-

-

oleObject456.bin

image37.wmf
(

)

ufx

=

image426.wmf
1

x

=

oleObject457.bin

image427.wmf
(

)

3

10

x

-=

oleObject458.bin

image428.wmf
(

)

(

)

(

)

(

)

(

)

(

)

2

3233

211

2

1

1111

AxxBxC

xABC

x

xxxx

-++-+

=++=

-

oleObject459.bin

image429.wmf
(

)

(

)

2

3

2

1

AxABxABC

x

+--+++

=

-

oleObject460.bin

image430.wmf
42

32

241

1

xxx

dx

xxx

-++

--+

ò

oleObject461.bin

image1.wmf
(

)

fx

oleObject45.bin

oleObject462.bin

image431.wmf
00

222

02

AA

ABB

ABCC

==

ìì

ïï

--=Û=-

íí

ïï

++==

îî

oleObject463.bin

image432.wmf
(

)

(

)

(

)

(

)

3232

22221

1

1111

x

dxdxC

x

xxxx

æö

-

=+=-+

ç÷

ç÷

-

èø

òò

oleObject464.bin

image433.wmf
422

32

2412

ln1ln1

121

xxxx

dxxxxC

xxxx

-++

=+-++--+

--+-

ò

oleObject465.bin

image434.wmf
.ln 1

A

dxAxaCk

xa

=-+¹

-

ò

oleObject466.bin

image435.wmf
(

)

(

)

1

1

.

1

kk

AA

dxC

k

xaxa

-

=-+

-

--

ò

image38.wmf
(

)

'

dufxdx

=

oleObject467.bin

image436.wmf
(

)

21

x

Ixedx

-

=-

ò

oleObject468.bin

image437.wmf
(

)

21

x

IxeC

-

=-++

oleObject46.bin

oleObject469.bin

image438.wmf
(

)

21

x

IxeC

-

=--+

oleObject470.bin

image439.wmf
(

)

23

x

IxeC

-

=-++

oleObject471.bin

image440.wmf
(

)

23

x

IxeC

-

=--+

oleObject472.bin

image441.wmf
(

)

ln21

Ixxdx

=-

ò

oleObject473.bin

image442.wmf
(

)

2

1

41

ln21

84

xx

x

IxC

+

-

=-++

oleObject47.bin

oleObject474.bin

image443.wmf
(

)

2

1

41

ln21

84

xx

x

IxC

+

+

=-++

oleObject475.bin

image444.wmf
(

)

2

1

41

ln21

84

xx

x

IxC

+

-

=--+

oleObject476.bin

image445.wmf
(

)

2

1

41

ln21

84

xx

x

IxC

+

+

=--+

oleObject477.bin

image446.wmf
(

)

1sin2.

Ixxdx

=-

ò

oleObject478.bin

image447.wmf
(

)

12cos2sin2

2

xxx

IC

-+

=+

oleObject48.bin

oleObject479.bin

image448.wmf
(

)

22cos2sin2

2

xxx

IC

-+

=+

oleObject480.bin

image449.wmf
(

)

12cos2sin2

4

xxx

IC

-+

=+

oleObject481.bin

image450.wmf
(

)

22cos2sin2

4

xxx

IC

-+

=+

oleObject482.bin

image451.wmf
(

)

(

)

,

fxgx

oleObject483.bin

image452.wmf
¡

image39.wmf
(

)

10

1

xdx

-

ò

oleObject484.bin

image453.wmf
(

)

(

)

..

kfxdxkfxdx

=

òò

oleObject485.bin

image454.wmf
(

)

(

)

(

)

(

)

fxgxdxfxdxgxdx

-=-

éù

ëû

òòò

oleObject486.bin

image455.wmf
(

)

(

)

(

)

(

)

..

fxgxdxfxdxgxdx

=

éù

ëû

òòò

oleObject487.bin

image456.wmf
(

)

(

)

(

)

(

)

fxgxdxfxdxgxdx

+=+

éù

ëû

òòò

oleObject488.bin

image457.wmf
2017

x

fe

-

=

oleObject49.bin

oleObject489.bin

image458.wmf
2017

1

2017

x

eC

-

+

oleObject490.bin

image459.wmf
2017

x

eC

-

+

oleObject491.bin

image460.wmf
2017

2017.

x

eC

-

-+

oleObject492.bin

image461.wmf
2017

1

2017

x

eC

-

-

+

oleObject493.bin

image462.wmf
(

)

Fx

image40.wmf
(

)

fudu

ò

oleObject494.bin

image463.wmf
(

)

2

4

cos3

fx

x

=

oleObject495.bin

image464.wmf
3

9

F

p

æö

=

ç÷

èø

oleObject496.bin

image465.wmf
(

)

43

tan3

33

Fxx

=-

oleObject497.bin

image466.wmf
(

)

4tan333

Fxx

=-

oleObject498.bin

image467.wmf
(

)

43

tan3

33

Fxx

=+

oleObject50.bin

oleObject499.bin

image468.wmf
(

)

43

tan3

33

Fxx

=--

oleObject500.bin

image469.wmf
(

)

fxxx

=

oleObject501.bin

image470.wmf
(

)

2

2

5

fxdxxxC

=+

ò

oleObject502.bin

image471.wmf
(

)

2

5

fxdxxxC

=+

ò

oleObject503.bin

image472.wmf
(

)

2

1

2

fxdxxxC

=+

ò

image41.wmf
(

)

'1'1

ux

=-=

oleObject504.bin

image473.wmf
(

)

3

2

fxdxxC

=+

ò

oleObject505.bin

image474.wmf
(

)

(

)

2

23

fxx

=-

oleObject506.bin

image475.wmf
(

)

(

)

3

23

3

x

fxdxC

-

=+

ò

oleObject507.bin

image476.wmf
(

)

(

)

3

23

fxdxxC

=-+

ò

oleObject508.bin

image477.wmf
(

)

(

)

3

23

6

x

fxdxC

-

=+

ò

