hoc357.edu.vn
[bookmark: _GoBack]CHỦ ĐỀ 3: DÃY SỐ. CẤP SỐ CỘNG - CẤP SỐ NHÂN
Phương pháp quy nạp toán học
A. LÝ THUYẾT


	Để chứng minh những mệnh đề liên quan đến số nguyên dương  là đúng với mọi  mà không thể thử trực tiếp được thì có thể làm như sau:

	- Bước 1: Kiểm tra rằng mệnh đề đúng với .


	- Bước 2: Giả thiết rằng mệnh đề đúng với một số tự nhiên bất kỳ  (gọi là giả thiết quy nạp). Bằng kiến thức đã biết và giả thiết quy nạp, chứng minh rằng mệnh đề đó cũng đúng với .
B. CÁC BÀI TOÁN ĐIỂN HÌNH
Ví dụ 1. 

Với mối số nguyên dương , đặt . Mệnh đề nào dưới đây là đúng?


A. .		B. .	


C. .		D. .
Đáp án C.
Lời giải


Cách 1: Chúng ta chứng minh bằng phương pháp quy nạp toán học rằng mọi , ta có đẳng thức  


	- Bước 1: Với  thì vế trái bằng , vế phải bằng .

	Vậy đẳng thức đúng với .


-Bước 2: Giả sử đẳng thức đúng với , tức là chứng minh


Ta phải chứng minh đẳng thức cũng đúng với , tức là chứng minh
Thật vậy, theo giả thiết quy nạp ta có


Mà 

Suy ra 

Do đó đẳng thức đúng với . Suy ra có điều phải chứng minh.
Vậy phương án đúng là C.
Cách 2: Kiểm tra tính đúng-sai của từng phương án đến khi tìm được phương án đúng thông qua một số giá trị cụ thể của n.


+ Với  thì  (loại được các phương án B và D);


+ Với thì  (loại được phương án A).
Vậy phương án đúng là C.
STUDY TIP

	Ngoài kết quả nêu trong ví dụ 1, chúng ta có thể đề cập đến các kết quả tương tự như sau:

	1) 

	2) 

	3)  

	4)  

5) 
Nhận xét: Từ ví dụ 1 và các bài tập ở phần nhận xét, ta thấy bậc ở vế trái nhỏ hơn bậc ở vế phải là 1 đơn vị. Lưu ý điều này có thể tính được tổng dạng luỹ thừa dựa vào phương pháp hệ số bất định. Từ kết quả của ví dụ này, chúng ta hoàn toàn có thể đề xuất các câu hỏi trắc nghiệm sau đây:
Câu 1. 

Với mỗi số nguyên đặt  Mệnh đề nào dưới đây là sai?


A. .	B. .


C. .	D. .
Câu 2. 


Với mỗi số nguyên dương ta có  trong đó  là các hằng số. Tính giá trị của biểu thức 


A. .	B. .	C. .	D. .
Câu 3. 

Tìm tất cả các số nguyên dương để .


A. .	B. .	C. .	D. .
Câu 4. 


Tính tổng  của tất cả các số nguyên dương thoả mãn .


	A. .	B. .	C. .	D. .
Ví dụ 2. 

Đặt  (có  dấu căn). Mệnh đề nào dưới đây là mệnh đề đúng?


	A. .	B. .	C. .	D. .
	Đáp án B.
Lời giải

	Ta chứng minh  bằng phương pháp quy nạp toán học. Thật vậy:


Bước 1: Với  thì vế trái bằng , còn vế phải bằng .

	Vậy đẳng thức đúng với .


Bước 2: Giả sử đẳng thức đúng với , nghĩa là .


	Ta phải chứng minh đẳng thức cũng đúng với , tức là chứng minh .


	Thật vậy, vì  nên theo giả thiết quy nạp ta có .


	Mặt khác,  nên .
	Vậy phương án đúng là B.
STUDY TIP

Ngoài cách làm như trên, ta có thể làm theo cách sau: kiểm tra tính đúng – sai của từng phương án đến khi tìm được phương án đúng thông qua một số giá trị cụ thể của .


	+ Với  thì  (loại ngay được phương án A, C và D).
	Nhận xét: Từ kết quả của ví dụ 2, chúng ta có thể đề xuất các câu hỏi dưới đây:
Câu 1. 


Đặt  (có  dấu căn). Tìm  để .


	A. .	B. .	C. .	D. .
Câu 2. 


Cho dãy số  xác định bởi  và . Số hạng tổng quát của dãy số  là:


	A. .		B. .	


	C. .		D. .
Ví dụ 3. 

Đặt ,với .Mệnh đề nào dưới đây đúng?


	A..	B. .	C. .	D. .
Đáp án C. 
Lời giải

Cách 1: Rút gọn biểu thức  dựa vào việc phân tích phần tử đại diện.


Với mọi số nguyên dương, ta có .


Do đó:.
Vậy phương án đúng là phương án C. 
Cách 2: Kiểm tra tính đúng – sai của phương án dựa vào một số giá trị cụ thể của n.


Với thì (chưa loại được phương án nào);


Với  thì (loại ngay được các phương án A,B và	D. 
Vậy phương án đúng là phương án C. 
Nhận xét: Từ kết quả của ví dụ này,chúng ta hoàn toàn trả lời được các câu hỏi trắc nghiệm sau đây:
Câu 1. 


Với ,biết rằng . Trong đó  là các số nguyên. Tính giá trị biểu thức .


A. .	B. .	C. .	D. .
Câu 2. 


Với ,biết rằng . Trong đó  là các số nguyên.Tính giá trị biểu thức .


A. .	B. .	C. .	D. .
Câu 3. 


Biết rằng ,trong đó  và  là các số nguyên. Tính giá trị biểu thức .


A. .	B. .	C. .	D. .
Câu 4. Tính tổng S của tất cả các số nguyên dương n thỏa mãn bất phương trình


A. .	B. .	C. .	D. .


Ví dụ 4. 

Tìm tất cả các số nguyên dương  sao cho  


A. .	B. .	C. .	D. .
Đáp án D. 
Lời giải


Kiểm tra tính đúng – sai của bất đẳng thức với các trường hợp  ta dự đoán được  với  Ta chứng minh bất đẳng thức này bằng phương pháp quy nạp toán học. Thật vây:


-Bước 1: Với  thì vế trái bằng  còn vế phải bằng  


Do  nên bất đẳng thức đúng với  


-Bước 2: Giả sử đẳng thức đúng với  nghĩa là  


Ta phải chứng minh bất đẳng thức cũng đúng với  tức là phải chứng minh  hay  

Thật vậy, theo giả thiết quy nạp ta có  


Suy ra  hay  


Mặt khác  với mọi  


Do đó  hay bất đẳng thức đúng với  
Suy ra bất đẳng thức được chứng minh.
Vậy phương án đúng là D.
STUDY TIP
Dựa vào kết quả ví dụ 4, ta có thể đề xuất bài toán sau:


Tìm số nguyên tố  nhỏ nhất sao cho:  


A. .	B. .	C. .	D. .
C. BÀI TẬP RÈN LUYỆN KỸ NĂNG
Câu 1. 


[bookmark: MTBlankEqn]Tổng  các góc trong của một đa giác lồi  cạnh, , là:


A. .		B. .


C. .		D. .
Câu 2. 

Với , hãy rút gọn biểu thức . 


A. .	B. .	C. .	D. .
Câu 3. 


Kí hiệu . Với , đặt . Mệnh đề nào dưới đây là đúng?


A. .	B. .	C. .	D. .
Câu 4. 


Với , đặt và . Mệnh đề nào dưới đây là đúng?


A. .	B. .	C. .	D. .
Câu 5. 


Tìm số nguyên dương  nhỏ nhất để  với mọi số nguyên .


A..	B. .	C. .	D. .
Câu 6. 

Tìm tất cả các giá trị của sao cho . 


A..	B.  hoặc .	C.	D.  hoặc .
Câu 7. 


Với mọi số nguyên dương , ta có: , trong đó  là các số nguyên. Tính các giá trị của biểu thức . 


A. .	B. .	C. .	D. .
Câu 8. 


Với mọi số nguyên dương , ta có: , trong đó  là các số nguyên. Tính các giá trị của biểu thức . 


A. .	B. .	C. .	D. .
Câu 9. 

Biết rằng . Tính giá trị biểu thức .


A. .	B. .	C. .	D. .
Câu 10. 


Biết rằng mọi số nguyên dương , ta có  và . Tính giá trị biểu thức .


A. .	B. .	C. .	D. .
Câu 11. 

Biết rằng , trong đó  là số nguyên dương. Xét các mệnh đề sau:


, ,  và .
Số các mệnh đề đúng trong các mệnh đề nói trên là:


A..	B. .	C. .	D. .
Câu 12. 


Với , ta xét các mệnh đề chia hết cho ; chia hết cho  và 


chia hết cho . Số mệnh đề đúng trong các mệnh đề trên là :


A..	B. .	C. .	D. .
Câu 13. 

Xét bài toán: “Kiểm nghiệm với số nguyên dương  bất đẳng thức ”. Một học sinh đã trình bày lời giải bài toán này bằng các bước như sau:


Bước 1: Với , ta có:  và . Vậy  đúng.


Bước 2 : Giả sử bất đẳng thức đúng với , tức là ta có . 


Ta cần chứng minh bất đẳng thức đúng với , nghĩa là phải chứng minh .


Bước 3 : Ta có . Vậy  với mọi số nguyên dương .
Chứng minh trên đúng hay sai, nếu sai thì sai từ bước nào ?

A. Đúng.	B. Sai từ bước 2.	C. Sai từ bước 1.	D. Sai từ bước 3.
Câu 14. 


Biết rằng , trong đó  và  là các số nguyên dương. Tính giá trị của biểu thức . 
là :


A..	B. .	C. .	D. .

D. HƯỚNG DẪN GIẢI
Câu 1. Đáp án B.


Cách 1: Từ tổng các góc trong tam giác bằng  và tổng các góc trong từ giác bằng , chúng ta dự đoán được .


	Cách 2: Thử với những trường hợp đã biết để kiểm nghiệm tính đúng –sai từ các công thức. Cụ thể là với  thì  (loại luôn được các phương án A, C và D); với  thì  (kiểm nghiệm phương án B lần nữa). 
Câu 2. Đáp án A.

Để chọn được  đúng, chúng ta có thể dựa vào một trong ba cách sau đây:

Cách 1: Kiểm tra tính đúng –sai của từng phương án với những giá trị của .


Với  thì  (loại ngay được phương án B và C); với  thì  (loại được phương án D).


Cách 2: Bằng cách tính  trong các trường hợp  ta dự đoán được công thức .


Cách 3: Ta tính  dựa vào các tổng đã biết kết quả như  và . Ta có: . 
Câu 3. Đáp án B.
Chúng ta có thể chọn phương án đúng dựa vào một trong hai cách sau đây:

Cách 1: Kiểm nghiệm từng phương án đúng đối với những giá trị cụ thể của .


Với  thì  (Loại ngay được các phương án A, C, D).


Cách 2: Rút gọn  dựa vào việc phân tích phần tử đại diện . Suy ra: .
Câu 4. Đáp án A.
Chúng ta có thể chọn phương án đúng dựa vào một trong hai cách sau đây:

Cách 1: Kiểm nghiệm từng phương án đúng đối với những giá trị cụ thể của .


Với  thì nên  (loại ngay được các phương án B, C, D).


Cách 2: Chúng ta tính  dựa vào những tổng đã biết kết quả. Cụ thể dựa vào ví dụ 1: . Suy ra . 
Câu 5. Đáp án B.


Dễ thấy thì bất đẳng thức  là sai nên loại ngay phương án D.


Xét với  ta thấy  là bất đửng thức đúng. Bằng phương pháp quy nạp toán học chúng ta chứng minh được rằng  với mọi . Vậy  là số nguyên dương nhỏ nhất cần tìm.
Câu 6. Đáp án D. 

Kiểm tra với  ta thấy bất đẳng thức đúng nên loại ngay phương án A và C.


Kiểm tra với  ta thấy bất đẳng thức đúng. Bằng phương pháp quy nạp toán học chúng ta chứng minh được rằng .
Câu 7. Đáp án B.


Cách 1: Với chú ý , chúng ta có:  

                          =.

Đối chiếu với đẳng thức đã cho, ta có: .

Suy ra .


Cách 2: Cho  ta được: .


Giải hệ phương trình trên ta được . Suy ra 
Câu 8. Đáp án C.


Cách 1: Bằng cách phân tích số hạng đại diện, ta có: . Suy ra  .


Đối chiếu với đẳng thức đã cho ta có: . Suy ra .


Cách 2: Cho  ta được . Giải hệ phương trình trren ta được . Suy ra .

Câu 9. Đáp án B.


Cách 1: Sử dụng kết quả đã biết: . So sánh cách hệ số, ta được . 


Cách 2: Cho , ta được hệ 5 phương trình 5 ẩn . Giải hệ phương trình đó, ta tìm được . Suy ra .
Câu 10. Đáp án C.
Cách 1: Sử dụng các tổng lũy thừa bậc 1 và bậc 2 ta có:

+) .

Suy ra .

+) 

Suy ra .

Do đó .


Cách 2: Cho  và sử dụng phương pháp hệ số bất đinh ta cũng tìm được ; .

Do đó .
Câu 11. Đáp án D.

Bằng các kết quả đã biết ở ví dụ 1, chúng ta thấy ngay được chỉ có  là sai.
Câu 12. Đáp án A. 


Bằng phương pháp quy nạp toán học, chúng ta chứng minh được rằng  chia hết cho 6.


Thật vậy: Với  thì .


Giả sử mệnh đề đúng với , nghĩa là  chia hết ccho 6.


Ta chứng minh mệnh đề đúng với , nghĩa là phỉa chứng minh  chia hết cho 6.

Ta có: .


Theo giả thiết quy nạp thì  chia hết cho 6 nên  cũng chia hết cho 6.


Vậy  chia hết cho 6 với mọi . Do đó các mệnh đề  và  cũng đúng.
Câu 13. Đáp án A. 
Câu 14. Đáp án C. 

Phân tích phần tử đại diện, ta có: .

Suy ra: 

 


=.

Đối chiếu với hệ số, ta được: .

Suy ra: .

DÃY SỐ
A. LÝ THUYẾT
1. Định nghĩa: 


Một hàm số  xác định trên tập hợp các số nguyên dương  được gọi là một dãy số vô hạn (hay còn gọi tắt là dãy số)


	Người ta thường viết dãy số dưới dạng khai triển  trong đó  hoặc viết tắt là . 


	Số hạng  được gọi là số hạng đầu,  là số hạng tổng quát (số hạng thứ ) của dãy số.
2. Các cách cho một dãy số: 
	Người ta thường cho một dãy số bằng một trong các cách dưới đây: 
	- Cách 1: Cho dãy số bằng công thức của số hạng tổng quát.
Ví dụ 1. 

Cho dãy số  với .

	Dãy số cho bằng cách này có ưu điểm là chúng ta có thể xác định được ngay số hạng bất kỳ của dãy số. Chẳng hạn, .
	- Cách 2: Cho dãy số bằng phương pháp truy hồi.
Ví dụ 2. 


Cho dãy số  xác định bởi  và .
Ví dụ 3. 

Cho dãy số  xác định bởi .
Với cách này, ta có thể xác định được ngay mối liên hệ giữa các số hạng hoặc nhóm các số hạng của dãy số thông qua hệ thức truy hồi. Tuy nhiên, để tính được các số hạng bất kỳ của dãy số thì chúng ta cần phải tích được các số hạng trước đó hoặc phải tìm được công thức tính số hạng tổng quát của dãy số.
- Cách 3: Cho dãy số bằng phương pháp mô tả hoặc diễn đạt bằng lời cách xác định mỗi số hẩng dãy số.
Ví dụ 4. 
Cho dãy số  gồm các số nguyên tố.
Ví dụ 5. 


Cho tam giác đều  có cạnh bằng 4. Trên cạnh , ta lấy điểm  sao cho . Gọi  là hình chiếu của  trên ,  là hình chiếu của  trên ,  là hình chiếu của  trên ,  là hình chiếu của  trên ,… và cứ tiếp tục như thế, Xét dãy số  với .
3. Dãy số tăng, dãy số giảm, dãy số hằng:


Dãy số  được gọi là dãy số tăng nếu ta có  với mọi .


Dãy số  được gọi là dãy số giảm nếu ta có  với mọi .


Dãy số  được gọi là dãy số hằng (hoặc dãy số không đổi) nếu ta có  với mọi 

.
Ví dụ 6. 

a) Cho dãy số  với  là một dãy số tăng.

Chứng minh: Ta có .


Suy ra   hay . 

Vậy  là một dãy số tăng.


b) Dãy số  với  là một dãy số giảm.
Chứng minh: 


Cách 1: Ta có . Suy ra  hay 


.Vậy  là một dãy số giảm.


Cách 2: Với , ta có nên ta xét tỉ số . 


Ta có  nên . Vậy  là một dãy số giảm.


c) Dãy sốvới  không phải là một dãy số tăng cũng không phải là một dãy số giảm vì  không xác định được dương hay âm. Đây là dãy số đan dấu.
STUDY TIP

Để chứng minh dãy số  là dãy số giảm hoặc dãy số tăng, chúng ta thường sử dụng một trong 2 hướng sau đây:


(1): Lập hiệu . Sử dụng các biến đổi đại sốvà các kết quả đã biết để chỉ ra (dãy số tăng) hoặc (dãy số giảm)


(2): Nếu thì ta có thể lập tỉ số . Sử dụng các biến đổi đại số và các kết quả đã biết để chỉ ra  (dãy số tăng),(dãy số giảm).
4. Dãy số bị chặn


Dãy số được gọi là bị chặn trên nếu tồn tại một số  sao cho .


Dãy số được gọi là bị chặn dưới nếu tồn tại một số  sao cho .


Dãy số được gọi là bị chặn nếu nó vừa bị chặn trên vừa bị chặn dưới, tức là tồn tại các số , sao cho .
Ví dụ 7: 


a) Dãy số với là một dãy số bị chặn vì .


b) Dãy số với  là một dãy số bị chặn vì .


c) Dãy số với bị chặn dưới vì .


d) Dãy số với  ( dấu căn), bị chặn trên vì .
STUDY TIP


1) Nếu là dãy số giảm thì bị chặn trên bởi .


2) Nếu là dãy số tăng thì bị chặn dưới bởi .
B. Các bài toán điển hình
Câu 5. 

Cho dãy số xác định bởi . Mệnh đề nào dưới đây là mệnh đề đúng?


A. .	B. .


C. .	D. .
Đáp án C
Lời giải
Kiểm tra từng phương án đến khi tìm được đáp án đúng.

+ Ta có 

+ Ta có .

+ Ta có .

+ Ta có .
Vậy phương án đúng là C.
Nhận xét: Từ kết quả trong ví dụ này, chúng ta có thể trả lời được các câu hỏi trắc nghiệm sau đây


Cho dãy số xác định bởi . Hãy chọn phương án trả lời đúng trong mỗi câu hỏi sau đây: 


Câu 1: Tìm số nguyên dương  nhỏ nhất để 
Câu 2: Số hạng thứ 2017 của dãy số là số hạng nào dưới đây?


A. .	B..	C. .		D..
Câu 6. 


Cho dãy số xác định bởi . Số hạng thứ 201 của dãy số có giá trị bằng bao nhiêu?


A. .	B. .	C. .	D. .
Đáp án A
Lời giải
Nhận thấy dãy số trên là dãy số cho bởi công thức truy hồi. 

Ta có .

Từ đây chúng ta có thể dự đoán . Chúng ta khẳng định dự đoán đó bằng phương pháp quy nạp toán học. Thật vậy: 


Với  thì  và . Vậy đẳng thức đúng với .


Giả sử đẳng thức đúng với , nghĩa là .


Ta phải chứng minh đẳng thức đúng với , nghĩa là chứng minh .

Thật vậy, ta có  (theo hệ thức truy hồi).


Theo giả thiết quy nạp thì  nên .


Vậy đẳng thức đúng với . Suy ra .


Từ kết quả phần trên, ta có : nếu  thì .


Ta có  nên .
Vậy phương án đúng là A.

Nhận xét: Việc chứng minh được hệ thức giúp ta giải quyết được bài toán tính tổng hoặc xác định được số hạng tùy ý của dãy số. Vì vậy, việc phát hiện ra tính chất đặc biệt của một dãy số sẽ giúp chúng ta giải quyết các yêu cầu liên quan đến dãy số một cách thuận lợi và dễ dàng hơn. Chúngta cùng kiểm nghiệm qua các câu hỏi trắc nghiệm khách quan dưới đây nhé:


Cho dãy sốxác định bởi . Hãy chọn phương án trả lời đúng trong mỗi câu hỏi sau đây: 
Câu 1. 
Tính tổng S của sáu số hạng đầu tiên của dãy 


A. .	B. .	C. .	D. .
Câu 2. 

Tìm số nguyên dương  nhỏ nhất để 


A. .	B. .	C. .	D. .
Câu 3. 
Tính tổng S của 2018 số hạng đầu tiên của dãy 


A. .	B. .	C. .	D. .
Câu 4. 
Tính tổng bình thường của 2018 số hạng đầu tiên của dãy 


A. .	B. .	C. .	D. .

Câu 7. 


Cho dãy số xác định bởi . Tìm số hạng tổng quát của dãy số .


A. .	B. .	C. .	D. .
Đáp án D
Lời giải

Ta có .


Từ 5 số hạng đầu của dãy ta dự đoán được . Bằng phương pháp quy nạp toán học chúng ta chứng minh được . Vậy phương án đúng là D.  
Nhận xét: Với kết quả của ví dụ này, chúng ta có thể đề xuất các câu hỏi trắc nghiệm dưới đây:


Cho dãy số xác định bởi . Hãy chọn phương án trả lời đúng trong mỗi câu hỏi sau đây: 
Câu 1. 
Rút gọn biểu thức  ta được


A. .	B. .	C. .	D. .
Câu 2. Mệnh đề nào dưới đây là đúng


A. Dãy sốlà dãy số giảm.	B. Dãy sốkhông là dãy số giảm.


C. Dãy sốlà dãy số tăng.	D. Dãy sốkhông là dãy số tăng.
Câu 3. 
Rút gọn biểu thức 


A. .	B. .	C. .	D. .
STUDY TIP
Ngoài cách làm bên, ta có thể kiểm tra từng phương án đến khi tìm được phương án đúng thông qua việc xác định một vài số hạng đầu của dãy

+ Với  thì loại ngay được phương án A.

+Ta có  thì loại ngay được các phương án B và C.
Câu 8. 


Cho dãy số có tổng của  số hạng đầu tiên bằng . Mệnh đề nào dưới đây là đúng?


A. là dãy số tăng và .


B. là dãy số giảm và .


C. là dãy số tăng và .


D. là dãy số tăng và .


Đáp án A.
Lời giải


Ta có và .

Suy ra . 


Ta có  và .

Do đó .


Dấu bằng chỉ xảy ra khi  hay . suy ra dãy số là dãy số tăng.
Vậy phương án đúng là A.
Câu 9. 


Cho dãy số xác định bởi . Tìm số hạng thứ 15 của dãy số .


A. .	B. .


C. .	D. .
Đáp án A
Lời giải

Chúng ta đi tìm công thức xác định số hạng tổng quát của dãy số .


Đặt  khi đó .


Từ hệ thức truy hồi  suy ra .

Như vậy ta có . 


Ta có  ; . Bằng phương pháp quy nạp ta chứng minh được rằng , suy ra . Do đó . Vậy suy ra phương án đúng là A.
STUDY TIP


Dãy số  xác định bởi 


-Nếu  thì số hạng tổng quát của dãy số  là .


-Nếu  thì số hạng tổng quát của dãy số  là .


Cho dãy số  xác định bởi và . Hãy chọn phương án trả lời đúng trong mỗi câu hỏi sau đây.
Câu 1. 
Số hạng thứ ba, thứ năm và thứ bảy của dãy số  lần lượt là:


A. .	B. .	C. .	D. .
Câu 2. 
Tìm số hạng tổng quát của dãy số .


A. .	B. .	C. .	D. .
Câu 3. 

Số  có là số hạng của dãy số  không, nếu có thì nó là số hạng thứ bao nhiêu?


A. Không.	B. Có, .	C. Có, .	D. Có, .
Câu 4. 
 là một dãy số:
A. Giảm và bị chặn trên.		B. Tăng và bị chặn trên.
C. Tăng và bị chặn dưới.		D. Giảm và bị chặn dưới.
Ví dụ 6. 


Cho dãy số  xác định bởi  và . Số hạng thứ  của dãy là số hạng nào?


A. .	B. .	C. .	D. .
Đáp án A
Lời giải

+ Ta có .


Do đó ta có  và .


Từ hệ thức truy hồi của dãy số , ta có .
Bằng phương pháp quy nạp toán học, chúng ta chứng minh được rằng:

.

+ Ta có .


Do đó ta có:  và .


Từ hệ thức truy hồi của dãy số , ta có .
Bằng phương pháp quy nạp toán học, chúng ta chứng minh được rằng:

.
+ Từ các kết quả trên, ta có hệ phương trình:

.


Do đó số hạng tổng quát của dãy số  là .

Vậy suy ra . Vậy phương án đúng là A.
Nhận xét: Với kết quả trong ví dụ này, chúng ta có thể trả lời các câu hỏi trắc nghiệm khách quan dưới đây:


Cho dãy số  xác định bởi  và . Hãy chọn phương án trả lời đúng trong mỗi câu hỏi sau đây.
Câu 1. 
Tính số hạng thứ năm của dãy số .


A. .	B. .	C. .	D. .
Câu 2. 
Số hạng tổng quát của dãy số  là:;


A. .	B. .


C. .		D. .
STUDY TIP


Dãy số  xác định bởi  và , với mọi , trong đó phương trình  có hai nghiệm phân biệt là  và . Khi đó số hạng tổng quát của dãy số  là , trong đó  thỏa mãn hệ phương trình .
Ví dụ 7. 


Cho dãy số  xác định bởi  và . Số  là số hạng thứ mấy của dãy số đã cho?


A. .	B. .	C. .	D. 

Đáp án A.
Lời giải

Từ hệ thức truy hồi của dãy số  ta có:

.


Suy ra số hạng tổng quát của dãy số  là .


Giải phương trình  ta được 
Vậy phương án đúng là A.
STUDY TIP


Dãy số  xác định bởi  và .


Số hạng tổng quát của dãy số  được tính theo công thức: .
Ví dụ 8. 


Cho dãy số  xác định bởi  và . Mệnh đề nào dưới đây là đúng?

A.  là một dãy số giảm và bị chặn.

B.  là một dãy số tăng và bị chặn.

C.  là một dãy số giảm và không bị chặn dưới.

D.  là một dãy số tăng và không bị chặn trên.
Đáp án A
Lời giải

Ta có . Do đó ta loại được các phương án B và D.


+ Ta có nên .


Suy ra  nên  là dãy số giảm.


+ Vì  là một dãy số giảm nên dãy số này bị chặn trên bởi .

Ta có .
Vậy phương án đúng là A.
C.	BÀI TẬP RÈN LUYỆN KỸ NĂNG
Dạng 1: Bài tập về xác định số hạng của dãy số
Câu 1. 

Cho dãy số  có . Mệnh đề nào dưới đây là đúng ?


A. .	B. .	C. .	D. .
Câu 2. 

Cho dãy số  xác định bởi . Bốn số hạng đầu của dãy số đó là:


A. .	B. .	C. .	D. .
Câu 3. 


Cho dãy số  xác định bởi  và . Năm số hạng đầu tiên của dãy số đã cho là:


A. .	B. .	C. .	D. .
Câu 4. 


Cho dãy số  xác định bởi  và  với mọi . Mệnh đề nào dưới đây là đúng ?


A. .	B. .	C. .	D. .
Câu 5. 


Cho dãy số  xác định bởi  và  với mọi . Khi đó  bằng:


A. .	B. .	C. .	D. .
Câu 6. 


Cho dãy số  có . Số  là số hạng thứ bao nhiêu của dãy số  ?


A. .	B. .	C. .	D. .
Câu 7. 


Cho dãy số  có . Tìm số hạng lớn nhất của dãy số .


A. .	B. .	C. .	D. .
Câu 8. 


Cho dãy số  có . Tìm số hạng lớn nhất của dãy số .


A. .	B. .	C. .	D. .
Câu 9. 


Cho dãy số  xác định bởi  và . Tổng  của  số hạng đầu tiên của dãy số là:


A. .	B. .	C. .	D. .
Câu 10. 


Cho dãy số  xác định bởi  và . Số hạng tổng quát của dãy số  là:


A. .	B. .	C. .	D. .
Câu 11. 


Cho dãy số  xác định bởi  và . Mệnh đề nào dưới đây là đúng ?


A. .	B. .	C. .	D. .
Dạng 2: Bài tập về xét tính tăng, giảm của dãy số.
Câu 12. Trong các dãy số dưới đây dãy số nào là dãy số tăng ?


A. Dãy , với .


B. Dãy , với .


C. Dãy , với .


D. Dãy , với .
Câu 13. Trong các dãy số sau đây, dãy số nào là dãy số giảm ?


A. Dãy , với .	B. Dãy  với .


C. Dãy , với .	D. Dãy , với .
Câu 14. 


Cho dãy số  với . Dãy số  là dãy số tăng khi:


A. .	B. .	C. .	D. .
Câu 15. 


Cho hai dãy số  với  và  với . Mệnh đề nào dưới đây là đúng ?


A.  là dãy số giảm,  là dãy số giảm.


B.  là dãy số giảm,  là dãy số tăng.


C.  là dãy số tăng,  là dãy số giảm.

D.  là dãy số tăng, là dãy số tăng.
Dạng 3: Bài tập về xét tính bị chặn của dãy số.
Câu 16. 

Cho dãy số , với . Mệnh đề nào dưới đây là đúng ?

A. Dãy  bị chặn trên và không bị chặn dưới.

B. Dãy  bị chặn dưới và không bị chặn trên.

C. Dãy  bị chặn trên và bị chặn dưới.

D. Dãy  không bị chặn.
Câu 17. Trong các dãy số sau dãy số nào là dãy bị chặn ?


A. Dãy , với .


B. Dãy , với .


C. Dãy , với .


D. Dãy , với .
Câu 18. Trong các dãy số dưới đây dãy số nào bị chặn trên ?


A. Dãy , với .


B. Dãy , với .


C. Dãy , với .


D. Dãy , với .
Câu 19. Trong các dãy số dưới đây, dãy số nào bị chặn dưới ?


A. Dãy , với .


B. Dãy , với .


C. Dãy , với .


D. Dãy , với .
Dạng 4: Bài tập về tính chất của dãy số.
Câu 20. 

Cho dãy số , xác định bởi: . Mệnh đề nào dưới đây là đúng ?


A. .	B. .


C. .	D. .
Câu 21. 

Cho dãy số , với . Mệnh đề nào dưới đây đúng ?


A. .	B. .


C. .	D. .
Câu 22. 

Cho dãy số  xác định bởi . Mệnh đề nào dưới đây là sai ?


A. .	B. .	C. .	D. .
Câu 23. 


Cho dãy số  xác định bởi  và . Mệnh đề nào dưới đây là đúng ?


A. .	B. .	C. .	D. .
Câu 24. 


Cho dãy số  xác định bởi  và . Tìm số nguyên dương  nhỏ nhất sao cho .


A. .	B. .	C. .	D. .
Câu 25. Trong các mệnh đề dưới đây, mệnh đề nào SAI ?


A. Dãy số  xác định bởi  và  là một dãy số không đổi.


B. Dãy số , với , có tính chất .


C. Dãy số , với , là một dãy số bị chặn.


D. Dãy số , với , là một dãy số giảm.

Câu 10. 


Cho dãy số xác định bởi  và có tính chất
A. Là dãy số tăng và bị chặn dưới.	B. Là dãy số giảm và bị chặn trên.	
C. Là dãy số giảm và bị chặn dưới.	D. Là dãy số tăng và bị chặn trên.
Câu 11. 


Cho dãy số xác định bởi  và Tổng  là


A. .	B. 	C. 	D. 
Câu 12. 


Cho dãy số xác định bởi Gọi M, m lần lượt là giá trị lớn nhất và giá trị nhỏ nhất trong các số hạng của dãy số . Tính giá trị biểu thức 


A. 	B. 	C. 	D. 
Câu 13. 


Cho dãy số thỏa mãn khi  có giá trị nguyên dương lớn nhất.


A. 	B. 	C. 	D. 


HƯỚNG DẪN GIẢI CHI TIẾT
Dạng 1: Bài tập về xác định số hạng của dãy số
Câu 1. Đáp án C.


Ta có nên 
Câu 2. Đáp án A. 


Ta có  (loại phương án B và D) và  (loại phương án C).
Câu 3. Đáp án D.

Ta có nên loại các phương án còn lại.
Câu 4. Đáp án B.


Ta có Bằng phương pháp quy nạp toán học, chúng ta chứng minh được rằng . Do đó .
Câu 5. Đáp án D. 


Ta có . Suy ra 
Câu 6. Đáp án D. 


Giải phương trình ta được 
Câu 7. Đáp án B. 


Ta có  Dấu bằng xảy ra khi 
Vậy số hạng lớn nhất của dãy số là số hạng bằng 15.
Câu 8. Đáp án A. 


Ta có  Dấu bằng xảy ra khi 

Vậy số hạng lớn nhất của dãy là số hạng bằng .
Câu 9. Đáp án A.

Ta tính được 
Câu 10. Đáp án A.
Cách 1: Tìm số hạng tổng quát của dãy số.

Ta có 
Cách 2: Kiểm tra từng phương án cho đến khi tìm được phương án đúng.

Phương án A: 

Cách 3: Với  loại các phương án còn lại B, C, D.
Câu 11. Đáp án A.


Ta có  và 

Suy ra 


Suy ra  Do đó 
Dạng 2: Bài tập về xét tính tăng giảm của dãy số

Câu 12. Đáp án B.
· 
Dãy số là dãy đan dấu nên không phải là dãy số tăng cũng không phải là dãy số giảm.
· 


Với dãy , ta có (do  Vì nên là một dãy số tăng.
· 

Dãy số là một dãy số giảm vì 
· 

Dãy số là một dãy số giảm vì 
Câu 13. Đáp án C.
· 
Dãy số là dãy đan dấu nên không phải là dãy số tăng cũng không phải là dãy số giảm.
· 

Dãy số là một dãy số tăng vì 
· 

Dãy số là một dãy số giảm vì 
· 

Dãy số là một dãy số tăng vì 
Câu 14. Đáp án B.


Ta có  Xét hiệu 


là dãy tăng khi và chỉ khi 
Câu 15. Đáp án D.


Ta có  và nên là dãy số tăng.


Ta có  nên cũng là dãy số tăng.
Dạng 3: Bài tập về xét tính bị chặn của dãy số 
Câu 16. Đáp án C.


Ta có  nên là một dãy số tăng. Suy ra nó bị chặn dưới bởi . Lại do nên dãy số  bị chặn trên bởi 1.
Câu 17. Đáp án D.
· 

Dãy số là dãy số tăng và chỉ bị chặn dưới vì 
· 

Dãy số là dãy số tăng và chỉ bị chặn dưới vì 
· 

Dãy số là dãy số tăng và chỉ bị chặn dưới vì 
· 


Dãy số là dãy số bị chặn vì  
Câu 18. Đáp án B.
· 

Dãy số là dãy số tăng và chỉ bị chặn dưới vì 
· 


Dãy số có  nên dãy số  là dãy số bị chặn.
· 

Dãy số là dãy số tăng và chỉ bị chặn dưới bởi 
· 


Dãy số là dãy đan dấu và  lớn tùy ý khi  đủ lớn, còn  nhỏ tùy ý khi  đủ lớn.
Câu 19. Đáp án C.
· 


Dãy số là dãy đan dấu và  lớn tùy ý khi  đủ lớn,  nhỏ tùy ý khi  đủ lớn.
· 


Dãy số là dãy số giảm và nhỏ tùy ý khi  đủ lớn.
· 

Dãy số là dãy số tăng nên nó bị chặn dưới bởi
· 


Dãy số là dãy đan dấu và  lớn tùy ý khi  đủ lớn,  nhỏ tùy ý khi  đủ lớn.
Dạng 4: Bài tập về tính chất của dãy số.
Câu 20. Đáp án A.

Ta có .
· 
Phương án A: 
· 
Phương án B: 
· 
Phương án C: 
· 
Phương án D: 
Câu 21. Đáp án D.
· 
Phương án A: 
· 
Phương án B: 
· 
Phương án C: 
· 
Phương án D: 
Câu 22. Đáp án C.
· Phương án A: 


· 
Phương án B: 
· 
Phương án C: 
· Phương án D: 


Lưu ý: Quan sát vào các chỉ số dưới của số hạng tổng quát, ta thấy ở C có sự khác biệt so với ba phương án trên nên ta có thể kiểm tra ngay phương án C trước.
Câu 23. Đáp án A.
Sáu số hạng đầu tiên của dãy là 1;2;0;1;2;0.


Từ đây ta dự đoán Bằng phương pháp quy nạp toán học ta chứng minh được rằng 


Mặt khác  nên 
Câu 24. Đáp án B.


Trước hết ta kiểm tra phương án với nhỏ nhất. Viết 10 số hạng đầu tiên của  

Dễ dàng thấy  nên phương án A là sai.

Cách 1: Ta viết thêm 4 số hạng nữa của dãy  ta được


Từ đây ta dự đoán được 


Bằng phương pháp quy nạp toán học chúng ta chứng minh được  Vậy số nguyên dương cần tìm là 

Cách 2: Sau khi viết 10 số hạng của dãy ta có thể đoán được 


Bằng phương pháp quy nạp toán học, ta chứng minh được rằng Như vậy 6 là số nguyên dương nhỏ nhất để  Do đó 

Suy ra số cần tìm là 
Câu 25. Đáp án D.
· 

Phương án A: Ta có . Từ đây ta dự đoán 


Bằng phương pháp quy nạp toán học, chúng ta chứng minh được rằng Suy ra  là dãy số không đổi. Do đó phương án A đúng.
· 
Phương án B: Ta có 

Vậy  Do đóphương án B là đúng.
· 


Phương án C: Ta có nên dãy số là dãy số không đổi. Suy ra là dãy số bị chặn. Do đó phương án C là đúng.
· 

Phương án D: Ta có  Suy ra khẳng định là một dãy số giảm là khẳng định sai.
Câu 26. Đáp án C.


Ta có  Từ đó ta tính được 


Do  nên là dãy số giảm 


Ta có  nên  là dãy số bị chặn. Suy ra phương án đúng là C.
Câu 27. Đáp án B.


Từ hệ thức truy hồi của dãy số, ta có  Suy ra 

Do đó 

Vậy 
Câu 28. Đáp án A.


Dựa vào chu kì của hàm số  ta có 

Do đó tập hợp các phần tử của dãy số là 


Suy ra Do đó 
Câu 29. Đáp án C.


Dễ chỉ ra được Từ hệ thức truy hồi của dãy số, ta có 

Suy ra 

Do đó  


Vậy  Vì nên 


Suy ra số nguyên dương lớn nhất để là . Vì vậy phương án đúng là C.


CẤP SỐ CỘNG
A. LÝ THUYẾT
I. ĐỊNH NGHĨA.

	Cấp số cộng là một dãy số (hữu hạn hoặc vô hạn), trong đó kể từ số hạng thứ hai, mỗi số hạng đều bằng số hạng đứng ngay trước nó cộng với một số không đổi .

	Số không đổi  được gọi là công sai của cấp số cộng.

	Đặc biệt, khi  thì cấp số cộng là một dãy số không đổi (tất cả các số hạng đều bằng nhau).
Nhận xét: Từ định nghĩa, ta có:
1) 

Nếu  là một cấp số cộng với công sai , ta có công thức truy hồi


 


	2) Cấp số cộng  là một dãy số tăng khi và chỉ khi công sai .


	3) Cấp số cộng  là một dãy số giảm khi và chỉ khi công sai .
STUDY TIP 


Để chứng minh dãy số  là một cấp số cộng, chúng ta cần chứng minh  là một hằng số với mọi số nguyên dương . 
Ví dụ 1. Chứng minh rằng dãy số hữu hạn sau là một cấp số cộng:

			.
Lời giải

	Vì 	 

		 


Nên theo định nghĩa cấp số cộng, dãy số  là một cấp số cộng với công sai 
Ví dụ 2. Trong các dãy số dưới đây, dãy số nào là cấp số cộng? Tìm số hạng đầu và công sai của nó.


a) Dãy số , với ;				b) Dãy số , với ;


c) Dãy số , với ;				d) Dãy số , với .
Lời giải


a) Ta có  nên 


Do đó  là cấp số cộng với số hạng đầu  và công sai .


b) Ta có  nên 


Suy ra  là cấp số cộng với số hạng đầu  và công sai .


c) Ta có  nên  (phụ thuộc vào giá trị của ). Suy ra  không phải là một cấp số cộng.


d) Ta có  nên  (phụ thuộc vào giá trị của ).

Suy ra  không phải là một cấp số cộng.


Ví dụ 3. Cho cấp số cộng  có 7 số hạng với số hạng đầu  và công sai . Viết dạng khai triển của cấp số cộng đó.
Lời giải

Ta có  

	


Vậy dạng khai triển của cấp số cộng  là  
II. SỐ HẠNG TỔNG QUÁT CỦA CẤP SỐ CỘNG.
Định lý 1. 


Nếu cấp số cộng  có số hạng đầu  và công sai  thì số hạng tổng quát  được xác định bởi công thức:		

 	 (2)
STUDY TIP
Từ kết quả của định lý 1, ta rút ra nhận xét sau:


Cho cấp số cộng  biết hai số hạng  và  thì số hạng đầu và công sai được tính theo công thức:

(1) :  

(2) :  


Ví dụ 4. Cho cấp số cộng có  và .

a) Tìm .

b) Số  là số hạng thứ bao nhiêu của cấp số cộng?
Lời giải

a) Ta có 

b) Số hạng tổng quát của cấp số cộng là 


Vì  nên 


Do  là số nguyên dương nên số là số hạng thứ 405 của cấp số cộng đã cho.
III. TÍNH CHẤT CÁC SỐ HẠNG CỦA CẤP SỐ CỘNG.
Định lý 2. 

	Trong một cấp số cộng , mỗi số hạng (trừ số hạng đầu và cuối) đều là trung bình cộng của hai số hạng đứng kề với nó, nghĩa là


 với .			(3)
STUDY TIP
Một cách tổng quát, ta có:


Nếu  là cấp số cộng thì .
Ví dụ 5. 


a) Cho cấp số cộng  có  và . Tìm .


b) Cho cấp số cộng . Tính giá trị của biểu thức .
Lời giải


a) Theo tính chất của cấp số cộng, ta có  nên .


b) Theo tính chất của cấp số cộng, ta có  và .


Vì  nên 

Vậy .

IV. TỔNG  SỐ HẠNG ĐẦU TIÊN CỦA CẤP SỐ CỘNG.
Định lý 3. 


	Cho một cấp số cộng . Đặt . Khi đó:


			 (4)	      hoặc 	 		(5)
STUDY TIP


1) Chúng ta thường sử dụng công thức (4) để tính  khi biết số hạng đầu và số hạng thứ  của cấp số cộng.


2) Để tính được , thì công thức (5) được sử dụng mọi trường hợp. Cụ thể là, chúng ta cần tìm được số hạng đầu  và công sai  của cấp số cộng.


3) Các bài toán về cấp số cộng thường đề cập đến 5 đại lượng . Chúng ta cần biết ba đại lượng trong năm đại lượng là có thể tìm được hai đại lượng còn lại. Tuy nhiên, theo các công thức tính thì các bài toán về cấp số cộng sẽ quy về việc tính ba đại lượng .


Ví dụ 6. Cho cấp số cộng có  và .
a) Tính tổng của 25 số hạng đầu tiên của cấp số cộng.


b) Biết , tìm .
Lời giải

Ta có 

a) Ta có .


b) Vì  nên 


Giải phương trình bậc hai trên với  nguyên dương, ta tìm được  
B. CÁC DẠNG TOÁN VỀ CẤP SỐ CỘNG
Câu 1. Trong các dãy số dưới đây, dãy số nào là cấp số cộng? 


A. Dãy số , với .	


B. Dãy số , với .	


C. Dãy số , với .	


D. Dãy số , với .
	Lời giải
Đáp án C.
Kiểm tra từng phương án đến khi tìm được phương án đúng.

- Phương án A: Ba số hạng đầu tiên của dãy số  

Ba số này không lập thành cấp số cộng vì  

- Phương án B: Ba số hạng đầu tiên của dãy số  

Ba số này không lập thành cấp số cộng vì  

- Phương án C: Ta có  


Do đó,  nên  là cấp số cộng.

- Phương án D: Ba số hạng đầu tiên của dãy số  
Ba số này không lập thành cấp số cộng.
STUDY TIP


1) Để chứng minh dãy số là một cấp số cộng, chúng ta cần chứng minh  là một hằng số với mọi số nguyên dương . 


2) Để chỉ ra dãy số không phải là một cấp số cộng, chúng ta cần phải chỉ ra ba số hạng liên tiếp  của dãy số không lập thành một cấp số cộng.
Câu 2. 


Cho cấp số cộng  có  và . Tìm số hạng .


A..		B..		C..		D. .
Lời giải
Đáp án C.

Ta có công sai của cấp số cộng là .

Suy ra . 
Vậy phương án đúng là C.
STUDY TIP

Với việc biết được số hạng đầu và công sai của một cấp số cộng, chúng ta hoàn toàn xác định được các yếu tố còn lại của một cấp số cộng như số hạng tổng quát, thứ tự của số hạng và tổng của  số hạng đầu tiên. Tham khảo các bài tập sau.
Nhận xét: Cụ thể chúng ta có thể đề xuất các câu hỏi sau đây:


Câu 1: Cho cấp số cộng có  và . Số  là số hạng thứ bao nhiêu của cấp số cộng đã cho?
A. 17.	B. 16.	C. 18.	D. 19.


Câu 2: Cho cấp số cộng có  và . Tìm số hạng tổng quát của cấp số cộng 


A. .	B. .	C. .	D. .


Câu 3: Cho cấp số cộng có  và . Tính tổng  của  số hạng đầu tiên của cấp số cộng đã cho.


A. .		B. .


C. .	D. .


Câu 4: Cho cấp số cộng có  và . Biết rằng tổng  số hạng đầu tiên của cấp số cộng bằng 18, tìm .


A. .	B. .	C. .	D..
Câu 3. 


Cho cấp số cộng có  và . Tính số hạng đầu  và công sai  của cấp số cộng.


A..	B. .	C..	D. .
Lời giải
Đáp án D.

Ta có .


Ta có hệ phương trình .
Vậy phương án đúng là D.
Câu 4. 
Cho cấp số cộng . Mệnh đề nào dưới đây là mệnh đề sai?


A. với .	


B.  với .	


C. với .	

D. .
Lời giải
Đáp án D.
	Kiểm tra từng phương án đến khi tìm được phương án sai.

	+ Phương án A: Ta có 

						.
	Do đó A là phương án đúng.

	+ Phương án B: Ta có 

						.
	Do đó B là phương án đúng.

	+ Phương án C: Ta có 
	Do đó C là phương án đúng.

	+ Phương án D: Ta có 
	Vậy phương án D sai.
	STUDY TIP 
Qua ví dụ này, chúng ta lưu ý một số tính chất của cấp số cộng như:


1)  với .


2)  với .


3)  với .

Do đó C là phương án đúng. 

+ Phương án D: Ta có . Vậy D là phương án sai. 
Câu 5. 


Cho dãy số  xác định bởi  và  với mọi . Tính tổng  của  số hạng đầu tiên của dãy số đó. 


A. .	B. .	C. .	D. .
Lời giải


Từ công thức truy hồi của dãy số , ta có  là một cấp số cộng với công sai . Do đó tổng của  số hạng đầu tiên của cấp số cộng đó là 


Vậy chọn phương án A. 
Câu 6. 


Cho cấp số cộng  có công sai  và  đạt giá trị nhỏ nhất. Tính tổng  của  số hạng đầu tiên của cấp số cộng đó. 


A. .	B. .	C. .	D. .
Lời giải


Đặt  thì  với mọi . 


Dấu bằng xảy ra khi .Suy ra . 

Ta có . Vậy phương án đúng là C. 
Nhận xét: Từ kết quả bài tập này, chúng ta có thể đề xuất các câu hỏi sau đây: 
Câu 1. 


Cho cấp số cộng  có công sai  và  đạt giá trị nhỏ nhất. Tìm số hạng thứ  của cấp số cộng đó.


A. .	B. .	C. .	D. .
Câu 2. 


Cho cấp số cộng  có công sai  và  đạt giá trị nhỏ nhất. Số  là số hạng thứ mấy của cấp số cộng đã cho?


A. .	B. .	C. .	D. .
Câu 3. 


Cho cấp số cộng  có công sai  và  đạt giá trị nhỏ nhất. Tìm số hạng tổng quát của cấp số cộng đó.


A. .	B. .	C. .	D. .
Câu 4. 


Cho cấp số cộng  có công sai , trong đó  là tham số. Tìm giá trị nhỏ nhất của biểu thức .


A. .	B. .	C. .	D. .
Câu 7. 

Cho cấp số cộng  Tính tổng . 


A. .	B. .	C. .	D. .
Lời giải


Cấp số cộng  có số hạng đầu  và công sai . 


Suy ra  là số hạng thứ  của cấp số cộng. 

Do đó . Vậy B là phương án đúng. 
Nhận xét: Từ kết quả của bài tập này, chúng ta có thể giải quyết các câu hỏi sau đây: 


Câu 1. Cho cấp số cộng  Số  là số hạng thứ bao nhiêu của cấp số cộng đó? 


A. .	B. .	C. .	D. .


Câu 2. Cho cấp số cộng  Tìm  biết . 


A. .	B. .	C. .	D. .


Câu 3. Cần viết thêm vào giữa hai số  và  bao nhiêu số hạng để thu được một cấp số cộng hữu hạn có tổng các số hạng bằng ?


A. .	B. .	C. .	D. .


Câu 4. Cho cấp số cộng  có  và . Số hạng thứ  của cấp số cộng đó là số nào dưới đây? 


A. .	B. .	C. .	D. .
Câu 8. 

Tìm tất cả các giá trị của tham số  để phương trình sau có ba nghiệm phân biệt lập thành một cấp số cộng: .


A. .	B. .	C. .	D. .
Lời giải
Cách 1: Giải bài toán như cách giải tự luận. 


- Điều kiện cần: Giả sử phương trình đã cho có ba nghiệm phân biệt  lập thành một cấp số cộng. Theo định lý Vi-ét đối với phương trình bậc ba, ta có . Vì  lập thành cấp số cộng nên . Suy ra . Thay  vào phương trình đã cho, ta được 


- Điều kiện đủ: 


+ Với  thì ta có phương trình  (phương trình có nghiệm duy nhất). Do đó  không phải giá trị cần tìm. 


+ Với , ta có phương trình  


Ba nghiệm  lập thành một cấp số cộng nên  là giá trị cần tìm. 
Cách 2: Kiểm tra từng phương án cho đến khi chọn được phương án đúng. 

Trước hết, ta kiểm tra phương án A và D (vì  nguyên). 


+ Với  thì ta có phương trình  (phương trình có nghiệm duy nhất). Do đó  không phải giá trị cần tìm.


+ Với , ta có phương trình  


Ba nghiệm  lập thành một cấp số cộng nên  là giá trị cần tìm. 
STUDY TIP 


Phương trình bậc ba  có ba nghiệm phân biệt lập thành một cấp số cộng thì điều kiện cần là  là nghiệm của phương trình. Giải điều kiện này ta có hệ thức liên hệ giữa các hệ số của phương trình là . Trong thực hành giải toán, chúng ta cũng chỉ cần ghi nhớ điều kiện cần là  là nghiệm của phương trình.
Câu 9. 

	Biết rằng tồn tại hai giá trị của tham số  để phương trình sau có bốn nghiệm phân biệt lập thành một cấp số cộng: , tính tổng lập phương của hai giá trị đó. 


A. .	B. .	C. .	D. .
Lời giải


Đặt . Khi đó ta có phương trình: .


Phương trình đã cho có nghiệm phân biệt khi và chỉ khi phương trình  có  nghiệm dương phân biệt  

(do tổng hai nghiệm bằng  nên không cần điều kiện này).


+ Với điều kiện trên thì có hai nghiệm dương phân biệt là .

Khi đó phương trình đã cho có bốn nghiệm phân biệt là .

Bốn nghiệm này lập thành một cấp số cộng khi  

Theo định lý Vi-ét ta có: .

Suy ra ta có hệ phương trình .
Cả hai giá trị này đều thỏa mãn điều kiện nên đều có thể nhận được.

Do đó .
Suy ra phương án đúng là C.
Câu 10. 


Một cơ sở khoan giếng đưa ra định mức giá như sau: Giá từ mét khoan đầu tiên là  đồng và kể từ mét khoan thứ hai, giá của mỗi mét sau tăng thêm  đồng so với giá của mét khoan ngay trước đó. Một người muốn kí hợp đồng với cơ sở khoan giếng này để khoan một giếng sâu  mét lấy nước dùng cho sinh hoạt của gia đình. Hỏi sau khi hoàn thành việc khoan giếng, gia đình đó phải thanh toán cho cơ sở khoan giếng số tiền bằng bao nhiêu?


A. đồng.	B. đồng.	C. đồng.	D. đồng.
Lời giải


Gọi  là giá của mét khoan thứ , trong đó  


Theo giả thiết, ta có  và  với . 


Ta có  là cấp số cộng có số hạng đầu  và công sai .

Tổng số tiền gia đình thanh toán cho cơ sở khoan giếng chính là tổng các số hạng của cấp số cộng . Suy ra số tiền mà gia đình phải thanh toán cho cơ sở khoan giếng là

 (đồng).
Vậy phương án đúng là A.
C. BÀI TẬP RÈN LUYỆN KỸ NĂNG
Dạng 1: Bài tập nhận dạng cấp số cộng

Câu 1. Trong các dãy số sau, dãy số nào là cấp số cộng?


A. .	B. .	C. .	D. .
Câu 2. Trong các dãy số sau, dãy số nào không là cấp số cộng?


A. Dãy số  với .	


B. Dãy số với .	


C. Dãy số  với .	


D. Dãy số  với .
Câu 3. 

Cho các số thực  thỏa mãn điều kiện: Ba số  theo thứ tự lập thành một cấp số cộng. Mệnh đề nào dưới đây là mệnh đề đúng?

A. Ba số  theo thứ tự lập thành một cấp số cộng.	

B. Ba số  theo thứ tự lập thành một cấp số cộng.	

C. Ba số  theo thứ tự lập thành một cấp số cộng.	

D. Ba số  theo thứ tự lập thành một cấp số cộng.
Dạng 2: Bài tập về xác định số hạng và công sai của cấp số cộng.
Câu 4. 

Cho cấp số cộng  xác định bởi . Xác định số hạng tổng quát của cấp số cộng đó.


A. .	B. .	C. .	D. .
Câu 5. 


Cho cấp số cộng  có . Tính .


A. .	B. .	C. .	D. .
Câu 6. 


Cho cấp số cộng  có . Tìm số hạng đầu  và công sai  của cấp số cộng đó.


A. .	B. .	C. .	D. .
Câu 7. 


Cho cấp số cộng  có . Tính giá trị của biểu thức .


A. .	B. .	C. .	D. .
Câu 8. 

Cho cấp số cộng  với . Tìm số hạng đầu của cấp số cộng.


A.  hoặc .	B.  hoặc .	C.  hoặc .	D.  hoặc .
Câu 9. 


Cho cấp số cộng  có công sai  và  đạt giá trị nhỏ nhất. Số  là số hạng thứ bao nhiêu của cấp số cộng ?


A. .	B. .	C. .	D. .
Câu 10. 
Cho cấp số cộng . Khẳng định nào sau đây đúng? 


A. .	B. .	C. .	D. .
Câu 11. 

Viết sáu số xen giữa  và  để được một cấp số cộng có tám số hạng. Sáu số hạng cần viết thêm là


A. .		B. .	


C. .		D. .
Câu 12. 


Cho hai cấp số cộng  và  Hỏi trong  số hạng đầu tiên của mỗi cấp số cộng có bao nhiêu số hạng chung?


A. .	B. .	C. .		D. .
Câu 13. 


Cho cấp số cộng  thỏa mãn điều kiện . Tính giá trị của .


A. .	B. .	C. .		D. .
Câu 14. 


Biết rằng tồn tại các giá trị của  để ba số  lập thành một cấp số cộng, tính tổng  các giá trị đó của .


A. .	B. .	C. .		D. .

Dạng 3: Bài tập về tổng của  số hạng đầu tiên của cấp số cộng.
Câu 15. 


Cho cấp số cộng  có  và tổng của  số hạng đầu tiên là . Cấp số cộng trên có


A. .	B. .	C. .		D. .
Câu 16. 


Cho cấp số cộng  có . Tính tổng  của  số hạng đầu tiên của cấp số cộng.


A. .	B. .	C. .		D. .
Dạng 4: Bài tập liên quan đến tính chất của cấp số cộng.
Câu 17. 
Cho cấp số cộng . Mệnh đề nào dưới đây là mệnh đề đúng?


A. .	B. .


C. .	D. .


Câu 18. 

Cho ba số dương  thỏa mãn điều kiện  lập thành một cấp số cộng. Mệnh đề nào dưới đây là đúng?

A. Ba số  lập thành một cấp số cộng.

B. Ba số  lập thành một cấp số cộng.

C. Ba số  lập thành một cấp số cộng.

D. Ba số  lập thành một cấp số cộng
Dạng 5: Bài tập liên quan đến cấp số cộng.
Câu 19. 

Tìm tất cả các giá trị của tham số  để phương trình  có bốn nghiệm phân biệt lập thành một cấp số cộng.


A. .	B. .	C. .	D. .
Câu 20. 

Biết rằng tồn tại đúng hai giá trị của tham số  để phương trình  có bốn nghiệm phân biệt lập thành một cấp số cộng, tính tổng bình phương của hai giá trị đó.


A. .	B. .	C. .	D. .
Câu 21. 

Tìm tất cả các giá trị của tham số  để phương trình  có ba nghiệm phân biệt lập thành một cấp số cộng.


A. .	B. .	C. .	D. .
Câu 22. 


Biết rằng tồn tại đúng ba giá trị  của tham số  để phương trình  có ba nghiệm phân biệt lập thành một cấp số cộng, tính giá trị của biểu thức .


A. .	B. .	C. .	D. .
Câu 23. 


Mặt sàn tầng của một ngôi nhà cao hơn mặt sân . Cầu thang đi từ tầng một lên tầng hai gồm  bậc, một bậc cao . Kí hiệu  là độ cao của bậc thứ  so với mặt sân. Viết công thức để tìm độ cao .


A. .	B. .	C. .	D. .
Câu 24. 
Người ta trồng  cây theo hình một tam giác như sau: hàng thứ nhất có 1 cây, hàng thứ hai có 2 cây, hàng thứ ba có 3 cây,… Hỏi trồng được bao nhiêu hàng cây theo cách này?


A.  hàng.	B.  hàng.	C.  hàng.	D.  hàng.
Câu 25. 
Trên một bàn cờ có nhiều ô vuông. Người ta đặt 7 hạt dẻ vào ô vuông đầu tiên, sau đó đặt tiếp vào ô thứ hai số hạt dẻ nhiều hơn ô đầu tiên là 5, tiếp tục đặt vào ô thứ ba số hạt dẻ nhiều hơn ô thứ hai là 5, … và cứ thế tiếp tục đến ô cuối cùng. Biết rằng đặt hết số ô trên bàn cờ người ta đã phải sử dụng hết  hạt dẻ. Hỏi bàn cờ đó có bao nhiêu ô?


A. ô.	B. ô.	C.  ô.	D.  ô.
Câu 26. 

Một công ty trách nhiệm hữu hạn thực hiện việc trả lương cho các kỹ sư theo phương thức sau: Mức lương của quý làm việc đầu tiên cho công ty là  triệu đồng/quý, và kể từ quý làm việc thứ hai, múc lương sẽ được tăng thêm  đồng mỗi quý. Tính tổng số tiền lương một kỹ sư nhận được sau ba năm làm việc cho công ty.


A. triệu đồng.	B.  triệu đồng.	C. triệu đồng.	D.  triệu đồng.
Câu 27. 


Trên tia  lấy các điểm  sao cho với mỗi số nguyên dương , . Trong cùng một nửa mặt phẳng có bờ là đường thẳng chứa tia , vẽ các nửa đường tròn đường kính ,  Kí hiệu  là diện tích nửa đường tròn đường kính  và với mỗi , kí hiệu  là diện tích của hình giới hạn bởi nửa đường tròn đường kính , nửa đường tròn đường kính  và tia . Mệnh đề nào dưới đây là đúng?

A. Dãy số  không phải là một cấp số cộng.


B. Dãy số  là một cấp số cộng có công sai .


C. Dãy số  là một cấp số cộng có công sai .


D. Dãy số  không phải là một cấp số cộng có công sai .
Câu 28. 


Trong mặt phẳng tọa độ , cho đồ thị  của hàm số . Với mỗi số nguyên dương , gọi  là giao điểm của đồ thị  với đường thẳng . Xét dãy số  với  là tung độ của điểm . Mệnh đề nào dưới đây là mệnh đề đúng?


A. Dãy số  là một cấp số cộng có công sai .


B. Dãy số  là một cấp số cộng có công sai .


C. Dãy số  là một cấp số cộng có công sai .

D. Dãy số  không phải là một cấp số cộng.
Câu 29. 


Cho cấp số cộng  có số hạng đầu  và công sai . Trên mặt phẳng tọa độ , lấy các điểm  sao cho với mỗi số nguyên dương , điểm  có tọa độ . Biết rằng khi đó tất cả các điểm  cùng nằm trên một đường thẳng. Hãy viết phương trình của đường thẳng đó.


A. .	B. .	C. .	D. 


D. HƯỚNG DẪN GIẢI
Dạng 1: Bài tập về nhận dạng cấp số cộng
Câu 1. Đáp án B.
Kiểm tra từng phương án đến khi tìm được đáp án đúng.

- Phương án A: .

- Phương án B: .
Vậy dãy số ở phương án B là cấp số cộng.
Câu 2. Đáp án C.
Kiểm tra từng phương án đến khi tìm được đáp án đúng.


- Phương án A: Ta có  nên  là cấp số cộng.


- Phương án B: Ta có  nên  là cấp số cộng.


- Phương án C: Ta có  nên  không là cấp số cộng.


- Phương án D: Ta có (do ) nên  là cấp số cộng.
Câu 3. Đáp án C.

Theo giả thiết, ta có: .


Suy ra  hoặc  lập thành một cấp số cộng. Do đó phương án đúng là C.
Dạng 2: Bài tập về nhận dạng cấp số cộng
Câu 4. Đáp án A.


Ta có  là cấp số cộng có công sai  nên số hạng đầu là  

Suy ra số hạng tổng quát là .
Câu 5. Đáp án A.


Gọi  là công sai của cấp số cộng. Theo giả thiết, ta có:  

Suy ra .
Câu 6. Đáp án B.


Ta có  và . Suy ra 

Vậy .
Câu 7. Đáp án A.

Ta có .


Suy ra . Do đó .
Câu 8. Đáp án A.


Ta có  hoặc .


+ Giải , ta được .


+ Giải , ta được .
Câu 9. Đáp án A.

Ta có  

Dấu bằng xảy ra khi  

Số hạng tổng quát của cấp số cộng là .


Nếu  thì .


Vậy  là số hạng thứ  của cấp số cộng.
Câu 10. Đáp án C.

Theo tính chất của cấp số cộng, ta có .
Câu 11. Đáp án A.

Theo giả thiết, ta có  

Suy ra .


Vậy  số cần viết thêm là .
Câu 12. Đáp án B.

Ta có 

	

Để một số là số hạng chung của cả hai cấp số cộng thì ta phải có .


Suy ra , tức là  và .


Lại do  nên .


ứng với  giá trị của , ta tìm được  số hạng chung.
Câu 13. Đáp án B.


Cấp số cộng  có số hạng đầu  và công sai  nên số hạng tổng quát là 


Giả sử . Khi đó 

Theo giả thiết, ta có .
Câu 14. Đáp án A.
Theo tính chất của cấp số cộng ta có:


+) .

+) 


Với nghiệm  và , ta tìm được . Với nghiệm và , ta tìm được . Với nghiệm  và  ta tìm được nghiệm 

Do đó .

Dạng 3: Bài tập về tổng của  số hạng đầu tiên của cấp số cộng.
Câu 15. Đáp án B.

Ta có .

.

Do đó ta có hệ phương trình .

Ta có 
Vậy đáp án đúng là B.
Câu 16. Đáp án A.

Ta có 

.
Dạng 4: Bài tập liên quan đến tính chất của cấp số cộng.
Câu 17. Đáp án A.
Kiểm tra từng phương án cho đến khi tìm được phương án đúng.

Ta có: .

- Phương án A: Ta có: 

- .
- Vậy đáp án A.
Câu 18. Đáp án A.
Theo giả thiết ta có:


Suy ra ba số  hoặc  lập thành một cấp số cộng. Do đó đáp án là.	A.
Dạng 5: Bài tập liên quan đến cấp số cộng.
Câu 19. Đáp án B.


Áp dụng kết quả ở phần lí thuyế, ta có phương trình đã cho có 4 nghiệm phân biệt lập thành một cấp số cộng thì điều kiện cần là hay .


Với  thì phương trình đã cho trở thành .


Bốn số  lập thành một cấp số cộng nên  là giá trị cần tìm.
Câu 20. Đáp án A.


ÁP dụng kết quả phần lý thuyết, ta có phương trình đã cho có 4 nghiệm phân biệt lập thành một cấp số cộng thì điều kiện cần là  hay 


Với , ta có phương trình . Phương trình nàu có 4 nghiệm là  lập thành cấp số cộng.


Với , ta có phương trình . Phương trình này có 4 nghiệm  lập thành cấp số cộng.

Vậy  thỏa mãn yêu cầu bài toán.

Do đó .
Câu 21. Đáp án D.

Áp dụng kết quả phần lý thuyết, ta có phương trình đã cho có 3 nghiệm phân biệt thì điều kiện cần là  là nghiệm của phương trình.

Suy ra .


Với , ta có phương trình .


Ba số  lập thành cấp số cộng.

Vậy các giá trị cần tìm là . Do đó D là phương án đúng.
Câu 22. Đáp án A.

Áp dụng kết quả ở phần lý thuyết, ta có phương trình đã cho có 3 nghiệm phân biệt thì điều kiện cần là:  là nghiệm của phương trình.

Suy ra 


 


Với  thì  nên .


Do vậy, với  ta có phương trình  .
Ba số 1,3,5 lập thành cấp số cộng.

Vậy  là các giá trị cần tìm.

Do đó 
Câu 23. Đáp án A.


Ký hiệu  là độ cao của bậc thứ  so với mặt sân.


Khi đó, ta có  (mét), trong đó  (mét). Dãy số  lập thành một cấp số cộng có  và công sai . Suy ra số hạng tổng quát của cấp số cộng này là  (mét).
Câu 24. Đáp án A.


Giả sử trồng được  hàng. Khi đó tổng số cây được trồng là .

Theo giả thiết ta có .
Câu 25. Đáp án B.


Kí hiệu  là số hạt dẻ ở ô thứ .


Khi đó, ta có  và .


Dãy số  là cấp số cộng với  và công sai  nên có .


Theo giả thiết, ta có  .
Suy ra bàn cờ có 100 ô. Do đó B là đáp án đúng.
Câu 26. Đáp án B.


Kí hiệu  là mức lương của quý thứ  làm việc cho công ty. Khi đó  và .


Dãy số  lập thành cấp số cộng có số hạng đầu  và công sai .
Một năm có 4 quý nbên 3 năm có tổng 12 quý.


Số tiền lương sau 3 năm bằng tổng số tiền lương của 12 quý và bằng tổng 12 số hạng đầu tiên của cấp số cộng . Vậy, tổng số tiền lương nhận được sau 3 năm làm việc cho công ty của kỹ sư là  (triệu đồng).
Câu 27. Đáp án B.


Bán kính đường tròn có đường kính  là .


Diên tích nửa đường tròn đường kính  là .

Suy ra .

Ta có .


Do  nên  là cấp số cộng với công sai .
Suy ra B là phương án đúng.
Câu 28. Đáp án B.


Ta có  trong đó .


Do  nên  là một cấp số cộng với công sai .
Suy ra B là phương án đúng.
Câu 29. Đáp án A.


Số hạng tổng quát của cấp số cộng  là .


Nhận thấy toạ độ của các điểm  đều thoả mãn phương trình  nên phương trình đường thẳng đi qua các điểm là  .
Suy ra A là phương án đúng.


CẤP SỐ NHÂN
A. LÝ THUYẾT
1. ĐỊNH NGHĨA.
	Cấp số nhân là một dãy số (hữu hạn hoặc vô hạn), trong đó kể từ số hạng thứ hai, mỗi số hạng đều bằng số hạng đều bằng tích của số hạng đứng ngay trước nhân với một số không đổi q.
	Số không đổi q được gọi là công bội của cấp số nhân.
Đặc biệt:
1) 
Khi  thì cấp số nhân là một dãy số không đổi (tất cả các số hạng đều bằng nhau).
2) 

Khi  thì cấp số nhân có dạng  
3) 


Khi  thì với mọi  cấp số nhân có dạng  
Nhận xét: Từ định nghĩa, ta có:


	Nếu là một cấp số nhân với công bội , ta có công thức truy hồi   (1)
STUDY TIP 


1)  Để chứng minh dãy số là một cấp số nhân, chúng ta cần phải chỉ tồn tại một số không đổi  sao cho .


2) Trong trường hợp  để chứng minh  là một cấp số nhân, chúng ta cần phải chỉ ra tỷ số  là một số không đổi với mọi số nguyên dương n.
3) Để chỉ ra một dãy số không phải là cấp số nhân, chúng ta cần chỉ một dãy số gồm 3 số hạng liên tiếp của dãy số đã cho mà không lập thành cấp số nhân.
Ví dụ 1. Chứng minh rằng dãy số hữu hạn sau là một cấp số nhân.

			
	Lời giải

Ta có  	 

				 


Theo định nghĩa cấp số nhân, dãy số  là một cấp số nhân với công bội .
Ví dụ 2. Trong các dãy số dưới đây, dãy số nào là cấp số nhân? 


a) Dãy số , với 			b) Dãy số , với 


c) Dãy số , với 			d) Dãy số , với 

Lời giải


a) Cách 1: Ba số hạng đầu của dãy số  là 1, 4, 9. Vì  nên dãy số không phải là cấp số nhân. 


Cách 2: Ta có  nên  (phụ thuộc vào n không phải là số không đổi). Do đó,  không phải là cấp số nhân.


b) Ta có  nên (là số không đổi). Do đó, phải là cấp số nhân với công bội .


c) Ta có  nên  (phụ thuộc vào n, không phải là số không đổi).

Do đó  không phải là một cấp số nhân.


d) Ba số hạng đầu của dãy số  là  Vì  nên dãy số không phải là cấp số nhân. 


Ví dụ 3. Cho cấp số nhân  có số hạng đầu  và công bội . Viết 6 số hạnh đầu của cấp số nhân và tính tổng của 6 số hạng đó.
Lời giải

Ta có 	 

	


Tổng của 6 số hạng đầu tiên của cấp số nhân là


2. Số hạng tổng quát của cấp số nhân.
Định lý 1. 


Nếu cấp số nhân  có số hạng đầu  và công bội q  thì số hạng tổng quát  được xác định bởi công thức:			     	(2)
STUDY TIP 
Từ kết quả của định lý 1, ta rút ra kết quả sau:

Cho cấp số nhân với các số hạng khác 0. Khi đó ta có:

1)   

2)   


Ví dụ 4. Cho cấp số nhân có  và 

a) Tìm .

b) Số  là số hạng thứ bao nhiêu của cấp số nhân đã cho?
Lời giải

a) Ta có 

b) Số hạng tổng quát của cấp số nhân là 


Vì  nên 


Do  là số nguyên dương nên số là số hạng thứ 13 của cấp số nhân đã cho.


Ví dụ 5. Cho cấp số nhân có  và  Tìm số hạng tổng quát của cấp số nhân đó
Lời giải

Gọi q là công bội của cấp số nhân .

Ta có  


+ Với  và , ta có số hạng tổng quát là  


+ Với  và , ta có số hạng tổng quát là  
3. Tính chất các số hạng của cấp số nhân
Định lý 2. 

	Trong một cấp số nhân , bình phương mỗi số hạng (trừ số hạng đầu và cuối) đều là tích hai số hạng đứng kề với nó, nghĩa là

		(3)
STUDY TIP 
Một cách tổng quát, ta có:


Nếu  là cấp số nhân thì  

Ví dụ 6. 


a) Cho cấp số nhân có  và . Tìm .


b) Cho cấp số nhân . Tính giá trị của biểu thức .
Lời giải


a) Theo tính chất của cấp số nhân, ta có  Suy ra   hoặc .


b) Theo tính chất của cấp số nhân, ta có  và .


Giải ra ta được  hoặc .


+ Với  thì 


+ Với  thì 


Vậy hoặc 
4. Tổng n số hạng đầu tiên của cấp số nhân.
Định lý 3. 


	Cho một cấp số nhân với công bội   Đặt . Khi đó:


			 hoặc  
STUDY TIP 


1) Chúng ta thường sử dụng công thức (4) để tính khi biết số hạng đầu  và công bội q của cấp số nhân.


2) Công thức (5) được sử dụng để tính  trong trường hợp biết các số hạng  và  công bội q của cấp số nhân.

Ví dụ 7. 

a) Tính tổng  


b) Cho cấp số nhân  có  và công bội . Tìm k, biết .
Lời giải


a) Ta có dãy số lập thành một cấp số nhân có số hạng đầu   và công bội  . Cấp số nhân này có 13 số hạng. Do đó


b) Ta có 

Theo giả thiết, ta có 
B. CÁC DẠNG TOÁN VỀ CẤP SỐ NHÂN

Câu 1. Trong các dãy số dưới đây, dãy số nào là cấp số nhân? 


A. Dãy số , với  .	


B. Dãy số , với .	


C. Dãy số , với .	


D. Dãy số , với .
Lời giải
Đáp án B
Kiểm tra từng phương án đến khi tìm được phương án đúng.

- Phương án A: Ba số hạng đầu tiên của dãy số là  

Ba số này không lập thành cấp số nhân vì  


- Phương án B: Ta có   nên  là cấp số nhân

- Phương án C: Ta có  (phụ thuộc vào n, không phải là không đổi)

Do đó  không phải là cấp số nhân.


- Phương án D: Ba số hạng đầu tiên của dãy số  là . Nhận thấy ba số này không lập thành cấp số nhân nên dãy số  không là cấp số nhân.
Câu 2. 


Cho cấp số nhân có  và . Tìm số hạng thứ năm của cấp số nhân đã cho.


A. .	B.  .	C.  .	D. .
Lời giải
Đáp án B

Ta có công bội của cấp số nhân là  

Suy ra . 
Vậy phương án đúng là B.

Nhận xét: Với dữ kiện của ví dụ này, chúng ta có thể đề xuất các câu hỏi sau đây:
Câu 1. 


Cho cấp số nhân có  và . Tìm số hạng tổng quát của cấp số nhân đã cho.


A. .	B. .	C. .	D. .
Câu 2. 


Cho cấp số nhân có  và . Tìm tổng S của 50 số hạng đầu tiên cấp số nhân đã cho.


A. .	B. .	C. .	D. .
Câu 3. 


Cho cấp số nhân có  và . Biết rằng , tính .


A. .	B. .	C. .	D. .
Câu 3. 


Cho cấp số nhân  có  Tìm  và công bội 


A. .	B. .	C. .	D. .
Lời giải

Ta có 

Suy ra  Vậy phương án đúng là A.

Câu 4. 


Cho cấp số nhân  có tổng  số hạng đầu tiên là  Tìm số hạng đầu  và công bội  của cấp số nhân đó.


A. .	B. .	C. .	D. .
Lời giải


Ta có  và 
STUDY TIP
1) Định lý Vi-ét đối với phương trình bậc ba:


Nếu phương trình bậc ba  có ba nghiệm  thì: 

	
2) Trong thực hành giải toán, chúng ta sử dụng kết quả này kết hợp với giả thiết của bài toán để tìm ra nghiệm của phương trình hoặc xác định được mối liên hệ giữa các hệ số của phương trình.


Trường hợp nếu  là hằng số thì điều kiện cần để phương trình bậc ba nói trên có ba nghiệm lập thành một cấp số nhân là  là nghiệm của phương trình bậc ba đó.
Câu 5. 


Cho cấp số nhân  có  và  đạt giá trị nhỏ nhất. Tìm số hạng thứ  của cấp số nhân đã cho.


A. .	B. .	C. .	D. .
Lời giải


Gọi  là công bội của cấp số nhân  

Ta có 

Suy ra  Phương án đúng là B.
Nhận xét: Từ kết quả của ví dụ này, chúng ta có thể đề xuất các câu hỏi sau:
Câu 15. 


Cho cấp số nhân  có  và  đạt giá trị nhỏ nhất. Số hạng tổng quát của cấp số nhân đó là


A. 		B. 


C. 		D. 
Câu 16. 


Cho cấp số nhân  có  và  đạt giá trị nhỏ nhất. Số  là số hạng thứ bao nhiêu của cấp số nhân đó?


A. .	B. .	C. .	D. .
Câu 17. 


Cho cấp số nhân  có  và  đạt giá trị nhỏ nhất. Tính tổng  của 15 số hạng đầu tiên của cấp số nhân đó.


A. 	B. 	C. 	D. 
Câu 18. 


Cho cấp số nhân  có  và  đạt giá trị nhỏ nhất. Biết  tìm .


A. 	B. 	C. 	D. 
Câu 6. 

Số đo ba kích thước của hình hộp chữ nhật lập thành một cấp số nhân. Biết thể tích của khối hộp là  và diện tích toàn phần là  Tính tổng số đo ba kích thước của hình hộp chữ nhật đó.


A. 	B. 	C. 	D. 
Lời giải

Vì ba kích thước của hình hộp chữ nhật lập thành một cấp số nhân nên ta có thể gọi ba kích thước đó là 

Thể tích của khối hình hộp chữ nhật là 
Diện tích toàn phần của hình hộp chữ nhật là 

	

Theo giả thiết, ta có 


Với  hoặc  thì kích thước của hình hộp chữ nhật là 

Suy ra tổng của ba kích thước này là  cm.
Vậy phương án đúng là D.
Câu 7. 

Tìm tất cả các giá trị của tham số  để phương trình sau có ba nghiệm phân biệt lập thành một cấp số nhân: 


A. 		B. 	


C.  hoặc 		D.  hoặc 
Lời giải

+ Điều kiện cần: Giả sử phương trình đã cho có ba nghiệm phân biệt  lập thành một cấp số nhân.

Theo định lý Vi-ét, ta có 


Theo tính chất của cấp số nhân, ta có . Suy ra ta có 


+ Điều kiện đủ: Với  và  thì  nên ta có phương trình

	


Giải phương trình này, ta được các nghiệm là  Hiển nhiên ba nghiệm này lập thành một cấp số nhân với công bôị 


Vậy,  và  là các giá trị cần tìm. Do đó phương án 
STUDY TIP

Ta có thể chỉ ra nghiệm  bằng cách khác:

Theo định lý Vi-ét thì 


Theo tính chất của cấp số nhân thì  Suy ra 


Thay  được  Thay vào  ta được 


Nhận xét: Từ kêt quả của ví dụ này, ta có thể đề xuất các câu hỏi sau đây:
Câu 1. 

Biết rằng tồn tại đúng hai giá trị của tham số  để phương trình sau có ba nghiệm phân biệt lập thành một cấp số nhân:  Tính tổng bình phương của hai giá trị đó.


A. .	B. .	C. .	D. .
Câu 2. 
Biết rằng tồn tại đúng hai giá trị của tham số m để phương trình sau có ba nghiệm phân biệt lập thành một cấp số nhân: . Tính tổng bình phương của ba số hạng của cấp số nhân đó.


A. .	B. .	C. .	D. .
Câu 8. 

Một khu rừng có trữ lượng gỗ là  mét khối. Biết tốc độ sinh trưởng của các cây ở khu rừng đó là  mỗi năm. Hỏi sau 5 năm, khu rừng đó sẽ có bao nhiêu mét khối gỗ


A. 	B. 	C. 	D. 
Lời giải


Đặt  và 


Gọi  là trữ lượng gỗ của khu rừng sau năm thứ 

Khi đó ta có 


Suy ra  là cấp số nhân với số hạng đầu  và công bội 


Do đó số hạng tổng quát của cấp số nhân  là 
Sau 5 năm, khu rừng đó sẽ có:

 mét khối gỗ.
Vậy phương án đúng là D.
Câu 9. 


Bài toán “Lãi kép”
Một người gửi số tiền  triệu đồng vào một ngân hàng với lãi suất /năm. Biết rằng nếu không rút tiền ra khỏi ngân hàng thì cứ sau mỗi năm số tiền lãi được nhập vào vốn ban đầu (người ta gọi đó là lãi kép). Giả sử trong khoảng thời gian gửi người gửi không rút tiền ra và lãi suất không thay đổi, hỏi sau  năm thì tổng số tiền cả vốn lẫn lãi mà người gửi nhận được gần với số tiền nào trong các số tiền dưới đây?


A.  đồng.	B.  đồng.	C.  đồng.	D.  đồng.
Lời giải


Đặt  (đồng) và 


Gọi  là số tiền cả vốn lẫn lãi mà người gửi nhận được sau  năm.

Theo giả thiết, ta có 


Do đó dãy số  là cấp số nhân với số hạng đầu  và công bội  Suy ra 

Vì vậy, sau  năm thì tổng số tiền cả vốn lẫn lãi mà người gửi nhận được là 

	
Vậy phương án đúng là A.
Câu 10. 


Một người gửi ngân hàng  triệu đồng theo thể thức lãi kép, lãi suất  một tháng (kể từ tháng thứ , tiền lãi được tính theo phần trăm của tổng tiền lãi tháng trước đó và tiền gốc của tháng trước đó). Sau ít nhất bao nhiêu tháng, người đó có  triệu đồng?


A.  tháng.	B.  tháng.	C.  tháng.	D.  tháng.
Lời giải


Theo ví dụ , thì sau  tháng gửi tiết kiệm, ta có


 trong đó 

Do đó 
Cách 1: Kiểm tra từng phương án đến khi tìm được phương án đúng.

+ Phương án A:  (đồng).

+ Phương án B:  (đồng).

+ Phương án C:  (đồng).
Vậy, phương án đúng là B. (Không cần kiểm tra phương án D vì ở phương án D, số tháng ít hơn ở phương án C nên số tiền sẽ ít hơn nữa).

Cách 2: Theo giả thiết, ta có  (đồng).

Do đó, ta có 


Sử dụng máy tính cầm tay, ta tính được  hay 

Do đó  Vậy phương án đúng là B.
C. BÀI TẬP RÈN LUYỆN KỸ NĂNG
Dạng 1: Bài tập về nhận dạng cấp số nhân.
Câu 1. Dãy số nào dưới đây không là cấp số nhân?


A.  		B.  


C.  		D.  
Câu 2. Trong các dãy số được cho dưới đây, dãy số nào là cấp số nhân?


A. Dãy số  với  	B. Dãy số  với  	


C. Dãy số  với  	D. Dãy số  với  
Câu 3. Trong các dãy số cho bởi công thức truy hồi sau, hãy chọn dãy số là cấp số nhân.


A.  	B.  	C.  	D.  
Dạng 2: Bài tập về xác định số hạng và công bội của cấp số nhân.
Câu 4. 


Cho dãy số  xác định bởi  và  Tìm số hạng tổng quát của dãy số.


A.  	B.  	C.  	D.  
Câu 5. 


Cho cấp số nhân  có  và  Tính số hạng đầu  và công bội  của cấp số nhân.


A. hoặc  	B.  hoặc  


C.  hoặc  	D.  hoặc  
Câu 6. 


Cho cấp số nhân  có  và  Tìm số hạng thứ mười của cấp số nhân đó.


A.  	B.  	C.  	D.  
Câu 7. 


Cho cấp số nhân  Tìm  và  


A.  hoặc  	B.  hoặc  


C.  hoặc  	D.  hoặc  
Câu 8. 


Cho cấp số nhân  có  và  tìm  và  


A.  và  		B.  và  


C.  và  		D.  và  
Câu 9. 


Cho cấp số nhân  có  và biểu thức  đạt giá trị nhỏ nhất. Tìm số hạng thứ bảy của cấp số nhân đó.


A.  	B.  	C. 	D.  
Câu 10. 
Một tứ giác lồi có số đo các góc lập thành một cấp số nhân. Biết rằng số đo của góc nhỏ nhất bằng  số đo của góc nhỏ thứ ba. Hãy tính số đo của các góc trong tứ giác đó.


A.  	B.  	C.  	D.  
Câu 11. 


Cho cấp số nhân  có  Tìm số hạng đầu  và công bội  của cấp số nhân.


A.  	B.  	C.  	D.  
Câu 12. 


Cho cấp số nhân  có   và  Tính giá trị của biểu thức  


A.  	B. 	C.  	D.  

Dạng 3: Bài tập về tổng  số hạng đầu tiên của cấp số nhân.
Câu 13. 


Cho cấp số nhân  có  và  Tìm  


A.  hoặc  	B.  hoặc  	


C.  hoặc 	D.  hoặc 
Câu 14. 


Cho cấp số nhân  có  và biểu thức  đạt giá trị nhỏ nhất. Tính 


A.  	B. 	C. 	D. 
Câu 15. 


Cho cấp số nhân  có  công bội dương và biểu thức  đạt giá trị nhỏ nhất. Tính  


A.  	B. 	C. 	D. 
Câu 16. 


Cho cấp số nhân  có . Tính  


A.  	B.  	C.  	D.  
Dạng 4: Bài tập liên quan đến cấp số nhân.
Câu 17. 

Tìm tất cả các giá trị của tham số  để phương trình sau có ba nghiệm phân biệt lập thành một cấp số nhân:  


A.  	B.  	C.  	D.  
Câu 18. 


Biết rằng tồn tại hai giá trị  và  để phương trình sau có ba nghiệm phân biệt lập thành một cấp số nhân:  Tính giá trị của biểu thức  


A.  	B.  	C.  	D.  
Câu 19. 

Một của hàng kinh doanh, ban đầu bán mặt hàng A với giá 100 (đơn vị nghìn đồng). Sau đó, cửa hàng tăng giá mặt hàng A lên  Nhưng sau một thời gian, cửa hàng lại tiếp tục tăng giá mặt hàng đó lên  Hỏi giá của mặt hàng A của cửa hàng sau hai làn tăng giá là bao nhiêu?


A.  	B.  	C.  	D.  
Câu 20. 
Một người đem 100 triệu đồng đi gửi tiết kiệm với kỳ han 6 tháng, mỗi tháng lãi suất là  số tiền mà người đó có. Hỏi sau khi hết kỳ hạn, người đó được lĩnh về bao nhiêu tiền?


A.  (đồng)		B.  (đồng)	


C.  (đồng)		D.  (đồng)
Câu 21. 
Tỷ lệ tăng dân số của tỉnh M là  Biết rằng số dân của tỉnh M hiện nay là 2 triệu người. Nếu lấy kết quả chính xác đến hàng nghìn thì sau 9 năm nữa số dân của tỉnh M sẽ là bao nhiêu?


A.  nghìn người.		B.  nghìn người.		


C.  nghìn người.		D.  nghìn người.
Câu 22. 
Tế bào E. Coli trong điều kiện nuôi cấy thích hợp cứ 20 phút lại nhân đôi một lần. Nếu lúc đầu có  tế bào thì sau 3 giờ sẽ phân chia thành bao nhiêu tế bào?


A.  tế bào.	B.  tế bào.	C.  tế bào.	D.  tế bào.
Câu 23. 
Người ta thiết kế một cái tháp gồm 11 tầng theo cách: Diện tích bề mặt trên của mỗi tầng bằng nửa diện tích mặt trên của tầng ngay bên dưới và diện tích bề mặt trên của tầng 1 bằng nửa diện tích đế tháp. Biết diện tích đế tháp là  tính diện tích mặt trên cùng.


A.  	B.  	C.  	D.  
Dạng 5: Bài tập liên quan đến cả cấp số nhân và cấp số cộng.
Câu 24. Trong các mệnh đề dưới đây, mệnh đề nào là sai?


A. Dãy số , với  và   vừa là cấp số cộng vừa là cấp số nhân.


B. Dãy số , với  và   vừa là cấp số cộng vừa là cấp số nhân.	


C. Dãy số , với  và   vừa là cấp số cộng vừa là cấp số nhân.	


D. Dãy số , với  và   vừa là cấp số cộng vừa là cấp số nhân.
Câu 25. 


Các số    theo thứ tự đó lập thành một cấp số cộng, đồng thời, các số    theo thứ tự đó lập thành một cấp số nhân. Hãy tìm  và  


A.  hoặc  	B.  hoặc 	


C.  hoặc 	D.  hoặc 
Câu 26. 


Ba số  lập thành một cấp số cộng và có tổng bằng 21. Nếu lần lượt thêm các số  vào ba số đó (theo thứ tự của cấp số cộng) thì được ba số lập thành một cấp số nhân. Tính  


A. hoặc  	B.  hoặc   	


C.  hoặc 	D.  hoặc  
D. HƯỚNG DẪN GIẢI
Dạng 1: Bài tập về nhận dạng cấp số nhân.
Câu 1. 
Đáp án 


Các dãy số trong các phương án  và  đảm bảo về dấu còn dãy số trong phương án  thì 3 số hạng đầu âm còn số hạng thứ tư là dương nên dãy số trong phương án  không phải là cấp số nhân.
Câu 2. 
Đáp án  
Kiểm tra từng phương án đến khi tìm được phương án đúng.


+ Phương án  Ba số hạng đầu của dãy số là  không lập thành cấp số nhân nên dãy số  không phải là cấp số nhân.


+ Phương án  Ba số hạng đầu của dãy số là  không lập thành cấp số nhân nên dãy số  không phải là cấp số nhân.


+ Phương án  Ta có  nên dãy số  là một cấp số nhân.


+ Phương án  Ba số hạng đầu của dãy số là  không lập thành cấp số nhân nên dãy số  không phải là cấp số nhân.
Câu 3. 
Đáp án  
Các kiểm tra như câu 2.
Dạng 2: Bài tập về xác định số hạng và công bội của cấp số nhân.
Câu 4. 
Đáp án  


Ta có:  nên  là cấp số nhân có công bội  Suy ra số hạng tổng quát là  

Vậy phương án đúng là  
Câu 5. 
Đáp án  


Ta có    hoặc  

Do đó  là phương án đúng.
Câu 6. 
Đáp án  


Ta có:    hoặc  


Với  thì  


Với  thì  


Vậy  Suy ra  là phương án đúng.
Câu 7. 
Đáp án  
Theo tính chất của cấp số nhân, ta có:


  
Cũng theo tính chất của cấp số nhân, ta có:

 


Với  thì  với  thì  

Vậy phương án đúng là  
Câu 8. 
Đáp án  

Ta có:  nên theo giả thiế, ta có:


  


Suy ra  Vậy đáp án là  
Câu 9. 
Đáp án  


Gọi  là công bội của cấp số nhân .


Ta có   

Dấu bằng xảy ra khi  

Suy ra  

Vậy phương án đúng là  
Câu 10. 
Đáp án  
Cách 1: Kiểm tra các dãy số trong mỗi phương án có thỏa mãn yêu cầu của bài toán không.


+ Phương án  Các góc  không lập thành cấp số nhân vì


   


+ Phương án  Các góc  lập thành cấp số nhân và  Hơn nữa,  nên  là phương án đúng.


+ Phương án  và  Kiểm tra như phương án  


Cách 2: Gọi các góc của tứ giác là  trong đó  


Theo giả thiết, ta có  nên  

Suy ra các góc của tứ giác là  

Vì tổng các góc trong tứ giác bằng  nên ta có:


  


Do đó, phương án đúng là  (vì trong ba phương án còn lại không có phương án nào có góc ).
Câu 11. 
Đáp án  


Ta có   

Kết hợp với phương trình thứ hai trong hệ, ta tìm được  


Lại có   


Vì  nên  

Vậy phương án đúng là  
Câu 12. 
Đáp án  


Ta có    (do ).


Do  nên     

Suy ra  

Vậy phương án đúng là  

Dạng 3: Bài tập về tổng  số hạng đầu tiên của cấp số nhân.
Câu 13. 
Đáp án  


Ta có   


Vì  nên  Do đó  


  hoặc  


+ Với  thì   

Suy ra  


+ Với  thì   

Suy ra  

Vậy phương án đúng là  
Câu 14. 
Đáp án  

Gọi  là công bội của cấp số nhân. Khi đó 

 


Dấu bằng xảy ra khi   

Suy ra:  

Vậy phương án đúng là  
Câu 15. 
Đáp án  


Gọi  là công bội của cấp số nhân,  

Ta có  
Áp dụng bất đẳng thức Cô-si, ta có:

 


Suy ra  đạt giá trị nhỏ nhất bằng  khi   


Ta có   


Do đó  Vậy phương án đúng là  
Câu 16. 
Đáp án 


Ta có   


Kết hợp với phương trình thứ hai trong hệ, ta tìm được  Lại có   


Vì  nên  Suy ra  

Vậy phương án đúng là  
Dạng 4: Bài tập liên quan đến cấp số nhân 
Câu 17. 
Đáp án  

Cách 1: Ta có  

Điều kiện cần để phương trình đã choc ó ba nghiệm lập thành một cấp số nhân là  là nghiệm của phương trình.

Thay  vào phương trình đã cho, ta được


  


Với  ta có phương trình   


Ba nghiệm này lập thành một cấp số nhân nên  là giá trị cần tìm. Vậy,  là phương án đúng.
Cách 2: Kiểm tra từng phương án đến khi tìm được phương án đúng.
Câu 18. 
Đáp án  

Ta có  

Điều kiện cần để phương trình đã cho có ba nghiệm phân biệt lập thành một cấp số nhân là  phải là nghiệm của phương trình đã cho.


  


Vì giả thiết cho biết tồn tại đúng hai giá trị của tham số  nên  và  là các giá trị thỏa mãn 

Suy ra  

Vậy phương án đúng là  
Câu 19. 
Đáp án  

Sau lần tăng giá thứ nhất thì giá của mặt hàng  là:

 

Sau lần tăng giá thứ hai thì giá của mặt hàng  là:

 

Suy ra phương án đúng là  
Suy ra phương án đúng là B.
Câu 15. Đáp án D.

Số tiền ban đầu là  (đồng).

Đặt .

Số tiền sau tháng thứ nhất là .

Số tiền sau tháng thứ hai là .

Lập luận tương tự, ta có số tiền sau tháng thứ sáu là .

Do đó .
Câu 16. Đáp án C.


Đặt  và .


Gọi  là số dân của tỉnh  sau  năm nữa.

Ta có: .


Suy ra  là một cấp số nhân với số hạng đầu  và công bội .


Do đó số dân của tỉnh  sau  năm nữa là: .
Câu 17. Đáp án C.


Lúc đầu có  tế bào và mỗi lần phân chia thì một tế bào tách thành hai tế bào nên ta có cấp số nhân với  và công bội .


Do cứ  phút phân đôi một lần nên sau  giờ sẽ có lần phân chia tế bào. Ta có  là số tế bào nhận được sau  giờ. Vậy, số tế bào nhận được sau  giờ là . 
Câu 18. Đáp án A.


Gọi  là diện tích đế tháp và  là diện tích bề mặt trên của tầng thứ , với . Theo giả thiết, ta có .


Dãy số  lập thành cấp số nhân với số hạng đầu  và công bội .

Diện tích mặt trên cùng của tháp là .
Dạng 5: Bài tập liên quan đến cả cấp số nhân và cấp số cộng.
Câu 19. Đáp án D.
Kiểm tra từng phương án đến khi tìm được phương án sai.


+ Phương án A:Ta có  Bằng phương pháp quy nạp toán học chúng ra chứng minh được rằng . Do đó  là dãy số không đổi. Suy ra nó vừa là cấp số cộng  (công sai bằng ) vừa là cấp số nhân  (công bội bằng ).


+ Phương án B: Tương tự như phương án A, chúng ta chỉ ra được . Do đó  là dãy số không đổi. Suy ra nó vừa là cấp số cộng  (công sai bằng ) vừa là cấp số nhân  (công bội bằng ).


+ Phương án C: Tương tự như phương án A, chúng ta chỉ ra được . Do đó  là dãy số không đổi. Suy ra nó vừa là cấp số cộng  (công sai bằng ) vừa là cấp số nhân  (công bội bằng ).


+ Phương án D: Ta có: . Ba số hạng này không lập thành cấp số cộng cũng không lập thành cấp số nhân  nên dãy số  không phải là cấp số cộng và cũng không là cấp số nhân .
Câu 20. Đáp án A.


+ Ba số  lập thành cấp số cộng nên .


+ Ba số  lập thành cấp số nhân nên .


Thay  vào ta được  hoặc .


Với  thì ; với  thì .
Câu 21. Đáp án C.

Theo tính chất của cấp số cộng , ta có .


Kết hợp với giả thiết , ta suy ra .


Gọi  là công sai của cấp số cộng thì  và .


Sau khi thêm các số  vào ba số  ta được ba số là  hay .

Theo tính chất của cấp số nhân, ta có . 


Giải phương trình ta được  hoặc .


Với , cấp số cộng . Lúc này .


Với , cấp số cộng . Lúc này .


hoc357.edu.vn | Trang 

image2.wmf
n


image46.wmf
23

M

=


image484.wmf
2018

2

a

=


oleObject510.bin

image485.wmf
2018

1

a

=


oleObject511.bin

image486.wmf
2018

0

a

=


oleObject512.bin

image487.wmf
2018

5

a

=


oleObject513.bin

image488.wmf
123426

1;2;0;1;2;0;1

aaaaaa

======+


oleObject514.bin

oleObject48.bin

image489.wmf
*

3

,

nn

aan

+

="Î

¥


oleObject515.bin

image490.wmf
1

n

=


oleObject516.bin

image491.wmf
1

1

a

=


oleObject517.bin

image492.wmf
4

1

a

=


oleObject518.bin

image493.wmf
1

n

=


oleObject519.bin

oleObject49.bin

image494.wmf
1

nk

=³


oleObject520.bin

image495.wmf
3

kk

aa

+

=


oleObject521.bin

image496.wmf
1

nk

=+


oleObject522.bin

image497.wmf
41

kk

aa

++

=


oleObject523.bin

image498.wmf
2

433

35

1

22

kkk

aaa

+++

=-++


oleObject524.bin

image47.wmf
222

12...2017

n

+++>


image499.wmf
3

kk

aa

+

=


oleObject525.bin

image500.wmf
2

41

35

1

22

kkkk

aaaa

++

=-++=


oleObject526.bin

image501.wmf
1

nk

=+


oleObject527.bin

image502.wmf
*

3

,

nn

aan

+

="Î

¥


oleObject528.bin

image503.wmf
(

)

mod3

mp

º


oleObject529.bin

oleObject50.bin

image504.wmf
mp

aa

=


oleObject530.bin

image505.wmf
(

)

20182mod3

º


oleObject531.bin

image506.wmf
2018

2

a

=


oleObject532.bin

image507.wmf
*

3

,

nn

aan

+

="Î

¥


oleObject533.bin

image508.wmf
(

)

n

a


oleObject534.bin

image48.wmf
18

n

³


image509.wmf
2*

11

35

1;1,

22

nnn

aaaan

+

==-++"Î

¥


oleObject535.bin

image510.wmf
(

)

n

a


oleObject536.bin

image511.wmf
0

S

=


oleObject537.bin

image512.wmf
6

S

=


oleObject538.bin

image513.wmf
4

S

=


oleObject539.bin

oleObject51.bin

image514.wmf
5

S

=


oleObject540.bin

image515.wmf
p


oleObject541.bin

image516.wmf
*

,

npp

aan

+

="Î

¥


oleObject542.bin

image517.wmf
9

p

=


oleObject543.bin

image518.wmf
2

p

=


oleObject544.bin

image49.wmf
20

n

³


image519.wmf
6

p

=


oleObject545.bin

image520.wmf
3

p

=


oleObject546.bin

image521.wmf
(

)

n

a


oleObject547.bin

image522.wmf
2016

S

=


oleObject548.bin

image523.wmf
2019

S

=


oleObject549.bin

oleObject52.bin

image524.wmf
2017

S

=


oleObject550.bin

image525.wmf
2018

S

=


oleObject551.bin

image526.wmf
(

)

n

a


oleObject552.bin

image527.wmf
3360

S

=


oleObject553.bin

image528.wmf
3361

S

=


oleObject554.bin

image50.wmf
17

n

³


image529.wmf
3364

S

=


oleObject555.bin

image530.wmf
3365

S

=


oleObject556.bin

image531.wmf
(

)

n

a


oleObject557.bin

image532.wmf
2*

11

1;1,

nn

aaan

+

==+"Î

¥


oleObject558.bin

image533.wmf
(

)

n

a


oleObject559.bin

oleObject2.bin

oleObject53.bin

image534.wmf
2

n

a

=


oleObject560.bin

image535.wmf
21

n

an

=-


oleObject561.bin

image536.wmf
32

n

an

=-


oleObject562.bin

image537.wmf
n

an

=


oleObject563.bin

image538.wmf
2345

2;3;4;5

aaaa

====


oleObject564.bin

image51.wmf
19

n

³


image539.wmf
n

an

=


oleObject565.bin

image540.wmf
n

an

=


oleObject566.bin

image541.wmf
(

)

n

a


oleObject567.bin

image542.wmf
2*

11

1;1,

nn

aaan

+

==+"Î

¥


oleObject568.bin

image543.wmf
12231

111

...,2

n

nn

sn

aaaaaa

-

=+++³

+++


oleObject569.bin

oleObject54.bin

image544.wmf
1

n

Sn

=+


oleObject570.bin

image545.wmf
1

n

Sn

=-


oleObject571.bin

image546.wmf
1

n

n

S

n

=

+


oleObject572.bin

image547.wmf
1

n

n

S

n

=

-


oleObject573.bin

image548.wmf
(

)

n

a


oleObject574.bin

image52.wmf
S


image549.wmf
(

)

n

a


oleObject575.bin

image550.wmf
(

)

n

a


oleObject576.bin

image551.wmf
(

)

n

a


oleObject577.bin

image552.wmf
222

12

...

nn

Saaa

=+++


oleObject578.bin

image553.wmf
(

)

1

n

Snn

=-


oleObject579.bin

oleObject55.bin

image554.wmf
(

)

1

n

Snn

=+


oleObject580.bin

image555.wmf
(

)

1

2

n

nn

S

+

=


oleObject581.bin

image556.wmf
(

)

1

2

n

nn

S

-

=


oleObject582.bin

image557.wmf
1

1

a

=


oleObject583.bin

image558.wmf
2

2

a

=


oleObject584.bin

oleObject56.bin

image559.wmf
(

)

n

a


oleObject585.bin

image560.wmf
n


oleObject586.bin

image561.wmf
3

n

Sn

=


oleObject587.bin

image562.wmf
(

)

n

a


oleObject588.bin

image563.wmf
2

331

n

ann

=-+


oleObject589.bin

image53.wmf
222

12...2018

n

+++<


image564.wmf
(

)

n

a


oleObject590.bin

image565.wmf
2

331

n

ann

=++


oleObject591.bin

image566.wmf
(

)

n

a


oleObject592.bin

image567.wmf
2

331

n

ann

=++


oleObject593.bin

image568.wmf
(

)

n

a


oleObject594.bin

oleObject57.bin

image569.wmf
2

331

n

ann

=-+


oleObject595.bin

image570.wmf
3

12

...

nn

aaaSn

+++==


oleObject596.bin

image571.wmf
(

)

3

1211

...1

nn

aaaSn

--

+++==-


oleObject597.bin

image572.wmf
(

)

3

32

1

1331

nnn

aSSnnnn

-

=-=--=-+


oleObject598.bin

image573.wmf
2

331

n

ann

=-+


oleObject599.bin

image54.wmf
153

S

=


image574.wmf
(

)

(

)

2

2

1

31311397

n

annnn

-

=---+=-+


oleObject600.bin

image575.wmf
*

1

610,

nn

aann

-

-=-³"Î

¥


oleObject601.bin

image576.wmf
10

n

-=


oleObject602.bin

image577.wmf
1

n

=


oleObject603.bin

image578.wmf
(

)

n

a


oleObject604.bin

oleObject58.bin

image579.wmf
(

)

n

a


oleObject605.bin

image580.wmf
*

11

1;310,

nn

aaan

+

==+"Î

¥


oleObject606.bin

image581.wmf
(

)

n

a


oleObject607.bin

image582.wmf
15

28697809

a

=


oleObject608.bin

image583.wmf
15

28697814

a

=


oleObject609.bin

image3.wmf
1

n

=


image55.wmf
171

S

=


image584.wmf
15

9565933

a

=


oleObject610.bin

image585.wmf
15

86093437

a

=


oleObject611.bin

image586.wmf
(

)

n

a


oleObject612.bin

image587.wmf
5

nn

ba

=+


oleObject613.bin

image588.wmf
11

5

nn

ba

++

=+


oleObject614.bin

oleObject59.bin

image589.wmf
*

1

310,

nn

aan

+

=+"Î

¥


oleObject615.bin

image590.wmf
(

)

11

535103

nnnn

bbbb

++

-=-+Û=


oleObject616.bin

image591.wmf
111

56;3

nn

babb

+

=+==


oleObject617.bin

image592.wmf
21

3

bb

=


oleObject618.bin

image593.wmf
2

321

33

bbb

==


oleObject619.bin

image56.wmf
136

S

=


image594.wmf
3

4331

33

bbb

==


oleObject620.bin

image595.wmf
1*

1

3,

n

n

bbn

-

="Î

¥


oleObject621.bin

image596.wmf
*

2.35,

n

n

an

=-"Î

¥


oleObject622.bin

image597.wmf
15

28697809

a

=


oleObject623.bin

image598.wmf
(

)

n

a


oleObject624.bin

oleObject60.bin

image599.wmf
*

11

1;,

nn

aaqadn

+

==+"Î

¥


oleObject625.bin

image600.wmf
1

q

¹


oleObject626.bin

image601.wmf
(

)

n

a


oleObject627.bin

image602.wmf
(

)

1

1

1

1

n

n

n

dq

aaq

q

-

-

-

=+

-


oleObject628.bin

image603.wmf
1

q

=


oleObject629.bin

image57.wmf
190

S

=


image604.wmf
(

)

n

a


oleObject630.bin

image605.wmf
(

)

1

n

aand

=+-


oleObject631.bin

image606.wmf
(

)

n

a


oleObject632.bin

image607.wmf
1

310,*

+

=+"Î

¥

nn

aan


oleObject633.bin

image608.wmf
(

)

n

a


oleObject634.bin

oleObject61.bin

image609.wmf
13,49,157


oleObject635.bin

image610.wmf
49,481,4369


oleObject636.bin

image611.wmf
49,157,1453


oleObject637.bin

image612.wmf
49,1453,4369


oleObject638.bin

image613.wmf
(

)

n

a


oleObject639.bin

image58.wmf
222...2

n

T

=++++


image614.wmf
2.35

=-

n

n

a


oleObject640.bin

image615.wmf
1

2.35

+

=-

n

n

a


oleObject641.bin

image616.wmf
2.35

=-

n

n

a


oleObject642.bin

image617.wmf
2.35

=+

n

n

a


oleObject643.bin

image618.wmf
2324522929


oleObject644.bin

oleObject62.bin

image619.wmf
(

)

n

a


oleObject645.bin

image620.wmf
18


oleObject646.bin

image621.wmf
19


oleObject647.bin

image622.wmf
20


oleObject648.bin

image623.wmf
(

)

n

a


oleObject649.bin

image59.wmf
n


image624.wmf
(

)

n

a


oleObject650.bin

image625.wmf
12

5,0

==

aa


oleObject651.bin

image626.wmf
21

6,1

++

=+"³

nnn

aaan


oleObject652.bin

image627.wmf
14


oleObject653.bin

image628.wmf
3164070


oleObject654.bin

oleObject63.bin

image629.wmf
9516786


oleObject655.bin

image630.wmf
1050594


oleObject656.bin

image631.wmf
9615090


oleObject657.bin

image632.wmf
(

)

21211

6,1232,1

+++++

=+"³Û+=+"³

nnnnnnn

aaanaaaan


oleObject658.bin

image633.wmf
121

210

=+=

baa


oleObject659.bin

oleObject3.bin

image60.wmf
3

n

T

=


image634.wmf
1

3,1

+

="³

nn

bbn


oleObject660.bin

image635.wmf
(

)

n

b


oleObject661.bin

image636.wmf
23

21321431

3;33;33

=====

bbbbbbbb


oleObject662.bin

image637.wmf
11

1

310.3,1

--

=="³

nn

n

bbn


oleObject663.bin

image638.wmf
(

)

21211

6,1323,1

+++++

=+"³Û-=--"³

nnnnnnn

aaanaaaan


oleObject664.bin

oleObject64.bin

image639.wmf
121

315

=-=-

caa


oleObject665.bin

image640.wmf
1

2,1

+

=-"³

nn

ccn


oleObject666.bin

image641.wmf
(

)

n

c


oleObject667.bin

image642.wmf
(

)

(

)

23

213141

2;2;2

=-=-=-

cccccc


oleObject668.bin

image643.wmf
(

)

(

)

11

1

215.2,1

--

=-=--"³

nn

n

ccn


oleObject669.bin

image61.wmf
1

2cos

2

n

n

T

p

+

=


image644.wmf
(

)

(

)

1

1

1

1

1

1

210.3

2.33.2

315.2

-

+

-

-

-

+

ì

+=

ï

Þ=+-

í

-=-

ï

î

n

nn

n

n

n

n

nn

aa

a

aa


oleObject670.bin

image645.wmf
(

)

n

a


oleObject671.bin

image646.wmf
(

)

1

1

2.33.2,1

-

-

=+-"³

n

n

n

an


oleObject672.bin

image647.wmf
14

3164070

=

a


oleObject673.bin

image648.wmf
(

)

n

a


oleObject674.bin

oleObject65.bin

image649.wmf
12

5;0

==

aa


oleObject675.bin

image650.wmf
21

6,1

++

=+"³

nnn

aaan


oleObject676.bin

image651.wmf
(

)

n

a


oleObject677.bin

image652.wmf
5

210

=

a


oleObject678.bin

image653.wmf
5

66

=

a


oleObject679.bin

image62.wmf
1

cos

2

n

n

T

p

+

=


image654.wmf
5

36

=

a


oleObject680.bin

image655.wmf
5

360

=

a


oleObject681.bin

image656.wmf
(

)

n

a


oleObject682.bin

image657.wmf
(

)

1

1

2.33.2

-

-

=+-

n

n

n

a


oleObject683.bin

image658.wmf
(

)

2.33.2

=+-

n

n

n

a


oleObject684.bin

oleObject66.bin

image659.wmf
11

2.33.2

--

=-

nn

n

a


oleObject685.bin

image660.wmf
2.33.2

=-

nn

n

a


oleObject686.bin

image661.wmf
(

)

n

a


oleObject687.bin

image662.wmf
12

,

==

aaab


oleObject688.bin

image663.wmf
21

..

ab

++

=+

nnn

aaa


oleObject689.bin

image63.wmf
5

n

T

=


image664.wmf
1

³

n


oleObject690.bin

image665.wmf
2

0

ab

--=

tt


oleObject691.bin

image666.wmf
1

t


oleObject692.bin

image667.wmf
2

t


oleObject693.bin

image668.wmf
(

)

n

a


oleObject694.bin

oleObject67.bin

image669.wmf
11

1122

..

--

=+

nn

n

amtmt


oleObject695.bin

image670.wmf
12

,

mm


oleObject696.bin

image671.wmf
12

1122

..

+=

ì

í

+=

î

mma

mtmtb


oleObject697.bin

image672.wmf
(

)

n

a


oleObject698.bin

image673.wmf
1

3

=-

a


oleObject699.bin

oleObject68.bin

image674.wmf
2

1

34,*

+

=+-+"Î

¥

nn

aannn


oleObject700.bin

image675.wmf
1391


oleObject701.bin

image676.wmf
18


oleObject702.bin

image677.wmf
17


oleObject703.bin

image678.wmf
20


oleObject704.bin

image64.wmf
1

n

=


image679.wmf
19


oleObject705.bin

image680.wmf
(

)

n

a


oleObject706.bin

image681.wmf
(

)

(

)

(

)

32

2

22

1

61721

12...1312...141

3

-+-

éù

=++++--+++-+-Û=

éù

ëû

ëû

nn

nnn

aannna


oleObject707.bin

image682.wmf
(

)

n

a


oleObject708.bin

image683.wmf
32

61721

3

-+-

=

n

nnn

a


oleObject709.bin

image4.wmf
1

nk

=³


oleObject69.bin

image684.wmf
1391

=

n

a


oleObject710.bin

image685.wmf
18

=

n


oleObject711.bin

image686.wmf
(

)

n

a


oleObject712.bin

image687.wmf
1

=

aa


oleObject713.bin

image688.wmf
(

)

1

,1

+

=+"³

nn

aafnn


oleObject714.bin

image65.wmf
2


image689.wmf
(

)

n

a


oleObject715.bin

image690.wmf
(

)

1

1

1

-

=

=+

å

n

n

i

aafi


oleObject716.bin

image691.wmf
(

)

n

a


oleObject717.bin

image692.wmf
1

2

=

a


oleObject718.bin

image693.wmf
(

)

1

1

1,1

2

+

=+"³

nn

aan


oleObject719.bin

oleObject70.bin

image694.wmf
(

)

n

a


oleObject720.bin

image695.wmf
(

)

n

a


oleObject721.bin

image696.wmf
(

)

n

a


oleObject722.bin

image697.wmf
(

)

n

a


oleObject723.bin

image698.wmf
123

35

2

24

=>=>=

aaa


oleObject724.bin

image66.wmf
11

2cos2cos2

24

pp

+

==


image699.wmf
(

)

1

1

1

2

=+

-

aa

n

n


oleObject725.bin

image700.wmf
(

)

(

)

1121

1

11

0,*

22

+-

-

-=-=-<"Î

¥

nnnn

n

aaaaaan


oleObject726.bin

image701.wmf
1

,1

+

<"³

nn

aan


oleObject727.bin

image702.wmf
(

)

n

a


oleObject728.bin

image703.wmf
(

)

n

a


oleObject729.bin

oleObject71.bin

image704.wmf
1

2

=

a


oleObject730.bin

image705.wmf
(

)

1

1

10,11,1

2

+

-=-<"³Þ>"³

nnnn

aaanan


oleObject731.bin

image706.wmf
(

)

n

x


oleObject732.bin

image707.wmf
23

1

,*

1

+

-

æö

="Î

ç÷

+

èø

¥

n

n

n

xn

n


oleObject733.bin

image708.wmf
25

1

1

1

+

+

-

æö

=

ç÷

+

èø

n

n

n

x

n


oleObject734.bin

oleObject72.bin

image709.wmf
23

1

2

+

+

æö

=

ç÷

+

èø

n

n

n

x

n


oleObject735.bin

image710.wmf
25

1

2

+

+

æö

=

ç÷

+

èø

n

n

n

x

n


oleObject736.bin

image711.wmf
21

1

1

1

+

+

-

æö

=

ç÷

+

èø

n

n

n

x

n


oleObject737.bin

image712.wmf
(

)

n

y


oleObject738.bin

image713.wmf
2

2

sincos

43

pp

=+

n

nn

y


oleObject739.bin

image67.wmf
1

nk

=³


image714.wmf
131

0,,,

222

-


oleObject740.bin

image715.wmf
131

1,,,

222


oleObject741.bin

image716.wmf
133

1,,,

222


oleObject742.bin

image717.wmf
111

0,,,

222

-


oleObject743.bin

image718.wmf
(

)

n

y


oleObject744.bin

oleObject73.bin

image719.wmf
12

1

==

yy


oleObject745.bin

image720.wmf
21

,*

++

=+"Î

¥

nnn

yyyn


oleObject746.bin

image721.wmf
1,1,2,4,7


oleObject747.bin

image722.wmf
2,3,5,8,11


oleObject748.bin

image723.wmf
1,2,3,5,8


oleObject749.bin

image68.wmf
1

2cos

2

k

k

T

p

+

=


image724.wmf
1,1,2,3,5


oleObject750.bin

image725.wmf
(

)

n

u


oleObject751.bin

image726.wmf
1

1

=-

u


oleObject752.bin

image727.wmf
1

2..

-

=

nn

unu


oleObject753.bin

image728.wmf
2

³

n


oleObject754.bin

oleObject74.bin

image729.wmf
10

11

2.11!

=

u


oleObject755.bin

image730.wmf
10

11

2.11!

=-

u


oleObject756.bin

image731.wmf
1010

11

2.11

=

u


oleObject757.bin

image732.wmf
1010

11

2.11

=-

u


oleObject758.bin

image733.wmf
(

)

n

u


oleObject759.bin

oleObject4.bin

image69.wmf
1

nk

=+


image734.wmf
1

1

2

=

u


oleObject760.bin

image735.wmf
1

2

-

=+

nn

uun


oleObject761.bin

image736.wmf
2

³

n


oleObject762.bin

image737.wmf
50

u


oleObject763.bin

image738.wmf
1274,5


oleObject764.bin

oleObject75.bin

image739.wmf
2548,5


oleObject765.bin

image740.wmf
5096,5


oleObject766.bin

image741.wmf
2550,5


oleObject767.bin

image742.wmf
(

)

n

u


oleObject768.bin

image743.wmf
1

21

+

=

+

n

n

u

n


oleObject769.bin

image70.wmf
1

2

2cos

2

k

k

T

p

+

+

=


image744.wmf
8

15


oleObject770.bin

image745.wmf
(

)

n

u


oleObject771.bin

image746.wmf
8


oleObject772.bin

image747.wmf
6


oleObject773.bin

image748.wmf
5


oleObject774.bin

oleObject76.bin

image749.wmf
7


oleObject775.bin

image750.wmf
(

)

n

a


oleObject776.bin

image751.wmf
2

411,*

=-++"Î

¥

n

annn


oleObject777.bin

image752.wmf
(

)

n

a


oleObject778.bin

image753.wmf
14


oleObject779.bin

image71.wmf
1

2

kk

TT

+

=+


image754.wmf
15


oleObject780.bin

image755.wmf
13


oleObject781.bin

image756.wmf
12


oleObject782.bin

image757.wmf
(

)

n

a


oleObject783.bin

image758.wmf
2

,*

100

="Î

+

¥

n

n

an

n


oleObject784.bin

oleObject77.bin

image759.wmf
(

)

n

a


oleObject785.bin

image760.wmf
1

20


oleObject786.bin

image761.wmf
1

30


oleObject787.bin

image762.wmf
1

25


oleObject788.bin

image763.wmf
1

21


oleObject789.bin

image72.wmf
1

1

222cos

2

kk

k

TT

p

+

+

=+=+


image764.wmf
(

)

n

y


oleObject790.bin

image765.wmf
1

2

=

y


oleObject791.bin

image766.wmf
2

1

23,*

+

=+-"Î

¥

nn

yynnn


oleObject792.bin

image767.wmf
4

S


oleObject793.bin

image768.wmf
4


oleObject794.bin

oleObject78.bin

image769.wmf
4

20

=

S


oleObject795.bin

image770.wmf
4

10

=

S


oleObject796.bin

image771.wmf
4

30

=

S


oleObject797.bin

image772.wmf
4

14

=

S


oleObject798.bin

image773.wmf
(

)

n

x


oleObject799.bin

image73.wmf
2

122

1cos1cos2.2cos

222

kkk

ppp

+++

æö

+=+=

ç÷

èø


image774.wmf
1

5

=

x


oleObject800.bin

image775.wmf
1

,*

+

=+"Î

¥

nn

xxnn


oleObject801.bin

image776.wmf
(

)

n

x


oleObject802.bin

image777.wmf
2

10

2

-+

=

n

nn

x


oleObject803.bin

image778.wmf
2

55

2

-

=

n

nn

x


oleObject804.bin

oleObject79.bin

image779.wmf
2

10

2

++

=

n

nn

x


oleObject805.bin

image780.wmf
2

312

2

++

=

n

nn

x


oleObject806.bin

image781.wmf
(

)

n

x


oleObject807.bin

image782.wmf
1

2

3

=

x


oleObject808.bin

image783.wmf
(

)

1

,*

2211

+

="Î

++

¥

n

n

n

x

xn

nx


oleObject809.bin

image5.wmf
1

nk

=+


image74.wmf
2

1

22

2.2cos2cos

22

k

kk

T

pp

+

++

==


image784.wmf
100

2

39999

=

x


oleObject810.bin

image785.wmf
100

39999

2

=

x


oleObject811.bin

image786.wmf
100

2

40001

=

x


oleObject812.bin

image787.wmf
100

2

40803

=

x


oleObject813.bin

image788.wmf
(

)

n

a


oleObject814.bin

oleObject80.bin

image789.wmf
(

)

1

1.sin,*

p

+

=-"Î

¥

n

n

an

n


oleObject815.bin

image790.wmf
(

)

n

b


oleObject816.bin

image791.wmf
(

)

(

)

2

1.51,*

=-+"Î

¥

n

n

n

bn


oleObject817.bin

image792.wmf
(

)

n

c


oleObject818.bin

image793.wmf
1

,*

1

="Î

++

¥

n

cn

nn


oleObject819.bin

image75.wmf
n


image794.wmf
(

)

n

d


oleObject820.bin

image795.wmf
2

,*

1

="Î

+

¥

n

n

dn

n


oleObject821.bin

image796.wmf
(

)

n

a


oleObject822.bin

image797.wmf
1

2

æö

=-

ç÷

èø

n

n

a


oleObject823.bin

image798.wmf
(

)

n

b


oleObject824.bin

oleObject81.bin

image799.wmf
2

1

+

=

n

n

b

n


oleObject825.bin

image800.wmf
(

)

n

c


oleObject826.bin

image801.wmf
3

1

1

=

+

n

c

n


oleObject827.bin

image802.wmf
(

)

n

d


oleObject828.bin

image803.wmf
3.2

=

n

n

d


oleObject829.bin

image76.wmf
1

n

=


image804.wmf
(

)

n

x


oleObject830.bin

image805.wmf
4

2

+

=

+

n

an

x

n


oleObject831.bin

image806.wmf
(

)

n

x


oleObject832.bin

image807.wmf
2

=

a


oleObject833.bin

image808.wmf
2

>

a


oleObject834.bin

oleObject82.bin

image809.wmf
2

<

a


oleObject835.bin

image810.wmf
1

>

a


oleObject836.bin

image811.wmf
(

)

n

x


oleObject837.bin

image812.wmf
(

)

1!

2

+

=

n

n

n

x


oleObject838.bin

image813.wmf
(

)

n

y


oleObject839.bin

image77.wmf
1

2

T

=


image814.wmf
(

)

2

sin1

=++

n

ynn


oleObject840.bin

image815.wmf
(

)

n

x


oleObject841.bin

image816.wmf
(

)

n

y


oleObject842.bin

image817.wmf
(

)

n

x


oleObject843.bin

image818.wmf
(

)

n

y


oleObject844.bin

oleObject83.bin

image819.wmf
(

)

n

x


oleObject845.bin

image820.wmf
(

)

n

y


oleObject846.bin

image821.wmf
(

)

n

x


oleObject847.bin

image822.wmf
(

)

n

u


oleObject848.bin

image823.wmf
31

37

-

=

+

n

n

u

n


oleObject849.bin

oleObject84.bin

image824.wmf
(

)

n

u


oleObject850.bin

image825.wmf
(

)

n

u


oleObject851.bin

image826.wmf
(

)

n

u


oleObject852.bin

image827.wmf
(

)

n

u


oleObject853.bin

image828.wmf
(

)

n

a


oleObject854.bin

oleObject85.bin

image829.wmf
2

16,*

=+"Î

¥

n

ann


oleObject855.bin

image830.wmf
(

)

n

b


oleObject856.bin

image831.wmf
1

,*

2

=+"Î

¥

n

bnn

n


oleObject857.bin

image832.wmf
(

)

n

c


oleObject858.bin

image833.wmf
23,*

=+"Î

¥

n

n

cn


oleObject859.bin

oleObject5.bin

oleObject86.bin

image834.wmf
(

)

n

d


oleObject860.bin

image835.wmf
2

,*

4

="Î

+

¥

n

n

dn

n


oleObject861.bin

image836.wmf
(

)

n

a


oleObject862.bin

image837.wmf
31

=+

n

an


oleObject863.bin

image838.wmf
(

)

n

b


oleObject864.bin

image78.wmf
511

2sin

1024

n

T

p

=


image839.wmf
(

)

1

21

=

+

n

b

nn


oleObject865.bin

image840.wmf
(

)

n

c


oleObject866.bin

image841.wmf
1

3.2

+

=

n

n

c


oleObject867.bin

image842.wmf
(

)

n

d


oleObject868.bin

image843.wmf
(

)

2

=-

n

n

d


oleObject869.bin

oleObject87.bin

image844.wmf
(

)

n

x


oleObject870.bin

image845.wmf
(

)

(

)

2

1.23

=-++

n

n

xnn


oleObject871.bin

image846.wmf
(

)

n

y


oleObject872.bin

image847.wmf
(

)

2

6

=-+

n

ynn


oleObject873.bin

image848.wmf
(

)

n

z


oleObject874.bin

image79.wmf
10

n

=


image849.wmf
1

2018

2017

+

=

n

n

n

z


oleObject875.bin

image850.wmf
(

)

n

w


oleObject876.bin

image851.wmf
(

)

2017

=-

n

n

w


oleObject877.bin

image852.wmf
(

)

n

x


oleObject878.bin

image853.wmf
2.35.2,*

=-"Î

¥

nn

n

xn


oleObject879.bin

oleObject88.bin

image854.wmf
21

56

++

=-

nnn

xxx


oleObject880.bin

image855.wmf
21

65

++

=-

nnn

xxx


oleObject881.bin

image856.wmf
21

560

++

+-=

nnn

xxx


oleObject882.bin

image857.wmf
21

650

++

+-=

nnn

xxx


oleObject883.bin

image858.wmf
(

)

n

u


oleObject884.bin

image80.wmf
9

n

=


image859.wmf
3

=

n

n

u


oleObject885.bin

image860.wmf
19

5

2

+

=

uu

u


oleObject886.bin

image861.wmf
24

3

.

2

=

uu

u


oleObject887.bin

image862.wmf
100

12100

1

1...

2

-

++++=

u

uuu


oleObject888.bin

image863.wmf
121005050

....

=

uuuu


oleObject889.bin

oleObject89.bin

image864.wmf
(

)

n

a


oleObject890.bin

image865.wmf
(

)

31

2017cos

6

p

+

=

n

n

a


oleObject891.bin

image866.wmf
12

,1

+

="³

nn

aan


oleObject892.bin

image867.wmf
8

,1

+

="³

nn

aan


oleObject893.bin

image868.wmf
9

,1

+

="³

nn

aan


oleObject894.bin

image81.wmf
11

n

=


image869.wmf
4

,1

+

="³

nn

aan


oleObject895.bin

image870.wmf
(

)

n

a


oleObject896.bin

image871.wmf
1

1

=

a


oleObject897.bin

image872.wmf
2

1

35

1,*

22

+

=-++"Î

¥

nnn

aaan


oleObject898.bin

image873.wmf
20182

=

aa


oleObject899.bin

oleObject90.bin

image874.wmf
20181

=

aa


oleObject900.bin

image875.wmf
20183

=

aa


oleObject901.bin

image876.wmf
20184

=

aa


oleObject902.bin

image877.wmf
(

)

n

a


oleObject903.bin

image878.wmf
12

1,2

==

aa


oleObject904.bin

image82.wmf
8

n

=


image879.wmf
21

3.,1

++

=-"³

nnn

aaan


oleObject905.bin

image880.wmf
p


oleObject906.bin

image881.wmf
,*

+

="Î

¥

npn

aan


oleObject907.bin

image882.wmf
9

=

p


oleObject908.bin

image883.wmf
12

=

p


oleObject909.bin

image6.wmf
n


oleObject91.bin

image884.wmf
24

=

p


oleObject910.bin

image885.wmf
18

=

p


oleObject911.bin

image886.wmf
(

)

n

a


oleObject912.bin

image887.wmf
1

1

=

a


oleObject913.bin

image888.wmf
1

2018

,*

2017

+

="Î

+

¥

n

n

an

a


oleObject914.bin

image83.wmf
(

)

n

u


image889.wmf
(

)

n

b


oleObject915.bin

image890.wmf
(

)

tan21

4

p

=+

n

bn


oleObject916.bin

image891.wmf
2

,*

+

="Î

¥

nn

bbn


oleObject917.bin

image892.wmf
(

)

n

c


oleObject918.bin

image893.wmf
(

)

tan1

p

=+

n

cn


oleObject919.bin

oleObject92.bin

image894.wmf
(

)

n

d


oleObject920.bin

image895.wmf
(

)

cos

p

=

n

dn


oleObject921.bin

image896.wmf
()

n

u


oleObject922.bin

image897.wmf
1

2

u

=


oleObject923.bin

image898.wmf
*

21

21,,

n

uunN

+

=-"Î


oleObject924.bin

image84.wmf
1

2

u

=


oleObject925.bin

image899.wmf
1

1

u

=


oleObject926.bin

image900.wmf
2

1

2,1.

nn

uun

+

=+"³


oleObject927.bin

image901.wmf
222

2018122018

...

Suuu

=+++


oleObject928.bin

image902.wmf
2

2018

2015

S

=


oleObject929.bin

image903.wmf
2

2018

2018.

S

=


oleObject93.bin

oleObject930.bin

image904.wmf
2

2018

2017.

S

=


oleObject931.bin

image905.wmf
2

2018

2016.

S

=


oleObject932.bin

image906.wmf
()

n

z


oleObject933.bin

image907.wmf
sin2cos.

23

n

nn

z

pp

=+


oleObject934.bin

oleObject935.bin

image85.wmf
*

1

2,

nn

uun

+

=+"Î

¥


image908.wmf
22

.

TMm

=+


oleObject936.bin

image909.wmf
13.

T

=


oleObject937.bin

image910.wmf
5.

T

=


oleObject938.bin

image911.wmf
18.

T

=


oleObject939.bin

image912.wmf
7.

T

=


oleObject940.bin

oleObject94.bin

oleObject941.bin

image913.wmf
1112

12017

;,1....

22(1)12018

n

nnn

n

u

uunSuuu

nu

+

==³=+++<

++


oleObject942.bin

image914.wmf
n


oleObject943.bin

image915.wmf
2017.


oleObject944.bin

image916.wmf
2015.


oleObject945.bin

image917.wmf
2016.


oleObject95.bin

oleObject946.bin

image918.wmf
2014.


oleObject947.bin

image919.wmf
23

1

1

n

n

n

x

n

+

-

æö

=

ç÷

+

èø


oleObject948.bin

image920.wmf
2(1)3

25

1

(1)1

.

(1)12

n

n

n

nn

x

nn

++

+

+

æö

+-

æö

==

ç÷

ç÷

+++

èø

èø


oleObject949.bin

image921.wmf
22

12

241

sinos0;sinos.

43432

ycyc

pppp

=+==+=


oleObject950.bin

image922.wmf
2

3

33

sinos2.

42

yc

p

p

=+=


image86.wmf
1

2sin

2

n

n

u

p

+

=


oleObject951.bin

image923.wmf
34

2;3

yy

==


oleObject952.bin

image924.wmf
223

21321431

2;62.2.3;82.2.3.4.

uuuuuuuu

=====


oleObject953.bin

image925.wmf
11

1

2.!2.!

nn

n

unun

--

==-


oleObject954.bin

image926.wmf
10

11

2.11!

u

=-


oleObject955.bin

image927.wmf
11

2(12..)(1)

22

n

unnn

=++++=++


oleObject96.bin

oleObject956.bin

image928.wmf
50

1

50.512550,5.

2

u

=+=


oleObject957.bin

image929.wmf
18

2115

n

n

+

=

+


oleObject958.bin

image930.wmf
7.

n

=


oleObject959.bin

image931.wmf
2

(2)1515,1.

n

ann

=--+£"³


oleObject960.bin

image932.wmf
202.

nn

-=Û=


oleObject6.bin

image87.wmf
1

2cos

2

n

n

u

p

+

=


oleObject961.bin

image933.wmf
2

2

1

.

10020

2.100

n

nn

a

n

n

=£=

+


oleObject962.bin

image934.wmf
2

10010.

nn

=Û=


oleObject963.bin

image935.wmf
1

20


oleObject964.bin

image936.wmf
2344

2;4;1220.

yyyS

===Þ=


oleObject965.bin

image937.wmf
2

1

(1)10

(12...1)5.

22

nn

nnnn

xxnx

--+

=++++-Û=+=


oleObject97.bin

oleObject966.bin

image938.wmf
222

1

(1)(1)101010

.

222

nn

nnnnnn

xnxn

+

+-++++-+

===+=+


oleObject967.bin

image939.wmf
1

15

nx

=Þ=


oleObject968.bin

image940.wmf
0,1

n

xn

>"³


oleObject969.bin

image941.wmf
1

11

2(21),1.

nn

nn

xx

+

=++"³


oleObject970.bin

image942.wmf
2

1

11341

4(12...1)2(1)2(1)2(1).

22

n

n

nnnnn

xx

-

=++++-+-=+-+-=


image88.wmf
1

cos

2

n

n

u

p

+

=


oleObject971.bin

image943.wmf
2

2

.

41

n

x

n

=

-


oleObject972.bin

image944.wmf
100

2

.

39999

x

=


oleObject973.bin

image945.wmf
()

n

a


oleObject974.bin

image946.wmf
()

n

b


oleObject975.bin

image947.wmf
51

n

n

b

=+


oleObject98.bin

oleObject976.bin

image948.wmf
2

(1)1).

n

-=


oleObject977.bin

image949.wmf
1

1

515.51,1

nn

nn

bbn

+

+

=+=+>"³


oleObject978.bin

oleObject979.bin

image950.wmf
()

n

c


oleObject980.bin

image951.wmf
1

11

,1.

121

nn

ccn

nnnn

+

=<="³

+++++


oleObject981.bin

image89.wmf
1

sin

2

n

n

u

p

+

=


image952.wmf
()

n

d


oleObject982.bin

image953.wmf
1

22

1

,1.

221

nn

nn

ddn

nnn

+

+

=<="³

+++


oleObject983.bin

oleObject984.bin

image954.wmf
()

n

b


oleObject985.bin

image955.wmf
1

11

1,1.

1

nn

bnnbn

nn

+

=+<++="³

+


oleObject986.bin

image956.wmf
()

n

c


oleObject99.bin

oleObject987.bin

image957.wmf
1

33

11

,1.

1(1)1

nn

ccn

nn

+

=>="³

+++


oleObject988.bin

image958.wmf
()

n

d


oleObject989.bin

image959.wmf
1

1

3.23.2,1.

nn

nn

ddn

+

+

=<="³


oleObject990.bin

image960.wmf
1

(1)4

.

3

n

an

x

n

+

++

=

+


oleObject991.bin

image961.wmf
1

(1)4424

.

32(2)(3)

nn

anana

xx

nnnn

+

+++-

-=-=

++++


image90.wmf
111

...

1.33.5(21)(21)

n

S

nn

=+++

-+


oleObject992.bin

image962.wmf
()

n

x


oleObject993.bin

image963.wmf
1

0,12402.

nn

xxnaa

+

->"³Û->Û>


oleObject994.bin

image964.wmf
0,1

n

xn

>"³


oleObject995.bin

image965.wmf
1

2

1,1

2

n

n

x

n

n

x

+

+

=>"³


oleObject996.bin

oleObject997.bin

oleObject100.bin

image966.wmf
22

1

sin(1)1sin0,1

nn

yynnn

+

-=++->"³


oleObject998.bin

image967.wmf
(y)

n


oleObject999.bin

image968.wmf
1

88

11,1

37310

nn

uun

nn

+

=-<-="³

++


oleObject1000.bin

image969.wmf
(u)

n


oleObject1001.bin

image970.wmf
1

1

5

u

=


oleObject1002.bin

image91.wmf
*

n

Î

¥


image971.wmf
8

11,1

37

n

un

n

=-<"³

+


oleObject1003.bin

image972.wmf
n

u


oleObject1004.bin

image973.wmf
()

n

a


oleObject1005.bin

image974.wmf
2

1617,1.

n

ann

=+³"³


oleObject1006.bin

image975.wmf
()

n

b


oleObject1007.bin

oleObject101.bin

image976.wmf
11

2.2,1.

22

n

bnnn

nn

=+>="³


oleObject1008.bin

image977.wmf
()

n

c


oleObject1009.bin

image978.wmf
235,1.

n

n

cn

=+³"³


oleObject1010.bin

image979.wmf
()

n

d


oleObject1011.bin

image980.wmf
1

0,1.

4

n

dn

<£"³


oleObject1012.bin

image7.wmf
222

12...

Sn

=+++


image92.wmf
1

2(21)

n

n

S

n

+

=

+


image981.wmf
2

1

0.

444

nn

do

nn

æö

<£=

ç÷

+

èø


oleObject1013.bin

oleObject1014.bin

image982.wmf
1

4.

u

=


oleObject1015.bin

image983.wmf
()

n

b


oleObject1016.bin

image984.wmf
01,1

n

bn

<<"³


oleObject1017.bin

oleObject1018.bin

oleObject102.bin

image985.wmf
()

n

c


oleObject1019.bin

image986.wmf
1

12.

c

=


oleObject1020.bin

image987.wmf
()

n

d


oleObject1021.bin

image988.wmf
2

2

(2)4

nn

n

d

=-=


oleObject1022.bin

image989.wmf
n


oleObject1023.bin

image93.wmf
31

42

n

n

S

n

-

=

+


image990.wmf
21

21

(2)2.4

nn

n

d

+

+

=-=-


oleObject1024.bin

oleObject1025.bin

image991.wmf
()

n

x


oleObject1026.bin

image992.wmf
2

n

x


oleObject1027.bin

oleObject1028.bin

image993.wmf
21

n

x

+


oleObject1029.bin

oleObject103.bin

oleObject1030.bin

image994.wmf
()

n

y


oleObject1031.bin

image995.wmf
n

y


oleObject1032.bin

oleObject1033.bin

image996.wmf
()

n

z


oleObject1034.bin

image997.wmf
1

2

2018

.

2017

z

=


oleObject1035.bin

image94.wmf
21

n

n

S

n

=

+


image998.wmf
(w)

n


oleObject1036.bin

image999.wmf
2

w

n


oleObject1037.bin

oleObject1038.bin

image1000.wmf
21

w

n

+


oleObject1039.bin

oleObject1040.bin

image1001.wmf
2211

21

2.35.218.320.2;2.35.26.310.2

nnnnnnnn

nn

xx

++++

++

=-=-=-=-


oleObject1041.bin

oleObject104.bin

image1002.wmf
21

560.

nnn

xxx

++

-+=


oleObject1042.bin

image1003.wmf
21

658.315.20.

nn

nnn

xxx

++

-+=-+¹


oleObject1043.bin

image1004.wmf
21

5636.340.20.

nn

nnn

xxx

++

+-=-¹


oleObject1044.bin

image1005.wmf
21

6544.355.20.

nn

nnn

xxx

++

+-=-¹


oleObject1045.bin

image1006.wmf
9

5

19

5

33

3.

22

uu

u

+

+

=¹=


oleObject1046.bin

image95.wmf
2

63

n

n

S

n

+

=

+


image1007.wmf
6

3

24

3

.

3

3.

22

uu

u

=¹=


oleObject1047.bin

image1008.wmf
100

12100100

1

1....

2

u

uuuu

-

++++>>


oleObject1048.bin

image1009.wmf
12...1005050

121005050

....33.

uuuu

+++

===


oleObject1049.bin

image1010.wmf
[

]

12

3(12)1

(31)(31)

2017cos2017cos62017cos.1.

666

nn

n

nn

aan

p

pp

p

+

++

++

æö

==+=="³

ç÷

èø


oleObject1050.bin

image1011.wmf
[

]

8

3(8)1

(31)(31)

2017cos2017cos42017cos.1.

666

nn

n

nn

aan

p

pp

p

+

++

++

æö

==+=="³

ç÷

èø


oleObject1051.bin

oleObject105.bin

image1012.wmf
[

]

9

3(9)1

(34)(34)

2017cos2017cos42017cos.1.

666

nn

n

nn

aan

p

pp

p

+

++

++

æö

==+=¹"³

ç÷

èø


oleObject1052.bin

image1013.wmf
[

]

4

3(4)1

(31)(31)

2017cos2017cos22017cos.1.

666

nn

n

nn

aan

p

pp

p

+

++

++

æö

==+=="³

ç÷

èø


oleObject1053.bin

image1014.wmf
3

,1.

nn

aan

+

="³


oleObject1054.bin

oleObject1055.bin

image1015.wmf
20183.6722

=+


oleObject1056.bin

image1016.wmf
20182

.

aa

=


image96.wmf
n

S


oleObject1057.bin

image1017.wmf
p


oleObject1058.bin

image1018.wmf
():

n

a


oleObject1059.bin

image1019.wmf
1134567

8910

1;2;231;43;232;23;1;

2;123;34.

aaaaaaa

aaa

===-=-=-=-=-

=-=-=-


oleObject1060.bin

image1020.wmf
101

341

aa

=-¹=


oleObject1061.bin

oleObject1062.bin

oleObject106.bin

image1021.wmf
1134567

891011121314

():1;2;231;43;232;23;1;

2;123;34;223;32;1;2.

n

aaaaaaaa

aaaaaaa

===-=-=-=-=-

=-=-=-=-=-==


oleObject1063.bin

image1022.wmf
12

,1.

nn

aan

+

="³


oleObject1064.bin

oleObject1065.bin

image1023.wmf
12.

p

=


oleObject1066.bin

image1024.wmf
6

,1.

nn

aan

+

=-"³


oleObject1067.bin

oleObject1068.bin

oleObject7.bin

image97.wmf
k


oleObject1069.bin

image1025.wmf
(

)

126

66

,1.

nnn

n

aaaan

++

++

==-="³


oleObject1070.bin

oleObject1071.bin

image1026.wmf
123

2018

1;1;1

12017

aaa

====

+


oleObject1072.bin

image1027.wmf
1,1.

n

an

="³


oleObject1073.bin

oleObject1074.bin

image1028.wmf
(

)

n

a


oleObject107.bin

oleObject1075.bin

image1029.wmf
[

]

2

tan2(2)1tan(21)tan(21),1.

444

nn

bnnnan

ppp

p

+

éù

=++=++=+="³

êú

ëû


oleObject1076.bin

image1030.wmf
2

,1.

nn

bbn

+

="³


oleObject1077.bin

image1031.wmf
1,1.

n

cn

="³


oleObject1078.bin

image1032.wmf
(

)

n

c


oleObject1079.bin

oleObject1080.bin

image98.wmf
1111

(21)(21)22121

kkkk

æö

=-

ç÷

-+-+

èø


image1033.wmf
24

cos(2)1cos(4).

nn

dnnd

pp

====


oleObject1081.bin

image1034.wmf
(

)

n

d


oleObject1082.bin

image1035.wmf
1121

1

11

()...().

22

nnnn

n

uuuuuu

+-

-

-=-==-


oleObject1083.bin

image1036.wmf
1

1

1.

2

n

n

u

-

=+


oleObject1084.bin

image1037.wmf
2

1

111

0,1

222

nn

nnn

uun

+

-

-=-=-<"³


oleObject1085.bin

oleObject108.bin

image1038.wmf
(

)

n

u


oleObject1086.bin

image1039.wmf
1

1

112,1

2

n

n

un

-

<=+£"³


oleObject1087.bin

oleObject1088.bin

image1040.wmf
22

1

2,1.

nn

uun

+

=+"³


oleObject1089.bin

image1041.wmf
22

1

2(1)21.

n

uunn

=+-=-


oleObject1090.bin

image1042.wmf
2222

12

...2(12...)(1).

nn

Suuunnnnnn

=+++=+++-=+-=


image99.wmf
111111

1...

23352121

n

S

nn

æö

=-+-++-

ç÷

-+

èø


oleObject1091.bin

image1043.wmf
2

2018

2018.

S

=


oleObject1092.bin

image1044.wmf
sin;cos,

yxyx

==


oleObject1093.bin

image1045.wmf
12

,1.

nn

zzn

+

="³


oleObject1094.bin

image1046.wmf
{

}

{

}

1212

;;...;3;2;1;0;2.

Szzz

==---


oleObject1095.bin

image1047.wmf
2;3.

Mm

==-


oleObject109.bin

oleObject1096.bin

image1048.wmf
13.

T

=


oleObject1097.bin

image1049.wmf
0,1.

n

un

>"³


oleObject1098.bin

image1050.wmf
1

11

22,1.

nn

nn

uu

+

=++"³


oleObject1099.bin

image1051.wmf
2

1

1111

2(12..1)2(1)2(1)2(1).

(1)

n

nn

nnnnnnnu

uuunn

=++++-+-Û=+-+-=+Þ=

+


oleObject1100.bin

image1052.wmf
11

,1.

1

n

un

nn

=-"³

+


image100.wmf
11

1

22121

n

nn

æö

=-=

ç÷

++

èø


oleObject1101.bin

image1053.wmf
12

1

...1.

11

nn

n

Suuu

nn

=+++=-=

++


oleObject1102.bin

image1054.wmf
2017

2018

n

S

<


oleObject1103.bin

image1055.wmf
2017

2017.

12018

n

n

n

<Þ<

+


oleObject1104.bin

oleObject1105.bin

image1056.wmf
2016

n

=


oleObject1106.bin

oleObject110.bin

image1057.wmf
d


oleObject1107.bin

image1058.wmf
d


oleObject1108.bin

image1059.wmf
0

=

d


oleObject1109.bin

image1060.wmf
(

)

n

u


oleObject1110.bin

image1061.wmf
d


oleObject1111.bin

image101.wmf
1

n

=


image1062.wmf
*

1

,.

nn

uudn

+

=+Î

¥


oleObject1112.bin

image1063.wmf
(

)

1


oleObject1113.bin

image1064.wmf
(

)

n

u


oleObject1114.bin

image1065.wmf
0

>

d


oleObject1115.bin

image1066.wmf
(

)

n

u


oleObject1116.bin

oleObject111.bin

image1067.wmf
0

<

d


oleObject1117.bin

image1068.wmf
(

)

n

u


oleObject1118.bin

image1069.wmf
1

+

-

nn

uu


oleObject1119.bin

image1070.wmf
n


oleObject1120.bin

image1071.wmf
2,1,4,7,10,13,16,19

-


oleObject1121.bin

image8.wmf
(1)(2)

6

nnn

S

++

=


image102.wmf
1

11

1.33

S

==


image1072.wmf
123;413;743;1073;

=-+=+=+=+


oleObject1122.bin

image1073.wmf
13103;16133;19163.

=+=+=+


oleObject1123.bin

image1074.wmf
2,1,4,7,10,13,16,19

-


oleObject1124.bin

image1075.wmf
3.

d

=


oleObject1125.bin

image1076.wmf
(

)

n

a


oleObject1126.bin

oleObject112.bin

image1077.wmf
43

=-

n

an


oleObject1127.bin

image1078.wmf
(

)

n

b


oleObject1128.bin

image1079.wmf
23

4

-

=

n

n

b


oleObject1129.bin

image1080.wmf
(

)

n

c


oleObject1130.bin

image1081.wmf
2018

=

n

n

c


oleObject1131.bin

image103.wmf
2

n

=


image1082.wmf
(

)

n

d


oleObject1132.bin

image1083.wmf
2

=

n

dn


oleObject1133.bin

image1084.wmf
1

4(1)341

+

=+-=+

n

ann


oleObject1134.bin

image1085.wmf
1

(41)(43)4,1.

nn

aannn

+

-=+--="³


oleObject1135.bin

image1086.wmf
(

)

n

a


oleObject1136.bin

oleObject113.bin

image1087.wmf
1

4.131

=-=

a


oleObject1137.bin

image1088.wmf
4

=

d


oleObject1138.bin

image1089.wmf
1

23(1)13

44

+

-+--

==

n

nn

b


oleObject1139.bin

image1090.wmf
1

13233

,1

444

nn

nn

bbn

+

---

-=-=-"³


oleObject1140.bin

image1091.wmf
(

)

n

b


oleObject1141.bin

image104.wmf
2

112

1.33.55

S

=+=


image1092.wmf
1

23.11

44

-

==-

b


oleObject1142.bin

image1093.wmf
3

4

=-

d


oleObject1143.bin

image1094.wmf
1

1

2018

+

+

=

n

n

c


oleObject1144.bin

image1095.wmf
1

1

201820182017.2018

+

+

-=-=

nnn

nn

cc


oleObject1145.bin

image1096.wmf
n


oleObject1146.bin

oleObject114.bin

image1097.wmf
(

)

n

c


oleObject1147.bin

image1098.wmf
2

1

(1)

+

=+

n

dn


oleObject1148.bin

image1099.wmf
22

1

(1)21

+

-=+-=+

nn

ddnnn


oleObject1149.bin

oleObject1150.bin

image1100.wmf
(

)

n

d


oleObject1151.bin

image1101.wmf
(

)

n

u


image105.wmf
*

n

Î

¥


oleObject1152.bin

image1102.wmf
1

2

3

=

u


oleObject1153.bin

image1103.wmf
4

3

=-

d


oleObject1154.bin

image1104.wmf
213243

210

;2;;

33

=+=-=+=-=+=-

uuduuduud


oleObject1155.bin

image1105.wmf
546576

1422

;6;;

33

=+=-=+=-=+=-

uuduuduud


oleObject1156.bin

image1106.wmf
(

)

n

u


oleObject115.bin

oleObject1157.bin

image1107.wmf
22101422

;;2;;;6;.

33333

------


oleObject1158.bin

image1108.wmf
(

)

n

u


oleObject1159.bin

image1109.wmf
1

u


oleObject1160.bin

image1110.wmf
d


oleObject1161.bin

image1111.wmf
n

u


image106.wmf
111

...

1.33.5(21)(21)1

anb

nncn

+

+++=

-++


oleObject1162.bin

image1112.wmf
1

(1),2.

=+-"³

n

uundn


oleObject1163.bin

image1113.wmf
(

)

n

u


oleObject1164.bin

image1114.wmf
p

u


oleObject1165.bin

image1115.wmf
q

u


oleObject1166.bin

image1116.wmf
-

=

-

pq

uu

d

pq


oleObject116.bin

oleObject1167.bin

image1117.wmf
1

(1).

=--

p

uupd


oleObject1168.bin

image1118.wmf
(

)

n

u


oleObject1169.bin

image1119.wmf
1

2

=

u


oleObject1170.bin

image1120.wmf
5

=-

d


oleObject1171.bin

image1121.wmf
20

u


oleObject8.bin

image107.wmf
,,

abc


oleObject1172.bin

image1122.wmf
2018

-


oleObject1173.bin

image1123.wmf
201

(201)219.(5)93.

=+-=+-=-

uud


oleObject1174.bin

image1124.wmf
1

(1)75.

=+-=-

n

uundn


oleObject1175.bin

image1125.wmf
2018

=-

n

u


oleObject1176.bin

image1126.wmf
752018405.

-=-Û=

nn


oleObject117.bin

oleObject1177.bin

image1127.wmf
405

=

n


oleObject1178.bin

image1128.wmf
2018

-


oleObject1179.bin

image1129.wmf
(

)

n

u


oleObject1180.bin

image1130.wmf
11

2

-+

+

=

kk

k

uu

u


oleObject1181.bin

image1131.wmf
2

³

k


image108.wmf
234

Pabc

=++


oleObject1182.bin

image1132.wmf
(

)

n

u


oleObject1183.bin

image1133.wmf
,1

2

-+

+

=£<

pkpk

p

uu

ukp


oleObject1184.bin

image1134.wmf
(

)

n

u


oleObject1185.bin

image1135.wmf
99

101

=

u


oleObject1186.bin

image1136.wmf
101

99

=

u


oleObject118.bin

oleObject1187.bin

image1137.wmf
100

u


oleObject1188.bin

image1138.wmf
2,,6,

-

xy


oleObject1189.bin

image1139.wmf
22

=+

Pxy


oleObject1190.bin

image1140.wmf
99101

100

2

+

=

uu

u


oleObject1191.bin

image1141.wmf
100

100

=

u


image109.wmf
17

P

=


oleObject1192.bin

image1142.wmf
26

2

2

-+

==

x


oleObject1193.bin

image1143.wmf
6

2

+

=

xy


oleObject1194.bin

image1144.wmf
2

=

x


oleObject1195.bin

image1145.wmf
10.

y

=


oleObject1196.bin

image1146.wmf
2222

210104

=+=+=

Pxy


oleObject119.bin

oleObject1197.bin

oleObject1198.bin

image1147.wmf
(

)

n

u


oleObject1199.bin

image1148.wmf
12

...

=+++

nn

Suuu


oleObject1200.bin

image1149.wmf
1

()

2

+

=

n

n

nuu

S


oleObject1201.bin

image1150.wmf
1

(1)

.

2

-

=+

n

nn

Snud


oleObject1202.bin

image110.wmf
10

P

=


image1151.wmf
n

S


oleObject1203.bin

image1152.wmf
n


oleObject1204.bin

image1153.wmf
n

S


oleObject1205.bin

image1154.wmf
1

u


oleObject1206.bin

image1155.wmf
d


oleObject1207.bin

oleObject120.bin

image1156.wmf
1

,,,,

nn

udnuS


oleObject1208.bin

image1157.wmf
,

nn

uS


oleObject1209.bin

image1158.wmf
1

,,

udn


oleObject1210.bin

image1159.wmf
(

)

n

u


oleObject1211.bin

image1160.wmf
1

2

=-

u


oleObject1212.bin

image111.wmf
9

P

=


image1161.wmf
3

=

d


oleObject1213.bin

image1162.wmf
6095374

=

n

S


oleObject1214.bin

image1163.wmf
n


oleObject1215.bin

image1164.wmf
2

1

(1)3()(37)

2.

222

---

=+=-+=

n

nnnnnn

Snudn


oleObject1216.bin

image1165.wmf
25

25(3.257)

850

2

-

==

S


oleObject1217.bin

oleObject121.bin

image1166.wmf
6095374

=

n

S


oleObject1218.bin

image1167.wmf
2

(37)

609537437121907480

2

-

=Û--=

nn

nn


oleObject1219.bin

image1168.wmf
n


oleObject1220.bin

image1169.wmf
2017.

=

n


oleObject1221.bin

image1170.wmf
(

)

n

a


oleObject1222.bin

image9.wmf
(1)(21)

3

nnn

S

++

=


image112.wmf
19

P

=


image1171.wmf
*

2,

="Î

¥

n

n

an


oleObject1223.bin

image1172.wmf
(

)

n

b


oleObject1224.bin

image1173.wmf
*

11

1,21,

+

==+"Î

¥

nn

bbbn


oleObject1225.bin

image1174.wmf
(

)

n

c


oleObject1226.bin

image1175.wmf
22*

(23)4,

=--"Î

¥

n

cnnn


oleObject1227.bin

oleObject122.bin

image1176.wmf
(

)

n

d


oleObject1228.bin

image1177.wmf
*

11

2018

1,,

1

+

=="Î

+

¥

n

n

ddn

d


oleObject1229.bin

image1178.wmf
2,4,8.


oleObject1230.bin

image1179.wmf
422484.

-=¹=-


oleObject1231.bin

image1180.wmf
1,3,7.


oleObject1232.bin

oleObject123.bin

image1181.wmf
312473.

-=¹=-


oleObject1233.bin

image1182.wmf
*

912,

=-"Î

¥

n

cnn


oleObject1234.bin

image1183.wmf
*

1

12,

+

-=-"Î

¥

nn

ccn


oleObject1235.bin

image1184.wmf
()

n

c


oleObject1236.bin

image1185.wmf
1009

1,1009,.

505


oleObject1237.bin

image113.wmf
111

...

1.33.5(21)(21)4

anb

nnnc

+

+++=

-++


image1186.wmf
(

)

n

u


oleObject1238.bin

image1187.wmf
1

+

-

nn

uu


oleObject1239.bin

image1188.wmf
n


oleObject1240.bin

image1189.wmf
(

)

n

u


oleObject1241.bin

image1190.wmf
12

,,

++

kkk

uuu


oleObject1242.bin

oleObject124.bin

image1191.wmf
(

)

n

u


oleObject1243.bin

image1192.wmf
1

123

=

u


oleObject1244.bin

image1193.wmf
315

84

-=

uu


oleObject1245.bin

image1194.wmf
17

u


oleObject1246.bin

image1195.wmf
17

242

=

u


oleObject1247.bin

image114.wmf
,,

abc


image1196.wmf
17

235

=

u


oleObject1248.bin

image1197.wmf
17

11

=

u


oleObject1249.bin

image1198.wmf
17

4

=

u


oleObject1250.bin

image1199.wmf
315

84

7

31512

-

===-

--

uu

d


oleObject1251.bin

image1200.wmf
171

(171)11

=+-=

uud


oleObject1252.bin

oleObject125.bin

image1201.wmf
n


oleObject1253.bin

image1202.wmf
(

)

n

u


oleObject1254.bin

image1203.wmf
1

123

=

u


oleObject1255.bin

image1204.wmf
315

84

-=

uu


oleObject1256.bin

image1205.wmf
11


oleObject1257.bin

image115.wmf
(

)

(

)

222

Tabcabc

=++++


image1206.wmf
(

)

n

u


oleObject1258.bin

image1207.wmf
1

123

=

u


oleObject1259.bin

image1208.wmf
315

84

-=

uu


oleObject1260.bin

image1209.wmf
(

)

.

n

u


oleObject1261.bin

image1210.wmf
1307

=-

n

un


oleObject1262.bin

oleObject126.bin

image1211.wmf
1167

=+

n

un


oleObject1263.bin

image1212.wmf
1237

=-

n

un


oleObject1264.bin

image1213.wmf
1237

=+

n

un


oleObject1265.bin

image1214.wmf
(

)

n

u


oleObject1266.bin

image1215.wmf
1

123

=

u


oleObject1267.bin

image116.wmf
40

T

=


image1216.wmf
315

84

-=

uu


oleObject1268.bin

image1217.wmf
2017

S


oleObject1269.bin

image1218.wmf
2017


oleObject1270.bin

image1219.wmf
2017

14487102,5

=

S


oleObject1271.bin

image1220.wmf
2017

13983861

=-

S


oleObject1272.bin

oleObject9.bin

oleObject127.bin

image1221.wmf
2017

13990920,5

=-

S


oleObject1273.bin

image1222.wmf
2017

14480043

=

S


oleObject1274.bin

image1223.wmf
(

)

n

u


oleObject1275.bin

image1224.wmf
1

123

=

u


oleObject1276.bin

image1225.wmf
315

84

-=

uu


oleObject1277.bin

image117.wmf
4

T

=


image1226.wmf
n


oleObject1278.bin

image1227.wmf
n


oleObject1279.bin

image1228.wmf
34

=

n


oleObject1280.bin

image1229.wmf
35

=

n


oleObject1281.bin

image1230.wmf
36

=

n


oleObject1282.bin

oleObject128.bin

image1231.wmf
37

=

n


oleObject1283.bin

image1232.wmf
(

)

n

u


oleObject1284.bin

image1233.wmf
15

20

+=

uu


oleObject1285.bin

image1234.wmf
4

14

=

S


oleObject1286.bin

image1235.wmf
1

u


oleObject1287.bin

image118.wmf
32

T

=


image1236.wmf
d


oleObject1288.bin

image1237.wmf
1

8,3

==

ud


oleObject1289.bin

image1238.wmf
1

8,3

=-=

ud


oleObject1290.bin

image1239.wmf
1

8,3

=-=-

ud


oleObject1291.bin

image1240.wmf
1

8,3

==-

ud


oleObject1292.bin

oleObject129.bin

image1241.wmf
15111

202(4)0380

+=Û++=Û+=

uuuudud


oleObject1293.bin

image1242.wmf
1

41

4(23)

1414237

2

+

=Û=Û+=

ud

Sud


oleObject1294.bin

image1243.wmf
1

1

1

380

8

237

3

+=

=

ì

ì

Û

íí

+=

=-

î

î

ud

u

ud

d


oleObject1295.bin

image1244.wmf
(

)

n

u


oleObject1296.bin

image1245.wmf
,

+-

+=+

mknkmn

uuuu


oleObject1297.bin

image119.wmf
16

T

=


image1246.wmf
,

<<

kmkn


oleObject1298.bin

image1247.wmf
2,

-+

+=

mkmkm

uuu


oleObject1299.bin

image1248.wmf
<

km


oleObject1300.bin

image1249.wmf
(),

=+-

mk

uumkd


oleObject1301.bin

image1250.wmf
<

km


oleObject1302.bin

oleObject130.bin

image1251.wmf
321

+

=+

nnn

uuu


oleObject1303.bin

image1252.wmf
11

(1)(1)

+-

+=++-++--

mknk

uuumkdunkd


oleObject1304.bin

image1253.wmf
11

(1)(1)

=+-++-=+

mn

umdunduu


oleObject1305.bin

image1254.wmf
11

(1)(1)

+-

+=++-++--

mkmk

uuumkdumkd


oleObject1306.bin

image1255.wmf
1

2[(1)]2

=+-=

m

umdu


oleObject1307.bin

image120.wmf
(

)

2

2

111

...

1.33.5(21)(21)

21

anbnc

nn

n

++

+++=

-+

+


image1256.wmf
11

(1)(1)()()

=+-=+-+-=+-

mk

uumdukdmkdumkd


oleObject1308.bin

image1257.wmf
21111131

(21)(31)

+

+=+-++=+-+=+

nnn

uuundundunduuu


oleObject1309.bin

image1258.wmf
,

+-

+=+

mknkmn

uuuu


oleObject1310.bin

image1259.wmf
,

<<

kmkn


oleObject1311.bin

image1260.wmf
2,

-+

+=

mkmkm

uuu


oleObject1312.bin

oleObject131.bin

image1261.wmf
<

km


oleObject1313.bin

image1262.wmf
(),

=+-

mk

uumkd


oleObject1314.bin

image1263.wmf
<

km


oleObject1315.bin

image1264.wmf
(

)

(

)

211111313

2131

nnnn

uuundundunduuuu

+

+=+-++=+-+=+¹


oleObject1316.bin

image1265.wmf
(

)

n

u


oleObject1317.bin

oleObject132.bin

image1266.wmf
1

321

u

=


oleObject1318.bin

image1267.wmf
1

3

nn

uu

+

=-


oleObject1319.bin

image1268.wmf
*

n

Î

¥


oleObject1320.bin

image1269.wmf
S


oleObject1321.bin

image1270.wmf
125


oleObject1322.bin

image10.wmf
(1)(21)

6

nnn

S

++

=


oleObject133.bin

image1271.wmf
16875

S

=


oleObject1323.bin

image1272.wmf
63375

S

=


oleObject1324.bin

image1273.wmf
63562,5

S

=


oleObject1325.bin

image1274.wmf
16687,5

S

=


oleObject1326.bin

oleObject1327.bin

oleObject1328.bin

image121.wmf
(

)

ac

Fab

+

=+


image1275.wmf
3

d

=-


oleObject1329.bin

oleObject1330.bin

image1276.wmf
(

)

1

125.21251

16875

2

ud

S

+-

éù

ëû

==


oleObject1331.bin

oleObject1332.bin

image1277.wmf
3

d

=-


oleObject1333.bin

image1278.wmf
222

234

uuu

++


oleObject1334.bin

oleObject134.bin

image1279.wmf
100

S


oleObject1335.bin

image1280.wmf
100


oleObject1336.bin

image1281.wmf
100

14650

S

=-


oleObject1337.bin

image1282.wmf
100

14400

S

=-


oleObject1338.bin

image1283.wmf
100

14250

S

=-


oleObject1339.bin

image122.wmf
9

F

=


image1284.wmf
100

15450

S

=-


oleObject1340.bin

image1285.wmf
1

au

=


oleObject1341.bin

image1286.wmf
(

)

(

)

(

)

(

)

2222

2222

234

23336126361818

uuuadadadaaa

++=+++++=-+=-+³


oleObject1342.bin

image1287.wmf
a


oleObject1343.bin

image1288.wmf
606

aa

-=Û=


oleObject1344.bin

oleObject135.bin

image1289.wmf
1

6

u

=


oleObject1345.bin

image1290.wmf
(

)

1

100

100.21001

14250

2

ud

S

+-

éù

ëû

==-


oleObject1346.bin

oleObject1347.bin

oleObject1348.bin

oleObject1349.bin

image1291.wmf
2017


oleObject1350.bin

image1292.wmf
2017

6042

u

=-


image123.wmf
6

F

=


oleObject1351.bin

image1293.wmf
2017

6045

u

=-


oleObject1352.bin

image1294.wmf
2017

6044

u

=-


oleObject1353.bin

image1295.wmf
2017

6054

u

=-


oleObject1354.bin

oleObject1355.bin

oleObject1356.bin

oleObject1357.bin

oleObject136.bin

image1296.wmf
2019

-


oleObject1358.bin

image1297.wmf
676


oleObject1359.bin

image1298.wmf
675


oleObject1360.bin

image1299.wmf
672


oleObject1361.bin

image1300.wmf
674


oleObject1362.bin

image124.wmf
8

F

=


oleObject1363.bin

oleObject1364.bin

oleObject1365.bin

image1301.wmf
93

n

un

=-


oleObject1366.bin

image1302.wmf
63

n

un

=-


oleObject1367.bin

image1303.wmf
53

n

un

=-


oleObject1368.bin

image1304.wmf
33

n

un

=--


oleObject137.bin

oleObject1369.bin

oleObject1370.bin

oleObject1371.bin

image1305.wmf
m


oleObject1372.bin

image1306.wmf
222

234

Fuuu

=++


oleObject1373.bin

image1307.wmf
min18

F

=


oleObject1374.bin

image1308.wmf
min6

F

=


image125.wmf
27

F

=


oleObject1375.bin

image1309.wmf
min99

F

=


oleObject1376.bin

image1310.wmf
min117

F

=


oleObject1377.bin

image1311.wmf
3,8,13,...


oleObject1378.bin

image1312.wmf
3813...2018

S

=++++


oleObject1379.bin

image1313.wmf
408422

S

=


oleObject10.bin

oleObject138.bin

oleObject1380.bin

image1314.wmf
408242

S

=


oleObject1381.bin

image1315.wmf
407231,5

S

=


oleObject1382.bin

image1316.wmf
409252,5

S

=


oleObject1383.bin

oleObject1384.bin

image1317.wmf
1

3

a

=


oleObject1385.bin

image126.wmf
11117

...

1.33.5(21)(21)35

nn

+++<

-+


image1318.wmf
5

d

=


oleObject1386.bin

image1319.wmf
2018


oleObject1387.bin

image1320.wmf
20183

1404

5

-

+=


oleObject1388.bin

image1321.wmf
(

)

404

404.32018

408242

2

SS

+

===


oleObject1389.bin

oleObject1390.bin

oleObject1391.bin

oleObject139.bin

image1322.wmf
402


oleObject1392.bin

image1323.wmf
403


oleObject1393.bin

image1324.wmf
404


oleObject1394.bin

image1325.wmf
405


oleObject1395.bin

image1326.wmf
3,8,13,...,,...

x


oleObject1396.bin

image127.wmf
153

S

=


image1327.wmf
x


oleObject1397.bin

image1328.wmf
3813...408242

x

++++=


oleObject1398.bin

image1329.wmf
2017

x

=


oleObject1399.bin

image1330.wmf
2016

x

=


oleObject1400.bin

image1331.wmf
2019

x

=


oleObject1401.bin

oleObject140.bin

image1332.wmf
2018

x

=


oleObject1402.bin

image1333.wmf
3


oleObject1403.bin

oleObject1404.bin

image1334.wmf
408242


oleObject1405.bin

oleObject1406.bin

oleObject1407.bin

image1335.wmf
405


image128.wmf
136

S

=


oleObject1408.bin

image1336.wmf
404


oleObject1409.bin

image1337.wmf
(

)

n

u


oleObject1410.bin

image1338.wmf
1

3,2018

k

uu

==


oleObject1411.bin

image1339.wmf
408242

k

S

=


oleObject1412.bin

oleObject1413.bin

oleObject141.bin

image1340.wmf
10088


oleObject1414.bin

image1341.wmf
10093


oleObject1415.bin

image1342.wmf
10083


oleObject1416.bin

image1343.wmf
10098


oleObject1417.bin

image1344.wmf
m


oleObject1418.bin

image129.wmf
272

S

=


image1345.wmf
(

)

322

32490

xmxmmxmm

-+-+-=


oleObject1419.bin

image1346.wmf
0

m

=


oleObject1420.bin

image1347.wmf
17265

12

m

+

=


oleObject1421.bin

image1348.wmf
17265

12

m

-

=


oleObject1422.bin

image1349.wmf
1

m

=


oleObject1423.bin

oleObject142.bin

image1350.wmf
123

,,

xxx


oleObject1424.bin

image1351.wmf
123

3

xxxm

++=


oleObject1425.bin

oleObject1426.bin

image1352.wmf
132

2

xxx

+=


oleObject1427.bin

image1353.wmf
22

33

xmxm

=Û=


oleObject1428.bin

image1354.wmf
2

xm

=


image130.wmf
306

S

=


oleObject1429.bin

image1355.wmf
(

)

3222

0

3.24.900

1

m

mmmmmmmmmm

m

=

é

-+-+-=Û-=Û

ê

=

ë


oleObject1430.bin

image1356.wmf
0

m

=


oleObject1431.bin

image1357.wmf
3

00

xx

=Û=


oleObject1432.bin

image1358.wmf
0

m

=


oleObject1433.bin

image1359.wmf
1

m

=


image11.wmf
(1)(21)

2

nnn

S

++

=


oleObject143.bin

oleObject1434.bin

image1360.wmf
32

36801;2;4.

xxxxxx

--+=Û==-=


oleObject1435.bin

image1361.wmf
2;1;4

-


oleObject1436.bin

image1362.wmf
1

m

=


oleObject1437.bin

image1363.wmf
m


oleObject1438.bin

image1364.wmf
0

m

=


image131.wmf
n


oleObject1439.bin

oleObject1440.bin

oleObject1441.bin

oleObject1442.bin

oleObject1443.bin

oleObject1444.bin

oleObject1445.bin

image1365.wmf
(

)

32

00

axbxcxda

+++=¹


oleObject1446.bin

image1366.wmf
3

b

x

a

=-


oleObject144.bin

oleObject1447.bin

image1367.wmf
33

29270

babcad

-+=


oleObject1448.bin

oleObject1449.bin

image1368.wmf
m


oleObject1450.bin

image1369.wmf
422

10270

xxmm

-++=


oleObject1451.bin

image1370.wmf
343

8

-


oleObject1452.bin

image132.wmf
12

23.

n

nn

+

>+


image1371.wmf
721

8


oleObject1453.bin

image1372.wmf
721

8

-


oleObject1454.bin

image1373.wmf
343

8


oleObject1455.bin

image1374.wmf
(

)

2

0

txt

=³


oleObject1456.bin

image1375.wmf
22

10270(*)

ttmm

-++=


oleObject1457.bin

oleObject145.bin

image1376.wmf
4


oleObject1458.bin

image1377.wmf
(*)


oleObject1459.bin

image1378.wmf
2


oleObject1460.bin

image1379.wmf
22

2

2

5(27)0

02725.

270

mm

mm

mm

ì

-+>

ï

ÛÛ<+<

í

+>

ï

î


oleObject1461.bin

image1380.wmf
100

>


oleObject1462.bin

image133.wmf
3

n

³


oleObject1463.bin

image1381.wmf
1212

,()

tttt

<


oleObject1464.bin

image1382.wmf
2112

;;;

tttt

--


oleObject1465.bin

image1383.wmf
(

)

(

)

12112121

9.

tttttttt

---=--=-Û=


oleObject1466.bin

image1384.wmf
2

1212

10;.27

ttttmm

+==+


oleObject1467.bin

image1385.wmf
211

122

22

12

91

1

109

9

2

.27279

ttt

m

ttt

m

ttmmmm

ì

ì

==

=

é

ï

ï

ê

+=Û=Þ

íí

ê

=-

ïï

ë

=++=

î

î


oleObject146.bin

oleObject1468.bin

image1386.wmf
3

3

9721

1

28

-

æö

+=-

ç÷

èø


oleObject1469.bin

image1387.wmf
100000


oleObject1470.bin

image1388.wmf
30000


oleObject1471.bin

image1389.wmf
20


oleObject1472.bin

image1390.wmf
7700000


image134.wmf
5

n

³


oleObject1473.bin

image1391.wmf
15400000


oleObject1474.bin

image1392.wmf
8000000


oleObject1475.bin

image1393.wmf
7400000


oleObject1476.bin

image1394.wmf
n

u


oleObject1477.bin

image1395.wmf
n


oleObject147.bin

oleObject1478.bin

image1396.wmf
120.

n

££


oleObject1479.bin

image1397.wmf
1

100000

u

=


oleObject1480.bin

image1398.wmf
1

30000

nn

uu

+

==


oleObject1481.bin

image1399.wmf
119

n

££


oleObject1482.bin

image1400.wmf
()

n

u


image135.wmf
6

n

³


oleObject1483.bin

image1401.wmf
1

100000

u

=


oleObject1484.bin

image1402.wmf
30000

d

=


oleObject1485.bin

image1403.wmf
()

n

u


oleObject1486.bin

image1404.wmf
1

201220

20[2(201)]

....7700000

2

ud

Suuu

+-

=+++==


oleObject1487.bin

image1405.wmf
3,1,5,9,14

-


oleObject11.bin

oleObject148.bin

oleObject1488.bin

image1406.wmf
5,2,1,4,7

---


oleObject1489.bin

image1407.wmf
511

,1,,,3

333

--


oleObject1490.bin

image1408.wmf
7511

,,2,,

2222

----


oleObject1491.bin

image1409.wmf
(

)

n

a


oleObject1492.bin

image1410.wmf
35

n

an

=-


image136.wmf
4

n

³


oleObject1493.bin

image1411.wmf
(

)

n

b


oleObject1494.bin

image1412.wmf
35

n

bn

=-


oleObject1495.bin

image1413.wmf
(

)

n

c


oleObject1496.bin

image1414.wmf
2

n

cnn

=-


oleObject1497.bin

image1415.wmf
(

)

n

d


oleObject149.bin

oleObject1498.bin

image1416.wmf
(

)

41

2017cot2018

2

n

n

d

p

-

=+


oleObject1499.bin

image1417.wmf
,,

xyz


oleObject1500.bin

image1418.wmf
111

,,

xyyzzx

+++


oleObject1501.bin

image1419.wmf
222

,,

xyz


oleObject1502.bin

image1420.wmf
222

,,

yzx


image137.wmf
1,2,3,4,

n

=


oleObject1503.bin

image1421.wmf
222

,,

yxz


oleObject1504.bin

image1422.wmf
222

,,

zyx


oleObject1505.bin

image1423.wmf
(

)

n

u


oleObject1506.bin

image1424.wmf
*

31

2;3,

nn

uuun

+

=-=+"Î

¥


oleObject1507.bin

image1425.wmf
311

n

un

=-


oleObject150.bin

oleObject1508.bin

image1426.wmf
38

n

un

=-


oleObject1509.bin

image1427.wmf
28

n

un

=-


oleObject1510.bin

image1428.wmf
5

n

un

=-


oleObject1511.bin

image1429.wmf
(

)

n

u


oleObject1512.bin

image1430.wmf
25

2017;1945

uu

==


image138.wmf
12

23,

n

nn

+

>+


oleObject1513.bin

image1431.wmf
2018

u


oleObject1514.bin

image1432.wmf
2018

46367

u

=-


oleObject1515.bin

image1433.wmf
2018

50449

u

=


oleObject1516.bin

image1434.wmf
2018

46391

u

=-


oleObject1517.bin

image1435.wmf
2018

50473

u

=


oleObject151.bin

oleObject1518.bin

image1436.wmf
(

)

n

x


oleObject1519.bin

image1437.wmf
2

32

n

Snn

=-


oleObject1520.bin

image1438.wmf
1

u


oleObject1521.bin

image1439.wmf
d


oleObject1522.bin

image1440.wmf
1

2;7

ud

==


image139.wmf
4.

n

³


oleObject1523.bin

image1441.wmf
1

1;6

ud

==


oleObject1524.bin

image1442.wmf
1

1;6

ud

==-


oleObject1525.bin

image1443.wmf
1

2;6

ud

==


oleObject1526.bin

oleObject1527.bin

image1444.wmf
2

72

n

Snn

=-


oleObject1528.bin

oleObject152.bin

image1445.wmf
222

357

Puuu

=++


oleObject1529.bin

image1446.wmf
491

P

=


oleObject1530.bin

image1447.wmf
419

P

=


oleObject1531.bin

image1448.wmf
1089

P

=


oleObject1532.bin

image1449.wmf
803

P

=


oleObject1533.bin

image140.wmf
4

n

=


oleObject1534.bin

image1450.wmf
35

35

5

.6

uu

uu

+=

ì

í

=

î


oleObject1535.bin

image1451.wmf
1

1

u

=


oleObject1536.bin

image1452.wmf
1

4

u

=


oleObject1537.bin

oleObject1538.bin

image1453.wmf
1

4

u

=-


oleObject1539.bin

image12.wmf
*

n

Î

¥


oleObject153.bin

image1454.wmf
1

1

u

=-


oleObject1540.bin

oleObject1541.bin

image1455.wmf
1

1

u

=-


oleObject1542.bin

image1456.wmf
1

1

u

=


oleObject1543.bin

oleObject1544.bin

image1457.wmf
2

d

=


oleObject1545.bin

image141.wmf
415

2232,

+

==


image1458.wmf
222

234

uuu

++


oleObject1546.bin

image1459.wmf
2018


oleObject1547.bin

image1460.wmf
(

)

n

u


oleObject1548.bin

image1461.wmf
1012


oleObject1549.bin

image1462.wmf
1011


oleObject1550.bin

oleObject154.bin

image1463.wmf
1014


oleObject1551.bin

image1464.wmf
1013


oleObject1552.bin

image1465.wmf
6,,2,

xy

-


oleObject1553.bin

image1466.wmf
2;5

xy

==


oleObject1554.bin

image1467.wmf
4;6

xy

==


oleObject1555.bin

image142.wmf
2

43.428.

+=


image1468.wmf
2;6

xy

==-


oleObject1556.bin

image1469.wmf
4;6

xy

==-


oleObject1557.bin

image1470.wmf
3


oleObject1558.bin

image1471.wmf
24


oleObject1559.bin

image1472.wmf
6,9,12,15,18,21


oleObject1560.bin

oleObject155.bin

image1473.wmf
21,18,15,12,9,6


oleObject1561.bin

image1474.wmf
132741

,10,,17,,24

222


oleObject1562.bin

image1475.wmf
162337445865

,,,,,

333333


oleObject1563.bin

image1476.wmf
(

)

:4,7,10,...

n

x


oleObject1564.bin

image1477.wmf
(

)

:1,6,11,...

n

y


oleObject1565.bin

image143.wmf
3228

>


image1478.wmf
2017


oleObject1566.bin

image1479.wmf
404


oleObject1567.bin

image1480.wmf
403


oleObject1568.bin

image1481.wmf
672


oleObject1569.bin

image1482.wmf
673


oleObject1570.bin

oleObject156.bin

image1483.wmf
1,7,13,...,

x


oleObject1571.bin

image1484.wmf
1713...280

x

++++=


oleObject1572.bin

image1485.wmf
x


oleObject1573.bin

image1486.wmf
53

x

=


oleObject1574.bin

image1487.wmf
55

x

=


oleObject1575.bin

image144.wmf
4.

n

=


image1488.wmf
57

x

=


oleObject1576.bin

image1489.wmf
59

x

=


oleObject1577.bin

image1490.wmf
[

]

0;2

x

p

Î


oleObject1578.bin

image1491.wmf
2

1sin,sin,1sin3

xxx

++


oleObject1579.bin

image1492.wmf
S


oleObject1580.bin

oleObject157.bin

image1493.wmf
x


oleObject1581.bin

image1494.wmf
5

S

p

=


oleObject1582.bin

image1495.wmf
3

S

p

=


oleObject1583.bin

image1496.wmf
7

2

S

p

=


oleObject1584.bin

image1497.wmf
23

6

S

p

=


oleObject1585.bin

image145.wmf
4,

nk

=³


image1498.wmf
n


oleObject1586.bin

image1499.wmf
(

)

n

u


oleObject1587.bin

image1500.wmf
4

3

u

=-


oleObject1588.bin

image1501.wmf
9


oleObject1589.bin

image1502.wmf
9

45

S

=


oleObject1590.bin

oleObject12.bin

oleObject158.bin

image1503.wmf
10

92

S

=


oleObject1591.bin

image1504.wmf
20

980

S

=


oleObject1592.bin

image1505.wmf
3

56

S

=-


oleObject1593.bin

image1506.wmf
16

526

S

=


oleObject1594.bin

image1507.wmf
(

)

n

x


oleObject1595.bin

image146.wmf
12

23.

k

kk

+

>+


image1508.wmf
313

80

xx

+=


oleObject1596.bin

image1509.wmf
15

S


oleObject1597.bin

image1510.wmf
15


oleObject1598.bin

image1511.wmf
15

600

S

=


oleObject1599.bin

image1512.wmf
15

800

S

=


oleObject1600.bin

oleObject159.bin

image1513.wmf
15

570

S

=


oleObject1601.bin

image1514.wmf
15

630

S

=


oleObject1602.bin

oleObject1603.bin

image1515.wmf
(

)

(

)

(

)

0

mnp

npupmumnu

-+-+-=


oleObject1604.bin

image1516.wmf
(

)

(

)

(

)

0

mnp

mnunpupmu

-+-+-=


oleObject1605.bin

image1517.wmf
(

)

(

)

(

)

0

mnp

mpunmupnu

-+-+-=


image147.wmf
1,

nk

=+


oleObject1606.bin

image1518.wmf
(

)

(

)

(

)

0

mnp

pnumpumnu

-+-+-=


oleObject1607.bin

image1519.wmf
,,

abc


oleObject1608.bin

image1520.wmf
111

,,

+++

bccaab


oleObject1609.bin

image1521.wmf
,,

abc


oleObject1610.bin

image1522.wmf
111

,,

abc


oleObject160.bin

oleObject1611.bin

image1523.wmf
222

,,

abc


oleObject1612.bin

image1524.wmf
,,

abc


oleObject1613.bin

image1525.wmf
m


oleObject1614.bin

image1526.wmf
42

100

-+=

xxm


oleObject1615.bin

image1527.wmf
16

=

m


image148.wmf
(

)

(

)

(

)

2

11

2131

k

kk

++

>+++


oleObject1616.bin

image1528.wmf
9

=

m


oleObject1617.bin

image1529.wmf
24

=

m


oleObject1618.bin

image1530.wmf
21

=

m


oleObject1619.bin

image1531.wmf
m


oleObject1620.bin

image1532.wmf
(

)

42

21210

-+++=

xmxm


oleObject161.bin

oleObject1621.bin

image1533.wmf
1312

81


oleObject1622.bin

image1534.wmf
1024

81


oleObject1623.bin

image1535.wmf
32

9


oleObject1624.bin

image1536.wmf
1600

81


oleObject1625.bin

image1537.wmf
m


image149.wmf
22

254.

k

kk

+

>++


oleObject1626.bin

image1538.wmf
322

310

--+-=

xxxm


oleObject1627.bin

image1539.wmf
16

=±

m


oleObject1628.bin

image1540.wmf
2

=-

m


oleObject1629.bin

image1541.wmf
2

=

m


oleObject1630.bin

image1542.wmf
2

=±

m


oleObject162.bin

oleObject1631.bin

image1543.wmf
123

,,

mmm


oleObject1632.bin

image1544.wmf
m


oleObject1633.bin

image1545.wmf
3232

923490

-++-+-=

xxxmmm


oleObject1634.bin

image1546.wmf
333

123

=++

Pmmm


oleObject1635.bin

image1547.wmf
34

=

P


image150.wmf
12

23.

k

kk

+

>+


oleObject1636.bin

image1548.wmf
36

=

P


oleObject1637.bin

image1549.wmf
64

=

P


oleObject1638.bin

image1550.wmf
34

=-

P


oleObject1639.bin

image1551.wmf
0,5

m


oleObject1640.bin

image1552.wmf
21


image13.wmf
2222

(1)(21)

123....

6

nnn

n

++

++++=


oleObject163.bin

oleObject1641.bin

image1553.wmf
18

cm


oleObject1642.bin

image1554.wmf
n

h


oleObject1643.bin

image1555.wmf
n


oleObject1644.bin

image1556.wmf
n

h


oleObject1645.bin

image1557.wmf
(

)

0,180,32

=+

n

hnm


image151.wmf
(

)

12

2.223

k

kk

+

>+


oleObject1646.bin

image1558.wmf
(

)

0,180,5

=+

n

hnm


oleObject1647.bin

image1559.wmf
(

)

0,50,18

=+

n

hnm


oleObject1648.bin

image1560.wmf
(

)

0,50,32

=-

n

hnm


oleObject1649.bin

image1561.wmf
3003


oleObject1650.bin

image1562.wmf
77


oleObject164.bin

oleObject1651.bin

image1563.wmf
76


oleObject1652.bin

image1564.wmf
78


oleObject1653.bin

image1565.wmf
79


oleObject1654.bin

image1566.wmf
25450


oleObject1655.bin

image1567.wmf
98


image152.wmf
22

226

k

kk

+

>+


oleObject1656.bin

image1568.wmf
100


oleObject1657.bin

image1569.wmf
102


oleObject1658.bin

image1570.wmf
104


oleObject1659.bin

image1571.wmf
13,5


oleObject1660.bin

image1572.wmf
500.000


oleObject165.bin

oleObject1661.bin

image1573.wmf
198


oleObject1662.bin

image1574.wmf
195


oleObject1663.bin

image1575.wmf
228


oleObject1664.bin

image1576.wmf
114


oleObject1665.bin

image1577.wmf
Ox


image153.wmf
(

)

2222

2654444416

kkkkkk

+-++=+-³+-=


oleObject1666.bin

image1578.wmf
12

,,...,,...

n

AAA


oleObject1667.bin

image1579.wmf
n


oleObject1668.bin

image1580.wmf
=

n

OAn


oleObject1669.bin

image1581.wmf
Ox


oleObject1670.bin

image1582.wmf
n

OA


oleObject166.bin

oleObject1671.bin

image1583.wmf
1,2,...

=

n


oleObject1672.bin

image1584.wmf
1

u


oleObject1673.bin

image1585.wmf
1

OA


oleObject1674.bin

image1586.wmf
2

³

n


oleObject1675.bin

image1587.wmf
n

u


image154.wmf
4.

k

³


oleObject1676.bin

image1588.wmf
1

-

n

OA


oleObject1677.bin

image1589.wmf
n

OA


oleObject1678.bin

image1590.wmf
Ox


oleObject1679.bin

image1591.wmf
(

)

n

u


oleObject1680.bin

image1592.wmf
(

)

n

u


oleObject167.bin

oleObject1681.bin

image1593.wmf
4

p

=

d


oleObject1682.bin

image1594.wmf
(

)

n

u


oleObject1683.bin

image1595.wmf
8

p

=

d


oleObject1684.bin

image1596.wmf
(

)

n

u


oleObject1685.bin

image1597.wmf
2

p

=

d


image155.wmf
(

)

222

22354

k

kkkk

+

>+>++


oleObject1686.bin

image1598.wmf
Oxy


oleObject1687.bin

image1599.wmf
(

)

C


oleObject1688.bin

image1600.wmf
32

=-

yx


oleObject1689.bin

image1601.wmf
n


oleObject1690.bin

image1602.wmf
n

A


oleObject13.bin

oleObject168.bin

oleObject1691.bin

image1603.wmf
(

)

C


oleObject1692.bin

image1604.wmf
:0

-=

dxn


oleObject1693.bin

image1605.wmf
(

)

n

u


oleObject1694.bin

image1606.wmf
n

u


oleObject1695.bin

image1607.wmf
n

A


image156.wmf
1.

nk

=+


oleObject1696.bin

image1608.wmf
(

)

n

u


oleObject1697.bin

image1609.wmf
2

=-

d


oleObject1698.bin

image1610.wmf
(

)

n

u


oleObject1699.bin

image1611.wmf
3

=

d


oleObject1700.bin

image1612.wmf
(

)

n

u


oleObject169.bin

oleObject1701.bin

image1613.wmf
1

=

d


oleObject1702.bin

image1614.wmf
(

)

n

u


oleObject1703.bin

image1615.wmf
(

)

u


oleObject1704.bin

image1616.wmf
1

2

=

u


oleObject1705.bin

image1617.wmf
3

=-

d


image157.wmf
p


oleObject1706.bin

image1618.wmf
Oxy


oleObject1707.bin

image1619.wmf
12

,,...

AA


oleObject1708.bin

image1620.wmf
n


oleObject1709.bin

image1621.wmf
n

A


oleObject1710.bin

image1622.wmf
(

)

;

n

nu


oleObject170.bin

oleObject1711.bin

image1623.wmf
12

,,...,,...

n

AAA


oleObject1712.bin

image1624.wmf
35

=-+

yx


oleObject1713.bin

image1625.wmf
32

=-+

yx


oleObject1714.bin

image1626.wmf
23

=-

yx


oleObject1715.bin

image1627.wmf
25

=-

yx


image158.wmf
12

23,,*

n

nnnpn

+

>+"³Î

¥


oleObject1716.bin

image1628.wmf
(

)

13519541495

--=-=-=¹-=


oleObject1717.bin

image1629.wmf
(

)

(

)

251241743

-=--=---=---=-


oleObject1718.bin

image1630.wmf
1

3,1

+

-="³

nn

aan


oleObject1719.bin

image1631.wmf
(

)

n

a


oleObject1720.bin

image1632.wmf
1

5,1

+

-=-"³

nn

bbn


oleObject171.bin

oleObject1721.bin

image1633.wmf
(

)

n

b


oleObject1722.bin

image1634.wmf
1

2,1

+

-="³

nn

ccnn


oleObject1723.bin

image1635.wmf
(

)

n

c


oleObject1724.bin

image1636.wmf
2018,1

="³

n

dn


oleObject1725.bin

image1637.wmf
(

)

41

cot0

2

p

-

=

n


image159.wmf
3

p

=


oleObject1726.bin

image1638.wmf
(

)

n

d


oleObject1727.bin

image1639.wmf
(

)

(

)

(

)

(

)

222

112

222

+=Þ+++=++Û+=

+++

yzxyzxyxzyzx

xyzxyz


oleObject1728.bin

image1640.wmf
222

,,

yxz


oleObject1729.bin

image1641.wmf
222

,,

zxy


oleObject1730.bin

image1642.wmf
(

)

n

u


oleObject172.bin

oleObject1731.bin

image1643.wmf
3

=

d


oleObject1732.bin

image1644.wmf
13

28

=-=-

uud


oleObject1733.bin

image1645.wmf
311

=-

n

un


oleObject1734.bin

image1646.wmf
d


oleObject1735.bin

image1647.wmf
1

1

1

2017

2041

41945

24

+=

=

ì

ì

Û

íí

+=

=-

î

î

ud

u

ud

d


image160.wmf
5

p

=


oleObject1736.bin

image1648.wmf
20181

201746367

=+=-

uud


oleObject1737.bin

image1649.wmf
11

1

==

uS


oleObject1738.bin

image1650.wmf
122

8

+==

uuS


oleObject1739.bin

image1651.wmf
2

7

=

u


oleObject1740.bin

image1652.wmf
21

6

=-=

duu


image14.wmf
1

n

=


oleObject173.bin

oleObject1741.bin

image1653.wmf
1

94

-

=-=-

nnn

uSSn


oleObject1742.bin

image1654.wmf
357

3,11,19

=-=-=-

uuu


oleObject1743.bin

image1655.wmf
491

=

P


oleObject1744.bin

image1656.wmf
353

355

52

.63

+==

ìì

Û

íí

==

îî

uuu

uuu


oleObject1745.bin

image1657.wmf
3

5

3

2

=

ì

í

=

î

u

u


image161.wmf
4

p

=


oleObject1746.bin

image1658.wmf
3

5

2

3

=

ì

í

=

î

u

u


oleObject1747.bin

image1659.wmf
1

1

=

u


oleObject1748.bin

image1660.wmf
3

5

3

2

=

ì

í

=

î

u

u


oleObject1749.bin

image1661.wmf
1

4

=

u


oleObject1750.bin

image1662.wmf
(

)

2

2222

234111

324563488

++=++=++³

uuuuuu


oleObject174.bin

oleObject1751.bin

image1663.wmf
11

404

+=Û=-

uu


oleObject1752.bin

image1664.wmf
26

=-

n

un


oleObject1753.bin

image1665.wmf
2018

=

n

u


oleObject1754.bin

image1666.wmf
2620181012

-=Û=

nn


oleObject1755.bin

image1667.wmf
2018


image162.wmf
7

p

=


oleObject1756.bin

image1668.wmf
1012


oleObject1757.bin

image1669.wmf
(

)

(

)

262

2

6

2.2

ì

=+-

=

ì

ï

Û

íí

=-

-=+

î

ï

î

x

x

y

xy


oleObject1758.bin

image1670.wmf
18

3,24

==

uu


oleObject1759.bin

image1671.wmf
37243

+=Û=

dd


oleObject1760.bin

image1672.wmf
6


oleObject175.bin

oleObject1761.bin

image1673.wmf
6,9,12,15,18,21


oleObject1762.bin

image1674.wmf
(

)

41.331,12017

=+-=+££

n

xnnn


oleObject1763.bin

image1675.wmf
(

)

11.554,12017

=+-=-££

n

ymmm


oleObject1764.bin

image1676.wmf
(

)

3154351

+=-Û=-

nmnm


oleObject1765.bin

image1677.wmf
5

M

n


image163.wmf
S


oleObject1766.bin

image1678.wmf
5

=

nt


oleObject1767.bin

image1679.wmf
(

)

*

31

=+Î

¥

mtt


oleObject1768.bin

image1680.wmf
12017

££

n


oleObject1769.bin

image1681.wmf
1403

££

t


oleObject1770.bin

image1682.wmf
403


oleObject176.bin

oleObject1771.bin

image1683.wmf
t


oleObject1772.bin

image1684.wmf
403


oleObject1773.bin

image1685.wmf
1,7,13,,

K

x


oleObject1774.bin

image1686.wmf
1

1

=

u


oleObject1775.bin

image1687.wmf
6

=

d


image164.wmf
n


oleObject1776.bin

image1688.wmf
65

=-

n

un


oleObject1777.bin

image1689.wmf
65

==-

n

xun


oleObject1778.bin

image1690.wmf
(

)

2

64

171332

2

-

++++==-

K

nn

xnn


oleObject1779.bin

image1691.wmf
2

10

322801055

-=Þ=Þ==

nnnxu


oleObject1780.bin

image1692.wmf
(

)

(

)

2

32

32

2

1sin1sin32sin

24sin4sin2sin

2sinsin2sin10

2sin1sin10

1

sin

2

cos0

+++=

Û+-=

Û+--=

Û+-=

é

=-

ê

Û

ê

=

ë

xxx

xxx

xxx

xx

x

x


oleObject177.bin

oleObject1781.bin

image1693.wmf
2

1

6

sin

7

2

2

6

p

p

p

p

é

=-+

ê

=-Û

ê

ê

=+

ê

ë

xk

x

xk


oleObject1782.bin

image1694.wmf
cos0

2

p

p

=Û=+

xxk


oleObject1783.bin

image1695.wmf
2

6

p

p

=-+

xk


oleObject1784.bin

image1696.wmf
[

]

0;2

p

Î

x


oleObject1785.bin

image1697.wmf
11

6

p

=

x


image165.wmf
3

n

³


oleObject1786.bin

image1698.wmf
7

2

6

p

p

=+

xk


oleObject1787.bin

image1699.wmf
[

]

0;2

p

Î

x


oleObject1788.bin

image1700.wmf
7

6

p

=

x


oleObject1789.bin

image1701.wmf
2

p

p

=+

xk


oleObject1790.bin

image1702.wmf
[

]

0;2

p

Î

x


oleObject14.bin

oleObject178.bin

oleObject1791.bin

image1703.wmf
3

;

22

pp

==

xx


oleObject1792.bin

image1704.wmf
1173

5

6622

pppp

p

++++=

S


oleObject1793.bin

image1705.wmf
n


oleObject1794.bin

image1706.wmf
41

333

=-Û+=-

uud


oleObject1795.bin

image1707.wmf
[

]

1

91

928

454545

2

+

=Û=Û+=

ud

Sud


image166.wmf
.180

Sn

=°


oleObject1796.bin

image1708.wmf
1

1

1

33

27

45

8

+=-

=-

ì

ì

Û

íí

+=

=

î

î

ud

u

ud

d


oleObject1797.bin

image1709.wmf
[

]

[

]

11

1020

102920219

90;980

22

++

====

udud

SS


oleObject1798.bin

image1710.wmf
(

)

(

)

313115

802280

+=Û++-=

xxxdxd


oleObject1799.bin

image1711.wmf
(

)

115

11515

15

80600

2

+

Û+=Þ==

xx

xxS


oleObject1800.bin

image1712.wmf
(

)

(

)

(

)

111

1;1;1

=+-=+-=+-

mnp

uumduunduupd


oleObject179.bin

oleObject1801.bin

image1713.wmf
(

)

(

)

(

)

-+-+-

mnp

npupmumnu


oleObject1802.bin

image1714.wmf
(

)

(

)

(

)

(

)

(

)

(

)

111

1110

éùéùéù

=-+-+-+-+-+-=

ëûëûëû

npumdpmundmnupd


oleObject1803.bin

image1715.wmf
(

)

(

)

(

)

(

)

112

222

+=

+++

Û+++=++Û+=

bcabca

caacbbcabacb


oleObject1804.bin

image1716.wmf
,,

abc


oleObject1805.bin

image1717.wmf
,,

cba


image167.wmf
(

)

2.180

Sn

=-°


oleObject1806.bin

image1718.wmf
2

9100

=

bac


oleObject1807.bin

image1719.wmf
2

9.10100.1.9

=Û=

mm


oleObject1808.bin

image1720.wmf
9

=

m


oleObject1809.bin

image1721.wmf
42

10901;3

-+=Û=±=±

xxxx


oleObject1810.bin

image1722.wmf
3;1;1;3

--


oleObject180.bin

oleObject1811.bin

image1723.wmf
9

=

m


oleObject1812.bin

image1724.wmf
2

9100

=

bac


oleObject1813.bin

image1725.wmf
(

)

(

)

2

2

4

922100.1.21932160

4

9

=

é

ê

+=+Û--=Û

ê

=-

ë

m

mmmm

m


oleObject1814.bin

image1726.wmf
4

=

m


oleObject1815.bin

image1727.wmf
42

1090

-+=

xx


image168.wmf
(

)

1.180

Sn

=-°


oleObject1816.bin

image1728.wmf
3;1;1;3

--


oleObject1817.bin

image1729.wmf
4

9

=-

m


oleObject1818.bin

image1730.wmf
42

91010

-+=

xx


oleObject1819.bin

image1731.wmf
11

1;;;1

33

--


oleObject1820.bin

image1732.wmf
4

4;

9

==-

mm


oleObject181.bin

oleObject1821.bin

image1733.wmf
2

2

41312

4

981

æö

+-=

ç÷

èø


oleObject1822.bin

image1734.wmf
3

1

3a3

-

-=-=

b


oleObject1823.bin

image1735.wmf
322

13.11102

--+-=Û=±

mm


oleObject1824.bin

image1736.wmf
2

=±

m


oleObject1825.bin

image1737.wmf
32

330

--+=

xxx


image169.wmf
(

)

3.180

Sn

=-°


oleObject1826.bin

image1738.wmf
(

)

(

)

2

3101,1,3

xxxxx

Û--=Û=-==


oleObject1827.bin

image1739.wmf
1,1,3

-


oleObject1828.bin

image1740.wmf
2

m

=±


oleObject1829.bin

image1741.wmf
9

3

33

b

a

-

-=-=


oleObject1830.bin

image1742.wmf
3232

39.323.3490

mmm

-++-+-=


oleObject182.bin

oleObject1831.bin

image1743.wmf
Û


oleObject1832.bin

image1744.wmf
32

460

mmm

-++=


oleObject1833.bin

image1745.wmf
1,2,3

mmm

Û=-==


oleObject1834.bin

image1746.wmf
1,2,3

mmm

=-==


oleObject1835.bin

oleObject1836.bin

image170.wmf
*

n

Î

¥


image1747.wmf
32

4915

mmm

-+-=-


oleObject1837.bin

oleObject1838.bin

image1748.wmf
(

)

(

)

322

9231503650

xxxxxx

-+-=Û--+=


oleObject1839.bin

image1749.wmf
1,3,5

xxx

Û===


oleObject1840.bin

oleObject1841.bin

image1750.wmf
(

)

3

33

12334

-++=


oleObject1842.bin

image15.wmf
2

11

=


oleObject183.bin

image1751.wmf
n

h


oleObject1843.bin

image1752.wmf
n


oleObject1844.bin

image1753.wmf
1

0,18

nn

hh

+

=+


oleObject1845.bin

image1754.wmf
1

0,5

h

=


oleObject1846.bin

image1755.wmf
(

)

n

h


oleObject1847.bin

image171.wmf
(

)

1.42.73.10...31

Snn

=+++++


image1756.wmf
1

0,5

h

=


oleObject1848.bin

image1757.wmf
0,18

d

=


oleObject1849.bin

image1758.wmf
(

)

0,51.0,180,18.0,32

n

hnn

=+-=+


oleObject1850.bin

image1759.wmf
n


oleObject1851.bin

image1760.wmf
(

)

1

12...

2

nn

Sn

+

=+++=


oleObject1852.bin

oleObject184.bin

image1761.wmf
(

)

1

300377

2

nn

n

+

=Û=


oleObject1853.bin

image1762.wmf
n

u


oleObject1854.bin

image1763.wmf
n


oleObject1855.bin

image1764.wmf
1

7

u

=


oleObject1856.bin

image1765.wmf
1

5,1

nn

uun

+

=+³


oleObject1857.bin

image172.wmf
(

)

2

1

Snn

=+


image1766.wmf
(

)

n

u


oleObject1858.bin

image1767.wmf
1

7

u

=


oleObject1859.bin

image1768.wmf
5

d

=


oleObject1860.bin

image1769.wmf
(

)

2

1

21

59

22

n

nund

nn

S

+-

éù

+

ëû

==


oleObject1861.bin

image1770.wmf
2

59

25450

2

nn

+

=


oleObject1862.bin

oleObject185.bin

image1771.wmf
100

n

Û=


oleObject1863.bin

image1772.wmf
n

u


oleObject1864.bin

image1773.wmf
n


oleObject1865.bin

image1774.wmf
1

13,5

u

=


oleObject1866.bin

image1775.wmf
1

0,5,1

nn

uun

+

=+³


oleObject1867.bin

image173.wmf
(

)

2

2

Snn

=+


image1776.wmf
(

)

n

u


oleObject1868.bin

image1777.wmf
1

13,5

u

=


oleObject1869.bin

image1778.wmf
0,5

d

=


oleObject1870.bin

image1779.wmf
(

)

n

u


oleObject1871.bin

image1780.wmf
[

]

12

12.2.13,511.0,5

195

2

S

+

==


oleObject1872.bin

oleObject186.bin

image1781.wmf
n

OA


oleObject1873.bin

image1782.wmf
2

n

n

r

=


oleObject1874.bin

image1783.wmf
n

OA


oleObject1875.bin

image1784.wmf
2

2

1

228

n

nn

S

p

p

æö

==

ç÷

èø


oleObject1876.bin

image1785.wmf
(

)

(

)

2

2

1

21

1,2

88

nnn

n

ussnnn

p

p

-

-

éù

=-=--=³

ëû


oleObject1877.bin

image174.wmf
(

)

1

Snn

=+


image1786.wmf
2

1

11

228

u

p

p

æö

==

ç÷

èø


oleObject1878.bin

image1787.wmf
1

,n1

4

nn

uu

p

+

-="³


oleObject1879.bin

image1788.wmf
(

)

n

u


oleObject1880.bin

image1789.wmf
4

d

p

=


oleObject1881.bin

image1790.wmf
(

)

;

nn

Anu


oleObject1882.bin

oleObject187.bin

image1791.wmf
32

n

un

=-


oleObject1883.bin

image1792.wmf
1

3,n1

nn

uu

+

-="³


oleObject1884.bin

image1793.wmf
(

)

n

u


oleObject1885.bin

image1794.wmf
3

d

=


oleObject1886.bin

image1795.wmf
(

)

n

u


oleObject1887.bin

image175.wmf
(

)

21

Snn

=+


image1796.wmf
(

)

1

135

n

uundn

=+-=-+


oleObject1888.bin

image1797.wmf
n

A


oleObject1889.bin

image1798.wmf
35

yx

=-+


oleObject1890.bin

image1799.wmf
12

,,...,,...

n

AAA


oleObject1891.bin

oleObject1892.bin

image1800.wmf
1

q

=


oleObject15.bin

oleObject188.bin

oleObject1893.bin

image1801.wmf
0

q

=


oleObject1894.bin

image1802.wmf
1

,0,0,0,,0,

u

KK


oleObject1895.bin

image1803.wmf
1

0

u

=


oleObject1896.bin

image1804.wmf
q


oleObject1897.bin

image1805.wmf
0,0,0,0,,0,

KK


image176.wmf
(

)

*

!1...2.1,

kkkk

=-"Î

¥


oleObject1898.bin

image1806.wmf
(

)

n

u


oleObject1899.bin

image1807.wmf
q


oleObject1900.bin

image1808.wmf
*

1

.,

nn

uuqn

+

=Î

¥


oleObject1901.bin

image1809.wmf
(

)

n

u


oleObject1902.bin

image1810.wmf
q


oleObject189.bin

oleObject1903.bin

image1811.wmf
1

.,1

nn

uuqn

+

="³


oleObject1904.bin

image1812.wmf
0,1

n

un

¹"³


oleObject1905.bin

image1813.wmf
(

)

n

u


oleObject1906.bin

image1814.wmf
1

n

n

u

u

+


oleObject1907.bin

image1815.wmf
1111

3,1,,,,.

392781

------


image177.wmf
*

n

Î

¥


oleObject1908.bin

image1816.wmf
111111

123;13.;1.;.;

333933

=-+-=--=--=-


oleObject1909.bin

image1817.wmf
111111

.;..

279381273

-=--=-


oleObject1910.bin

image1818.wmf
1111

3,1,,,,.

392781

------


oleObject1911.bin

image1819.wmf
1

3

q

=


oleObject1912.bin

image1820.wmf
(

)

n

x


oleObject190.bin

oleObject1913.bin

image1821.wmf
2

;

n

xn

=


oleObject1914.bin

image1822.wmf
(

)

n

y


oleObject1915.bin

image1823.wmf
(

)

23

5;

n

n

y

-

=


oleObject1916.bin

image1824.wmf
(

)

n

z


oleObject1917.bin

image1825.wmf
2

;

n

z

n

=


image178.wmf
1.1!2.2!....!

n

Snn

=+++


oleObject1918.bin

image1826.wmf
(

)

n

w


oleObject1919.bin

image1827.wmf
1

31

.

3

n

n

n

w

+

+

=


oleObject1920.bin

image1828.wmf
(

)

n

x


oleObject1921.bin

image1829.wmf
41.4;94.4

=¹


oleObject1922.bin

oleObject1923.bin

oleObject191.bin

image1830.wmf
(

)

2

1

1

n

xn

+

=+


oleObject1924.bin

image1831.wmf
(

)

2

1

22

1

21

1

n

n

n

x

xnnn

+

+

==++


oleObject1925.bin

oleObject1926.bin

image1832.wmf
(

)

(

)

2(1)321

1

55

nn

n

y

+--

+

==


oleObject1927.bin

image1833.wmf
(

)

2

1

55

n

n

y

y

+

==


oleObject1928.bin

image1834.wmf
(

)

n

y


image179.wmf
2.!

n

Sn

=


oleObject1929.bin

image1835.wmf
5

q

=


oleObject1930.bin

image1836.wmf
1

2

1

n

z

n

+

=

+


oleObject1931.bin

image1837.wmf
1

1

n

n

z

n

zn

+

=

+


oleObject1932.bin

image1838.wmf
(

)

n

z


oleObject1933.bin

image1839.wmf
(

)

n

w


oleObject192.bin

oleObject1934.bin

image1840.wmf
41028

,,.

92781


oleObject1935.bin

image1841.wmf
104528105

,

279681276

=×¹×


oleObject1936.bin

image1842.wmf
(

)

n

w


oleObject1937.bin

image1843.wmf
(

)

n

u


oleObject1938.bin

image1844.wmf
1

1

u

=-


image180.wmf
(

)

1!1

n

Sn

=+-


oleObject1939.bin

image1845.wmf
3

q

=-


oleObject1940.bin

image1846.wmf
2132

(1)(3)3;q3(3)9;

uuquu

==--===-=-


oleObject1941.bin

image1847.wmf
4354

q(9)(3)27;q(27)(3)81;

uuuu

==--===-=-


oleObject1942.bin

image1848.wmf
65

q(81)(3)243;

uu

==--=


oleObject1943.bin

image1849.wmf
13(9)27(81)243182.

S

=-++-++-+=


image16.wmf
1(11)(2.11)

1

6

++

=


oleObject193.bin

oleObject1944.bin

image1850.wmf
(

)

n

u


oleObject1945.bin

image1851.wmf
1

u


oleObject1946.bin

image1852.wmf
n

u


oleObject1947.bin

image1853.wmf
1

1

q,2.

n

n

uun

-

="³


oleObject1948.bin

image1854.wmf
(

)

n

u


image181.wmf
(

)

1!

n

Sn

=+


oleObject1949.bin

image1855.wmf
.,.

mk

mk

uuqkm

-

=<


oleObject1950.bin

image1856.wmf
,.

mk

m

k

u

qkm

u

-

=<


oleObject1951.bin

image1857.wmf
(

)

n

u


oleObject1952.bin

image1858.wmf
1

3

u

=


oleObject1953.bin

image1859.wmf
2.

q

=


oleObject194.bin

oleObject1954.bin

image1860.wmf
7

u


oleObject1955.bin

image1861.wmf
12288


oleObject1956.bin

image1862.wmf
716

71

3.2192.

uuq

-

===


oleObject1957.bin

image1863.wmf
11

1

3.2.

nn

n

uuq

--

==


oleObject1958.bin

image1864.wmf
12288

n

u

=


image182.wmf
(

)

1!1

n

Sn

=++


oleObject1959.bin

image1865.wmf
1

3.21228813.

n

n

-

=Û=


oleObject1960.bin

image1866.wmf
13

n

=


oleObject1961.bin

image1867.wmf
12288


oleObject1962.bin

image1868.wmf
(

)

n

x


oleObject1963.bin

image1869.wmf
3

18

x

=


oleObject195.bin

oleObject1964.bin

image1870.wmf
7

1458.

x

=


oleObject1965.bin

oleObject1966.bin

image1871.wmf
22

3

11

11

2

624

7

11

18

22

.18.18

1458

93

.1458.1458

x

xx

xqxq

x

qq

xqxqq

=

ì==

ì

==

ì

ìì

ÛÛÛÛ

ííííí

=

==±

==

îî

î

î

î


oleObject1967.bin

image1872.wmf
1

2

x

=


oleObject1968.bin

image1873.wmf
3

q

=


oleObject1969.bin

image183.wmf
*

n

Î

¥


image1874.wmf
11

1

.2.3.

nn

n

xxq

--

==


oleObject1970.bin

oleObject1971.bin

image1875.wmf
3

q

=-


oleObject1972.bin

image1876.wmf
11

1

.2.(3).

nn

n

xxq

--

==-


oleObject1973.bin

image1877.wmf
(

)

n

u


oleObject1974.bin

image1878.wmf
2

11

.,2

kkk

uuuk

-+

=³


oleObject196.bin

oleObject1975.bin

image1879.wmf
(

)

n

u


oleObject1976.bin

image1880.wmf
2

,

mmkmk

uuukm

-+

=+<


oleObject1977.bin

image1881.wmf
(

)

n

a


oleObject1978.bin

image1882.wmf
7

4

a

=


oleObject1979.bin

image1883.wmf
9

12

a

=


image184.wmf
(

)

2

222

123...2

n

Tn

=++++


oleObject1980.bin

image1884.wmf
8

a


oleObject1981.bin

image1885.wmf
3,,12,

xy


oleObject1982.bin

image1886.wmf
33

Fxy

=+


oleObject1983.bin

image1887.wmf
2

879

.4.1248

aaa

===


oleObject1984.bin

image1888.wmf
8

43

a

=


oleObject197.bin

oleObject1985.bin

image1889.wmf
8

43

a

=-


oleObject1986.bin

image1890.wmf
2

3.1236

x

==


oleObject1987.bin

image1891.wmf
2

.12144

xy

==


oleObject1988.bin

image1892.wmf
x6;24

y

==


oleObject1989.bin

image1893.wmf
x6;24

y

=-=-


image185.wmf
(

)

2

222

246...2

n

Mn

=++++


oleObject1990.bin

oleObject1991.bin

image1894.wmf
33

14040.

Fxy

=+=


oleObject1992.bin

oleObject1993.bin

image1895.wmf
33

14040.

Fxy

=+=-


oleObject1994.bin

image1896.wmf
14040

F

=


oleObject1995.bin

image1897.wmf
14040.

F

=-


oleObject16.bin

oleObject198.bin

oleObject1996.bin

image1898.wmf
(

)

n

u


oleObject1997.bin

image1899.wmf
1.

q

¹


oleObject1998.bin

image1900.wmf
12

...

nn

Suuu

=+++


oleObject1999.bin

image1901.wmf
(1)

(4)

1

n

n

nq

S

q

-

=

-


oleObject2000.bin

image1902.wmf
11

(5)

1

n

n

uu

S

q

+

-

=

-


image186.wmf
41

22

n

n

T

n

Mn

+

=

+


oleObject2001.bin

image1903.wmf
n

S


oleObject2002.bin

image1904.wmf
1

u


oleObject2003.bin

image1905.wmf
n

S


oleObject2004.bin

image1906.wmf
11

,

n

uu

+


oleObject2005.bin

image1907.wmf
212

S1101010.

=++++

K


oleObject199.bin

oleObject2006.bin

image1908.wmf
(

)

n

u


oleObject2007.bin

image1909.wmf
1

3

u

=


oleObject2008.bin

image1910.wmf
2

q

=


oleObject2009.bin

image1911.wmf
189

k

S

=


oleObject2010.bin

image1912.wmf
212

1,10,10,,10

K


image187.wmf
41

21

n

n

T

n

Mn

+

=

+


oleObject2011.bin

image1913.wmf
1

1

u

=


oleObject2012.bin

image1914.wmf
10

q

=


oleObject2013.bin

image1915.wmf
(

)

(

)

13

1

13

13

1

1

S101.

19

uq

S

q

-

===-

-


oleObject2014.bin

image1916.wmf
(

)

(

)

(

)

1

13.12

321

112

kk

k

k

uq

S

q

--

===-

--


oleObject2015.bin

image1917.wmf
(

)

6

321189226.

kk

k

-=Û=Û=


oleObject200.bin

oleObject2016.bin

image1918.wmf
(

)

n

a


oleObject2017.bin

image1919.wmf
(

)

1*

1.31,

n

n

n

an

+

=-+"Î

¥


oleObject2018.bin

image1920.wmf
(

)

n

b


oleObject2019.bin

image1921.wmf
*

11

2017

1,b,

2018

nnn

bbbn

+

==+"Î

¥


oleObject2020.bin

image1922.wmf
(

)

n

c


image188.wmf
81

1

n

n

T

n

Mn

+

=

+


oleObject2021.bin

image1923.wmf
21*

.5,

n

n

cnn

-

="Î

¥


oleObject2022.bin

image1924.wmf
(

)

n

d


oleObject2023.bin

image1925.wmf
2*

11

3,,

nn

dddn

+

=="Î

¥


oleObject2024.bin

image1926.wmf
8,28,80.

--


oleObject2025.bin

image1927.wmf
2880

.

828

-

¹

-


oleObject201.bin

oleObject2026.bin

image1928.wmf
*

1

4035

,

2018

nn

bbn

+

="Î

¥


oleObject2027.bin

image1929.wmf
(

)

n

b


oleObject2028.bin

image1930.wmf
(

)

1

251

n

n

n

c

cn

+

+

=


oleObject2029.bin

image1931.wmf
()

n

c


oleObject2030.bin

image1932.wmf
(

)

n

d


image189.wmf
21

1

n

n

T

n

Mn

+

=

+


oleObject2031.bin

image1933.wmf
3,9,81


oleObject2032.bin

oleObject2033.bin

image1934.wmf
(

)

n

a


oleObject2034.bin

image1935.wmf
1

3

a

=


oleObject2035.bin

image1936.wmf
2

6

a

=-


oleObject2036.bin

oleObject202.bin

image1937.wmf
5

24

a

=-


oleObject2037.bin

image1938.wmf
5

48

a

=


oleObject2038.bin

image1939.wmf
5

48

a

=-


oleObject2039.bin

image1940.wmf
5

24

a

=


oleObject2040.bin

image1941.wmf
2

1

2.

a

q

a

==-


oleObject2041.bin

image190.wmf
p


image1942.wmf
44

51

.3.(2)48

aaq

==-=


oleObject2042.bin

image1943.wmf
(

)

n

a


oleObject2043.bin

image1944.wmf
1

3

a

=


oleObject2044.bin

image1945.wmf
2

6

a

=-


oleObject2045.bin

image1946.wmf
3.(2)

n

n

u

=-


oleObject2046.bin

image17.wmf
1

n

=


oleObject203.bin

image1947.wmf
1

3.(2)

n

n

u

-

=-


oleObject2047.bin

image1948.wmf
1

3.(2)

n

n

u

-

=


oleObject2048.bin

image1949.wmf
3.(2)

n

n

u

=


oleObject2049.bin

image1950.wmf
(

)

n

a


oleObject2050.bin

oleObject2051.bin

oleObject2052.bin

image191.wmf
221

n

n

>+


image1951.wmf
50

21

S

=-


oleObject2053.bin

image1952.wmf
51

21

S

=-


oleObject2054.bin

image1953.wmf
50

12

S

=-


oleObject2055.bin

image1954.wmf
51

12

S

=-


oleObject2056.bin

oleObject2057.bin

oleObject2058.bin

oleObject204.bin

oleObject2059.bin

image1955.wmf
16383

k

S

=-


oleObject2060.bin

image1956.wmf
a

k


oleObject2061.bin

image1957.wmf
24576

k

a

=-


oleObject2062.bin

image1958.wmf
24576

k

a

=


oleObject2063.bin

image1959.wmf
49152

k

a

=-


image192.wmf
np

³


oleObject2064.bin

image1960.wmf
49152

k

a

=


oleObject2065.bin

image1961.wmf
(

)

n

x


oleObject2066.bin

image1962.wmf
245

356

10

.

20

xxx

xxx

-+=

ì

í

-+=

î


oleObject2067.bin

image1963.wmf
1

x


oleObject2068.bin

image1964.wmf
.

q


oleObject205.bin

oleObject2069.bin

image1965.wmf
1

1,2

xq

==


oleObject2070.bin

image1966.wmf
1

1,2

xq

=-=


oleObject2071.bin

image1967.wmf
1

1,2

xq

=-=-


oleObject2072.bin

image1968.wmf
1

1,2

xq

==-


oleObject2073.bin

image1969.wmf
(

)

(

)

23

2

245

2

23

356

2

110

10

2

. 

20

2

1

xqq

xxx

x

xxx

q

xqqq

ì

-+=

-+=

=

ì

ì

ï

ÛÛ

ííí

-+=

=

-+

î

î

ï

î


image193.wmf
5

p

=


oleObject2074.bin

image1970.wmf
2

1

1.

x

x

q

==


oleObject2075.bin

image1971.wmf
(

)

n

u


oleObject2076.bin

image1972.wmf
n


oleObject2077.bin

image1973.wmf
51.

n

n

S

=-


oleObject2078.bin

image1974.wmf
1

u


oleObject206.bin

oleObject2079.bin

image1975.wmf
q


oleObject2080.bin

image1976.wmf
1

6,5

uq

==


oleObject2081.bin

image1977.wmf
1

5,4

uq

==


oleObject2082.bin

image1978.wmf
1

4,5

uq

==


oleObject2083.bin

image1979.wmf
1

5,6

uq

==


image194.wmf
3

p

=


oleObject2084.bin

image1980.wmf
11

514

uS

==-=


oleObject2085.bin

image1981.wmf
(

)

(

)

2

221

515120.

uSS

=-=---=


oleObject2086.bin

image1982.wmf
32

0

axbxcxd

+++=


oleObject2087.bin

image1983.wmf
123

,,

xxx


oleObject2088.bin

image1984.wmf
123

122331

123

.

b

xxx

a

c

xxxxxx

a

d

xxx

a

ì

++=-

ï

ï

ï

++=

í

ï

ï

=-

ï

î


oleObject207.bin

oleObject2089.bin

image1985.wmf
d

a

-


oleObject2090.bin

image1986.wmf
3

d

x

a

=-


oleObject2091.bin

image1987.wmf
(

)

n

u


oleObject2092.bin

image1988.wmf
1

3

u

=


oleObject2093.bin

image1989.wmf
123

154

uuu

-+


image195.wmf
4

p

=


oleObject2094.bin

image1990.wmf
13


oleObject2095.bin

image1991.wmf
13

24567

u

=


oleObject2096.bin

image1992.wmf
13

12288

u

=


oleObject2097.bin

image1993.wmf
13

49152

u

=


oleObject2098.bin

image1994.wmf
13

3072

u

=


oleObject17.bin

oleObject208.bin

oleObject2099.bin

image1995.wmf
q


oleObject2100.bin

image1996.wmf
(

)

.

n

u


oleObject2101.bin

image1997.wmf
(

)

2

2

123

15445123323333 .

uuuqqqq

-+=-+=-+³"


oleObject2102.bin

image1998.wmf
12

131

12288.

uuq

==


oleObject2103.bin

image1999.wmf
(

)

n

u


image196.wmf
2

p

=


oleObject2104.bin

image2000.wmf
1

3

u

=


oleObject2105.bin

image2001.wmf
123

154

uuu

-+


oleObject2106.bin

image2002.wmf
1

3.2.

n

n

u

-

=


oleObject2107.bin

image2003.wmf
3.21.

n

n

u

=-


oleObject2108.bin

image2004.wmf
(

)

1

3.2.

n

n

u

-

=-


oleObject209.bin

oleObject2109.bin

image2005.wmf
1

3.4.

n

n

u

-

=


oleObject2110.bin

image2006.wmf
(

)

n

u


oleObject2111.bin

image2007.wmf
1

3

u

=


oleObject2112.bin

image2008.wmf
123

154

uuu

-+


oleObject2113.bin

image2009.wmf
12288


image197.wmf
*

n

Î

¥


oleObject2114.bin

image2010.wmf
13


oleObject2115.bin

image2011.wmf
12


oleObject2116.bin

image2012.wmf
14


oleObject2117.bin

image2013.wmf
15


oleObject2118.bin

image2014.wmf
(

)

n

u


oleObject210.bin

oleObject2119.bin

image2015.wmf
1

3

u

=


oleObject2120.bin

image2016.wmf
123

154

uuu

-+


oleObject2121.bin

image2017.wmf
15

S


oleObject2122.bin

image2018.wmf
15

737235.

S

=


oleObject2123.bin

image2019.wmf
15

2949075.

S

=-


image198.wmf
2

2

n

n

>


oleObject2124.bin

image2020.wmf
15

1474515.

S

=


oleObject2125.bin

image2021.wmf
15

2949075.

S

=


oleObject2126.bin

image2022.wmf
(

)

n

u


oleObject2127.bin

image2023.wmf
1

3

u

=


oleObject2128.bin

image2024.wmf
123

154

uuu

-+


oleObject211.bin

oleObject2129.bin

image2025.wmf
5898195,

k

S

=-


oleObject2130.bin

image2026.wmf
k


oleObject2131.bin

image2027.wmf
16.

k

=


oleObject2132.bin

image2028.wmf
18.

k

=


oleObject2133.bin

image2029.wmf
19.

k

=


image199.wmf
5

n

³


oleObject2134.bin

image2030.wmf
17.

k

=


oleObject2135.bin

image2031.wmf
3

125 

cm


oleObject2136.bin

image2032.wmf
2

175 .

cm


oleObject2137.bin

image2033.wmf
30.

cm


oleObject2138.bin

image2034.wmf
28.

cm


oleObject212.bin

oleObject2139.bin

image2035.wmf
31.

cm


oleObject2140.bin

image2036.wmf
17,5.

cm


oleObject2141.bin

image2037.wmf
,,.

a

qaq

q


oleObject2142.bin

image2038.wmf
3

..1255.

a

Vaqaaa

q

===Þ=


oleObject2143.bin

image2039.wmf
2

11

2...21501.

tp

aa

Saaaqaqaqq

qqqq

æöæöæö

=++=++=++

ç÷ç÷ç÷

èøèøèø


image200.wmf
1

n

=


oleObject2144.bin

image2040.wmf
2

2

1

5011752520.

1

2

q

qqq

q

q

=

é

æö

ê

++=Û-+=Û

ç÷

ê

=

èø

ë


oleObject2145.bin

image2041.wmf
2

q

=


oleObject2146.bin

image2042.wmf
1

2

q

=


oleObject2147.bin

image2043.wmf
2,5;5;10.

cmcmcm


oleObject2148.bin

image2044.wmf
2,551017,5

++=


image18.wmf
1

nk

=³


oleObject213.bin

oleObject2149.bin

image2045.wmf
m


oleObject2150.bin

image2046.wmf
(

)

322

72680.

xxmmx

-++-=


oleObject2151.bin

image2047.wmf
7.

m

=-


oleObject2152.bin

image2048.wmf
1.

m

=


oleObject2153.bin

image2049.wmf
1

m

=-


image201.wmf
6

n

³


oleObject2154.bin

image2050.wmf
7.

m

=


oleObject2155.bin

image2051.wmf
1

m

=


oleObject2156.bin

image2052.wmf
7.

m

=-


oleObject2157.bin

image2053.wmf
123

,,

xxx


oleObject2158.bin

image2054.wmf
123

8.

xxx

=


oleObject214.bin

oleObject2159.bin

image2055.wmf
2

132

xxx

=


oleObject2160.bin

image2056.wmf
3

22

82.

xx

=Û=


oleObject2161.bin

image2057.wmf
1

m

=


oleObject2162.bin

image2058.wmf
7

m

=


oleObject2163.bin

image2059.wmf
2

67

mm

+=


image202.wmf
7

n

³


oleObject2164.bin

image2060.wmf
32

71480.

xxx

-+-=


oleObject2165.bin

image2061.wmf
1,2,4.


oleObject2166.bin

image2062.wmf
2.

q

=


oleObject2167.bin

image2063.wmf
1

m

=


oleObject2168.bin

image2064.wmf
7

m

=-


oleObject215.bin

oleObject2169.bin

image2065.wmf
.

D


oleObject2170.bin

image2066.wmf
2

x


oleObject2171.bin

image2067.wmf
(

)

2

123122331123

7;26;8.

xxxxxxxxxmmxxx

++=++=+=


oleObject2172.bin

image2068.wmf
2

132

.

xxx

=


oleObject2173.bin

image2069.wmf
(

)

(

)

2

1223312123

26.

mmxxxxxxxxxx

+=++=++


image203.wmf
1

n

=


oleObject2174.bin

image2070.wmf
123

7;

xxx

++=


oleObject2175.bin

image2071.wmf
(

)

2

2

26

.

7

mm

x

+

=


oleObject2176.bin

image2072.wmf
123

8

xxx

=


oleObject2177.bin

image2073.wmf
(

)

3

2

3

86

8

7

mm

+

=


oleObject2178.bin

image2074.wmf
2

670.

mm

Û+-=


oleObject216.bin

oleObject2179.bin

image2075.wmf
m


oleObject2180.bin

image2076.wmf
(

)

322

72680.

xxmmx

-++-=


oleObject2181.bin

image2077.wmf
48


oleObject2182.bin

image2078.wmf
64


oleObject2183.bin

image2079.wmf
36


image204.wmf
5

n

³


oleObject2184.bin

image2080.wmf
50


oleObject2185.bin

image2081.wmf
(

)

322

 72680

xxmmx

-++-=


oleObject2186.bin

image2082.wmf
49


oleObject2187.bin

image2083.wmf
21


oleObject2188.bin

image2084.wmf
14


oleObject217.bin

oleObject2189.bin

image2085.wmf
13


oleObject2190.bin

image2086.wmf
5

4.10


oleObject2191.bin

image2087.wmf
4%


oleObject2192.bin

image2088.wmf
(

)

5

5

4.10.0,05.


oleObject2193.bin

image2089.wmf
(

)

5

5

4.10.1,4.


image205.wmf
n


oleObject2194.bin

image2090.wmf
(

)

5

5

4.10.1,04.


oleObject2195.bin

image2091.wmf
(

)

5

4.10,4.


oleObject2196.bin

image2092.wmf
5

0

4.10

u

=


oleObject2197.bin

image2093.wmf
4%0,04.

r

==


oleObject2198.bin

image2094.wmf
n

u


oleObject18.bin

oleObject218.bin

oleObject2199.bin

image2095.wmf
.

n


oleObject2200.bin

image2096.wmf
(

)

1

1,.

nnn

uuurn

+

=++Î

N


oleObject2201.bin

image2097.wmf
(

)

n

u


oleObject2202.bin

image2098.wmf
0

u


oleObject2203.bin

image2099.wmf
1.

qr

=+


image206.wmf
(

)

(

)

111

...

2.55.831324

anb

nncn

+

+++=

-++


oleObject2204.bin

image2100.wmf
(

)

n

u


oleObject2205.bin

image2101.wmf
(

)

0

1.

n

n

uur

=+


oleObject2206.bin

image2102.wmf
(

)

(

)

55

45

1

.4.10.10,044.10,4

n

uuq

==+=


oleObject2207.bin

image2103.wmf
100


oleObject2208.bin

image2104.wmf
7%


oleObject219.bin

oleObject2209.bin

image2105.wmf
10


oleObject2210.bin

image2106.wmf
196715000


oleObject2211.bin

image2107.wmf
196716000


oleObject2212.bin

image2108.wmf
183845000


oleObject2213.bin

image2109.wmf
183846000


image207.wmf
,,

abc


oleObject2214.bin

image2110.wmf
8

0

10

M

=


oleObject2215.bin

image2111.wmf
7%0,07.

r

==


oleObject2216.bin

image2112.wmf
n

M


oleObject2217.bin

image2113.wmf
n


oleObject2218.bin

image2114.wmf
(

)

1

.1,1.

nnnn

MMMrMrn

+

=+=+"³


oleObject220.bin

oleObject2219.bin

image2115.wmf
(

)

n

M


oleObject2220.bin

image2116.wmf
0

M


oleObject2221.bin

image2117.wmf
1.

qr

=+


oleObject2222.bin

image2118.wmf
(

)

0

1.

n

n

MMr

=+


oleObject2223.bin

image2119.wmf
10


image208.wmf
222

Tabbcca

=++


oleObject2224.bin

image2120.wmf
(

)

(

)

1010

8

100

110.1,07196715000.

MMr

=+=»


oleObject2225.bin

image2121.wmf
150


oleObject2226.bin

image2122.wmf
0,58%


oleObject2227.bin

image2123.wmf
2


oleObject2228.bin

image2124.wmf
180


oleObject221.bin

oleObject2229.bin

image2125.wmf
34


oleObject2230.bin

image2126.wmf
32


oleObject2231.bin

image2127.wmf
31


oleObject2232.bin

image2128.wmf
30


oleObject2233.bin

image2129.wmf
9


image209.wmf
3

T

=


oleObject2234.bin

image2130.wmf
n


oleObject2235.bin

image2131.wmf
(

)

0

1,

n

n

MMr

=+


oleObject2236.bin

image2132.wmf
7

0

15.10,0,0058.

Mr

==


oleObject2237.bin

image2133.wmf
(

)

7

15.10.1,0058.

n

n

M

=


oleObject2238.bin

image2134.wmf
(

)

34

7

34

15.10.1,0058182594000

M

=»


oleObject222.bin

oleObject2239.bin

image2135.wmf
(

)

32

7

32

15.10.1,0058180494000

M

=»


oleObject2240.bin

image2136.wmf
(

)

31

7

31

15.10.1,0058179453000

M

=»


oleObject2241.bin

image2137.wmf
7

18.10

n

M

=


oleObject2242.bin

image2138.wmf
(

)

(

)

77

6

18.1015.10.1,00581,0058.

5

nn

=Û=


oleObject2243.bin

image2139.wmf
(

)

6

log:log1,0058

5

n

æö

»

ç÷

èø


image210.wmf
6

T

=


oleObject2244.bin

image2140.wmf
31,526.

n

»


oleObject2245.bin

image2141.wmf
32.

n

=


oleObject2246.bin

image2142.wmf
111

1,,,.

525125

----


oleObject2247.bin

image2143.wmf
111

;;;1.

842

---


oleObject2248.bin

image2144.wmf
4444

2;22;42;82.


image19.wmf
[

]

[

]

22222

(1)(1)12(1)1

(1)(2)(23)

123...(1).

66

kkk

kkk

kk

+++++

+++

++++++==


oleObject223.bin

oleObject2249.bin

image2145.wmf
111

1;;;.

3927


oleObject2250.bin

image2146.wmf
(

)

,

n

u


oleObject2251.bin

image2147.wmf
73.

n

un

=-


oleObject2252.bin

image2148.wmf
(

)

,

n

v


oleObject2253.bin

image2149.wmf
73.

n

n

v

=-


image211.wmf
43

T

=


oleObject2254.bin

image2150.wmf
(

)

,

n

w


oleObject2255.bin

image2151.wmf
7.3.

n

n

w

=


oleObject2256.bin

image2152.wmf
(

)

,

n

t


oleObject2257.bin

image2153.wmf
7

.

3

n

t

n

=


oleObject2258.bin

image2154.wmf
1

2

1

2

.

nn

u

uu

+

=

ì

í

=

î


oleObject224.bin

oleObject2259.bin

image2155.wmf
1

1

1

.

3

nn

u

uu

+

=-

ì

í

=

î


oleObject2260.bin

image2156.wmf
1

1

3

.

1

nn

u

uu

+

=-

ì

í

=+

î


oleObject2261.bin

image2157.wmf
1

1

3

.

2.

n

nn

u

uu

+

=

ì

í

=

î


oleObject2262.bin

image2158.wmf
(

)

n

u


oleObject2263.bin

image2159.wmf
1

3

u

=


image212.wmf
42

T

=


oleObject2264.bin

image2160.wmf
1

,1.

4

n

n

u

un

+

="³


oleObject2265.bin

image2161.wmf
3.4.

n

n

u

-

=


oleObject2266.bin

image2162.wmf
1

3.4.

n

n

u

-

=


oleObject2267.bin

image2163.wmf
1

3.4.

n

n

u

-

=


oleObject2268.bin

image2164.wmf
1

3.4.

n

n

u

--

=


oleObject225.bin

oleObject2269.bin

image2165.wmf
(

)

n

x


oleObject2270.bin

image2166.wmf
2

3

x

=-


oleObject2271.bin

image2167.wmf
4

27.

x

=-


oleObject2272.bin

image2168.wmf
1

x


oleObject2273.bin

image2169.wmf
q


image213.wmf
2

n

³


oleObject2274.bin

image2170.wmf
1

1,3

xq

=-=-


oleObject2275.bin

image2171.wmf
1

1,3.

xq

==


oleObject2276.bin

image2172.wmf
1

1,3

xq

=-=


oleObject2277.bin

image2173.wmf
1

1,3.

xq

==-


oleObject2278.bin

image2174.wmf
1

3,1

xq

==-


oleObject226.bin

oleObject2279.bin

image2175.wmf
1

3,1.

xq

=-=


oleObject2280.bin

image2176.wmf
1

3,1

xq

==


oleObject2281.bin

image2177.wmf
1

3,1.

xq

=-=-


oleObject2282.bin

image2178.wmf
(

)

n

a


oleObject2283.bin

image2179.wmf
3

8

a

=


image214.wmf
2

1112

11...1

494

an

nbn

+

æöæöæö

---=

ç÷

ç÷ç÷

èø+

èøèø


oleObject2284.bin

image2180.wmf
5

32.

a

=


oleObject2285.bin

image2181.wmf
10

1024.

a

=±


oleObject2286.bin

image2182.wmf
10

512.

a

=±


oleObject2287.bin

image2183.wmf
10

1024.

a

=


oleObject2288.bin

image2184.wmf
10

1024.

a

=-


oleObject227.bin

oleObject2289.bin

image2185.wmf
,12,,192.

xy


oleObject2290.bin

image2186.wmf
x


oleObject2291.bin

image2187.wmf
.

y


oleObject2292.bin

image2188.wmf
3,48

xy

==


oleObject2293.bin

image2189.wmf
4,36.

xy

==


image215.wmf
,

ab


oleObject2294.bin

image2190.wmf
3,48

xy

=-=-


oleObject2295.bin

image2191.wmf
2,72.

xy

==


oleObject2296.bin

image2192.wmf
3,48

xy

==


oleObject2297.bin

image2193.wmf
3,48.

xy

=-=-


oleObject2298.bin

image2194.wmf
3,48

xy

==-


oleObject19.bin

oleObject228.bin

oleObject2299.bin

image2195.wmf
3,48.

xy

=-=


oleObject2300.bin

image2196.wmf
(

)

n

u


oleObject2301.bin

image2197.wmf
1

5,3

uq

==


oleObject2302.bin

image2198.wmf
200,

n

S

=


oleObject2303.bin

image2199.wmf
n


image216.wmf
22

Tab

=+


oleObject2304.bin

image2200.wmf
.

n

u


oleObject2305.bin

image2201.wmf
5

n

=


oleObject2306.bin

image2202.wmf
405.

n

u

=


oleObject2307.bin

image2203.wmf
6

n

=


oleObject2308.bin

image2204.wmf
1215.

n

u

=


oleObject229.bin

oleObject2309.bin

image2205.wmf
7

n

=


oleObject2310.bin

image2206.wmf
3645.

n

u

=


oleObject2311.bin

image2207.wmf
4

n

=


oleObject2312.bin

image2208.wmf
135.

n

u

=


oleObject2313.bin

image2209.wmf
(

)

n

a


image217.wmf
5

P

=


oleObject2314.bin

image2210.wmf
1

2

a

=


oleObject2315.bin

image2211.wmf
123

2010

aaa

-+


oleObject2316.bin

image2212.wmf
7

156250.

a

=


oleObject2317.bin

image2213.wmf
7

31250.

a

=


oleObject2318.bin

image2214.wmf
7

2000000.

a

=


oleObject230.bin

oleObject2319.bin

image2215.wmf
7

39062.

a

=


oleObject2320.bin

image2216.wmf
1

9


oleObject2321.bin

image2217.wmf
0000

5,15,45,225.


oleObject2322.bin

image2218.wmf
0000

9,27,81,243.


oleObject2323.bin

image2219.wmf
0000

7,21,63,269.


image218.wmf
9

P

=


oleObject2324.bin

image2220.wmf
0000

8,32,72,248.


oleObject2325.bin

image2221.wmf
(

)

n

u


oleObject2326.bin

image2222.wmf
46

35

540

.

180

uu

uu

+=-

ì

í

+=

î


oleObject2327.bin

image2223.wmf
1

u


oleObject2328.bin

image2224.wmf
q


oleObject231.bin

oleObject2329.bin

image2225.wmf
1

2,3.

uq

==-


oleObject2330.bin

image2226.wmf
1

2,3.

uq

==


oleObject2331.bin

image2227.wmf
1

2,3.

uq

=-=


oleObject2332.bin

image2228.wmf
1

2,3.

uq

=-=-


oleObject2333.bin

image2229.wmf
(

)

n

a


image219.wmf
20

P

=


oleObject2334.bin

image2230.wmf
1

7,

a

=


oleObject2335.bin

image2231.wmf
6

224

a

=


oleObject2336.bin

image2232.wmf
3577.

k

S

=


oleObject2337.bin

image2233.wmf
(

)

1.

k

Tka

=+


oleObject2338.bin

image2234.wmf
17920.

T

=


oleObject232.bin

oleObject2339.bin

image2235.wmf
8064.

T

=


oleObject2340.bin

image2236.wmf
39424.

T

=


oleObject2341.bin

image2237.wmf
86016.

T

=


oleObject2342.bin

image2238.wmf
n


oleObject2343.bin

image2239.wmf
(

)

n

u


image220.wmf
36

P

=


oleObject2344.bin

image2240.wmf
2

4

S

=


oleObject2345.bin

image2241.wmf
3

13.

S

=


oleObject2346.bin

image2242.wmf
5

.

S


oleObject2347.bin

image2243.wmf
5

121

S

=


oleObject2348.bin

image2244.wmf
5

181

.

16

S

=


image20.wmf
1

nk

=+


oleObject233.bin

oleObject2349.bin

image2245.wmf
5

121

S

=


oleObject2350.bin

image2246.wmf
5

35

.

16

S

=


oleObject2351.bin

image2247.wmf
5

114

S

=


oleObject2352.bin

image2248.wmf
5

185

.

16

S

=


oleObject2353.bin

image2249.wmf
5

141

S

=


image221.wmf
333432*

12..., n

nanbncndne

+++=++++"Î

¥


oleObject2354.bin

image2250.wmf
5

183

.

16

S

=


oleObject2355.bin

image2251.wmf
(

)

n

u


oleObject2356.bin

image2252.wmf
1

8

u

=


oleObject2357.bin

image2253.wmf
321

4215

uuu

+-


oleObject2358.bin

image2254.wmf
10

.

S


oleObject234.bin

oleObject2359.bin

image2255.wmf
(

)

11

10

9

241

5.4

S

+

=


oleObject2360.bin

image2256.wmf
(

)

10

10

8

241

5.4

S

+

=


oleObject2361.bin

image2257.wmf
10

10

6

21

3.2

S

-

=


oleObject2362.bin

image2258.wmf
11

10

7

21

3.2

S

-

=


oleObject2363.bin

image2259.wmf
(

)

n

u


image222.wmf
Mabcde

=++++


oleObject2364.bin

image2260.wmf
1

2,

u

=


oleObject2365.bin

image2261.wmf
4

7

1024

u

u

+


oleObject2366.bin

image2262.wmf
111220

....

Suuu

=+++


oleObject2367.bin

image2263.wmf
2046.

S

=


oleObject2368.bin

image2264.wmf
2097150.

S

=


oleObject235.bin

oleObject2369.bin

image2265.wmf
2095104.

S

=


oleObject2370.bin

image2266.wmf
1047552.

S

=


oleObject2371.bin

image2267.wmf
(

)

n

u


oleObject2372.bin

image2268.wmf
46

35

540

180

uu

uu

+=-

ì

í

+=

î


oleObject2373.bin

image2269.wmf
21

.

S


image223.wmf
4

M

=


oleObject2374.bin

image2270.wmf
(

)

21

21

1

31

2

S

=+


oleObject2375.bin

image2271.wmf
21

21

31.

S

=-


oleObject2376.bin

image2272.wmf
21

21

13.

S

=-


oleObject2377.bin

image2273.wmf
(

)

21

21

1

31.

2

S

=-+


oleObject2378.bin

image2274.wmf
m


oleObject236.bin

oleObject2379.bin

image2275.wmf
(

)

(

)

32

315480.

xxxmx

-+++-=


oleObject2380.bin

image2276.wmf
2.

m

=-


oleObject2381.bin

image2277.wmf
2.

m

=


oleObject2382.bin

image2278.wmf
4.

m

=


oleObject2383.bin

image2279.wmf
4.

m

=-


image224.wmf
1

M

=


oleObject2384.bin

image2280.wmf
1

m


oleObject2385.bin

image2281.wmf
2

m


oleObject2386.bin

image2282.wmf
(

)

(

)

3222

2221722540.

xmmxmmx

++--+--=


oleObject2387.bin

image2283.wmf
33

12

.

Pmm

=+


oleObject2388.bin

image2284.wmf
56

P

=-


oleObject237.bin

oleObject2389.bin

image2285.wmf
8.

P

=


oleObject2390.bin

image2286.wmf
56

P

=


oleObject2391.bin

image2287.wmf
8.

P

=-


oleObject2392.bin

image2288.wmf
10%.


oleObject2393.bin

image2289.wmf
10%.


image225.wmf
1

4

M

=


oleObject2394.bin

image2290.wmf
120.


oleObject2395.bin

image2291.wmf
121.


oleObject2396.bin

image2292.wmf
122.


oleObject2397.bin

image2293.wmf
200.


oleObject2398.bin

image2294.wmf
0,7%


oleObject20.bin

oleObject238.bin

oleObject2399.bin

image2295.wmf
(

)

5

8

10.0,007


oleObject2400.bin

image2296.wmf
(

)

5

8

10.1,007


oleObject2401.bin

image2297.wmf
(

)

6

8

10.0,007


oleObject2402.bin

image2298.wmf
(

)

6

8

10.1,007


oleObject2403.bin

image2299.wmf
1,2%.


image226.wmf
1

2

M

=


oleObject2404.bin

image2300.wmf
10320


oleObject2405.bin

image2301.wmf
3000


oleObject2406.bin

image2302.wmf
2227


oleObject2407.bin

image2303.wmf
2300


oleObject2408.bin

image2304.wmf
12

10


oleObject239.bin

oleObject2409.bin

image2305.wmf
12

1024.10


oleObject2410.bin

image2306.wmf
12

256.10


oleObject2411.bin

image2307.wmf
12

512.10


oleObject2412.bin

image2308.wmf
13

512.10


oleObject2413.bin

image2309.wmf
2

12288,

m


image227.wmf
n


oleObject2414.bin

image2310.wmf
2

6.

m


oleObject2415.bin

image2311.wmf
2

12.

m


oleObject2416.bin

image2312.wmf
2

24.

m


oleObject2417.bin

image2313.wmf
2

3.

m


oleObject2418.bin

image2314.wmf
(

)

n

a


oleObject240.bin

oleObject2419.bin

image2315.wmf
1

3

a

=


oleObject2420.bin

image2316.wmf
1

6,

nn

aa

+

=+


oleObject2421.bin

image2317.wmf
1,

n

"³


oleObject2422.bin

image2318.wmf
(

)

n

b


oleObject2423.bin

image2319.wmf
1

1

b

=


image228.wmf
(

)

32

1111

1.22.3...1

nnanbncnd

++++=+++


oleObject2424.bin

image2320.wmf
(

)

2

1

213,

nn

bb

+

+=


oleObject2425.bin

oleObject2426.bin

image2321.wmf
(

)

n

c


oleObject2427.bin

image2322.wmf
1

2

c

=


oleObject2428.bin

image2323.wmf
2

1

310

nn

cc

+

=-


oleObject2429.bin

oleObject241.bin

oleObject2430.bin

image2324.wmf
(

)

n

d


oleObject2431.bin

image2325.wmf
1

3

d

=-


oleObject2432.bin

image2326.wmf
2

1

215,

nn

dd

+

=-


oleObject2433.bin

oleObject2434.bin

image2327.wmf
6,

xy

+


oleObject2435.bin

image229.wmf
(

)

32

2222

1.22.53.8...31

nnanbncnd

++++-=+++


image2328.wmf
52,

xy

+


oleObject2436.bin

image2329.wmf
8

xy

+


oleObject2437.bin

image2330.wmf
5

,

3

x

+


oleObject2438.bin

image2331.wmf
1,

y

-


oleObject2439.bin

image2332.wmf
23

xy

-


oleObject2440.bin

oleObject242.bin

image2333.wmf
x


oleObject2441.bin

image2334.wmf
.

y


oleObject2442.bin

image2335.wmf
3,1

xy

=-=-


oleObject2443.bin

image2336.wmf
31

,.

88

xy

==


oleObject2444.bin

image2337.wmf
3,1

xy

==


oleObject2445.bin

image230.wmf
12121212

Taabbccdd

=+++


image2338.wmf
31

,.

88

xy

=-=-


oleObject2446.bin

image2339.wmf
24,8

xy

==


oleObject2447.bin

oleObject2448.bin

image2340.wmf
24,8

xy

=-=-


oleObject2449.bin

oleObject2450.bin

image2341.wmf
,,

xyz


oleObject2451.bin

oleObject21.bin

oleObject243.bin

image2342.wmf
2;3;9


oleObject2452.bin

image2343.wmf
222

.

Fxyz

=++


oleObject2453.bin

image2344.wmf
389.

F

=


oleObject2454.bin

image2345.wmf
395.

F

=


oleObject2455.bin

oleObject2456.bin

image2346.wmf
179.

F

=


image231.wmf
2

T

=


oleObject2457.bin

oleObject2458.bin

oleObject2459.bin

image2347.wmf
441

F

=


oleObject2460.bin

image2348.wmf
357.

F

=


oleObject2461.bin

image2349.wmf
B


oleObject2462.bin

image2350.wmf
,

AC


oleObject244.bin

oleObject2463.bin

image2351.wmf
D


oleObject2464.bin

image2352.wmf
B


oleObject2465.bin

image2353.wmf
B


oleObject2466.bin

image2354.wmf
.

C


oleObject2467.bin

image2355.wmf
:

A


image232.wmf
1

T

=


oleObject2468.bin

image2356.wmf
4,1,2

-


oleObject2469.bin

image2357.wmf
(

)

n

u


oleObject2470.bin

image2358.wmf
:

B


oleObject2471.bin

image2359.wmf
4;2;20

--


oleObject2472.bin

image2360.wmf
(

)

n

v


oleObject245.bin

oleObject2473.bin

image2361.wmf
:

C


oleObject2474.bin

image2362.wmf
1

1

7.33,1

n

nn

wwn

+

+

=="³


oleObject2475.bin

image2363.wmf
(

)

n

w


oleObject2476.bin

image2364.wmf
:

D


oleObject2477.bin

image2365.wmf
777

,,

369


image233.wmf
4

3

M

=


oleObject2478.bin

image2366.wmf
(

)

n

t


oleObject2479.bin

image2367.wmf
.

B


oleObject2480.bin

image2368.wmf
.

B


oleObject2481.bin

image2369.wmf
1

1

.

44

n

nn

u

uu

+

==


oleObject2482.bin

image2370.wmf
(

)

n

u


oleObject246.bin

oleObject2483.bin

image2371.wmf
1

.

4

q

=


oleObject2484.bin

image2372.wmf
1

11

1

1

.3.3.4.

4

n

nn

n

uuq

-

--

æö

===

ç÷

èø


oleObject2485.bin

image2373.wmf
.

B


oleObject2486.bin

image2374.wmf
.

B


oleObject2487.bin

image2375.wmf
2

4

3

27

x

x

=-

ì

í

=-

î


image234.wmf
2

3

T

=


oleObject2488.bin

image2376.wmf
1

3

1

3

27

xq

xq

=-

ì

Û

í

=-

î


oleObject2489.bin

image2377.wmf
1

1

3

x

q

=-

ì

Û

í

=

î


oleObject2490.bin

image2378.wmf
1

1

.

3

x

q

=

ì

í

=-

î


oleObject2491.bin

image2379.wmf
B


oleObject2492.bin

image2380.wmf
.

A


oleObject247.bin

oleObject2493.bin

image2381.wmf
3

5

8

32

a

a

=

ì

í

=

î


oleObject2494.bin

image2382.wmf
2

1

4

1

8

32

aq

aq

ì

=

ï

Û

í

=

ï

î


oleObject2495.bin

image2383.wmf
1

2

2

a

q

=

ì

Û

í

=

î


oleObject2496.bin

image2384.wmf
1

2

.

2

a

q

=

ì

í

=-

î


oleObject2497.bin

image2385.wmf
1

2,2

aq

==


image235.wmf
12...

kkk

n

+++


oleObject2498.bin

image2386.wmf
9

101

1024.

aaq

==


oleObject2499.bin

image2387.wmf
1

2,2

aq

==-


oleObject2500.bin

image2388.wmf
9

101

1024.

aaq

==-


oleObject2501.bin

image2389.wmf
10

1024.

a

=±


oleObject2502.bin

image2390.wmf
A


image21.wmf
222222

(1)(1)(21)

123...(1)(1).

6

kkk

kkk

+++

++++++=++


oleObject248.bin

oleObject2503.bin

image2391.wmf
.

C


oleObject2504.bin

image2392.wmf
2

12.1922304

y

==


oleObject2505.bin

image2393.wmf
48.

y

Þ=±


oleObject2506.bin

image2394.wmf
2

12144.

xy

==


oleObject2507.bin

image2395.wmf
48

y

=


image236.wmf
,

nk


oleObject2508.bin

image2396.wmf
3;

x

=


oleObject2509.bin

image2397.wmf
48

y

=-


oleObject2510.bin

image2398.wmf
3.

x

=-


oleObject2511.bin

image2399.wmf
.

C


oleObject2512.bin

image2400.wmf
.

D


oleObject249.bin

oleObject2513.bin

image2401.wmf
1

1

.

1

n

n

q

Su

q

-

=

-


oleObject2514.bin

image2402.wmf
13

5.200

13

n

-

=

-


oleObject2515.bin

image2403.wmf
3814.

n

n

Û=Û=


oleObject2516.bin

image2404.wmf
3

41

.135.

uuq

==


oleObject2517.bin

image2405.wmf
.

D


image237.wmf
(

)

1

1

2

nn

S

+

=


oleObject2518.bin

image2406.wmf
.

B


oleObject2519.bin

image2407.wmf
q


oleObject2520.bin

image2408.wmf
(

)

n

a


oleObject2521.bin

image2409.wmf
(

)

2

123

201021020

aaaqq

-+=-+


oleObject2522.bin

image2410.wmf
(

)

2

251010,.

qq

=--³-"


oleObject250.bin

oleObject2523.bin

image2411.wmf
5.

q

=


oleObject2524.bin

image2412.wmf
66

71

.2.531250.

aaq

===


oleObject2525.bin

image2413.wmf
.

B


oleObject2526.bin

image2414.wmf
.

B


oleObject2527.bin

image2415.wmf
:

A


image238.wmf
(

)

(

)

2

121

6

nnn

S

++

=


oleObject2528.bin

image2416.wmf
0000

5,15,45,225


oleObject2529.bin

image2417.wmf
00

153.5;

=


oleObject2530.bin

image2418.wmf
00

453.15;

=


oleObject2531.bin

image2419.wmf
00

2253.45.

¹


oleObject2532.bin

image2420.wmf
:

B


oleObject251.bin

oleObject2533.bin

image2421.wmf
0000

9,27,81,243


oleObject2534.bin

image2422.wmf
00000

92781243360.

+++=


oleObject2535.bin

image2423.wmf
00

1

981

9

=


oleObject2536.bin

image2424.wmf
B


oleObject2537.bin

image2425.wmf
C


image239.wmf
(

)

2

2

3

1

4

nn

S

-

=


oleObject2538.bin

image2426.wmf
:

D


oleObject2539.bin

image2427.wmf
.

A


oleObject2540.bin

image2428.wmf
23

,,,,

aaqaqaq


oleObject2541.bin

image2429.wmf
1.

q

>


oleObject2542.bin

image2430.wmf
2

1

9

aaq

=


oleObject252.bin

oleObject2543.bin

image2431.wmf
3.

q

=


oleObject2544.bin

image2432.wmf
,3,9,27.

aaaa


oleObject2545.bin

image2433.wmf
0

360


oleObject2546.bin

image2434.wmf
0

3927360

aaaa

+++=


oleObject2547.bin

image2435.wmf
0

9.

a

Û=


image240.wmf
(

)

(

)

(

)

2

4

121331

30

nnnnn

S

+++-

=


oleObject2548.bin

image2436.wmf
B


oleObject2549.bin

image2437.wmf
0

9


oleObject2550.bin

image2438.wmf
.

A


oleObject2551.bin

image2439.wmf
46

540

uu

+=-


oleObject2552.bin

image2440.wmf
(

)

35

540.

uuq

Û+=-


oleObject22.bin

oleObject253.bin

oleObject2553.bin

image2441.wmf
3.

q

=-


oleObject2554.bin

image2442.wmf
35

180

uu

+=


oleObject2555.bin

image2443.wmf
(

)

24

1

180.

uqq

Û+=


oleObject2556.bin

image2444.wmf
3

q

=-


oleObject2557.bin

image2445.wmf
1

2.

u

=


image241.wmf
4


oleObject2558.bin

image2446.wmf
.

A


oleObject2559.bin

image2447.wmf
.

A


oleObject2560.bin

image2448.wmf
6

224

a

=


oleObject2561.bin

image2449.wmf
5

1

224

aq

Û=


oleObject2562.bin

image2450.wmf
2

q

Þ=


oleObject254.bin

oleObject2563.bin

image2451.wmf
1

7

a

=


oleObject2564.bin

image2452.wmf
(

)

(

)

1

1

721

1

k

k

k

aq

S

q

-

==-

-


oleObject2565.bin

image2453.wmf
3577

k

S

=


oleObject2566.bin

image2454.wmf
(

)

7213577

k

Û-=


oleObject2567.bin

image2455.wmf
9

22

k

Û=


image242.wmf
1


oleObject2568.bin

image2456.wmf
9.

k

Û=


oleObject2569.bin

image2457.wmf
8

91

101017920.

Taaq

===


oleObject2570.bin

image2458.wmf
.

A


oleObject2571.bin

image2459.wmf
n


oleObject2572.bin

image2460.wmf
.

A


oleObject255.bin

oleObject2573.bin

image2461.wmf
332

9

uSS

=-=


oleObject2574.bin

image2462.wmf
2

11

2

9

9

uqu

q

Þ=Þ=


oleObject2575.bin

image2463.wmf
2

4

S

=


oleObject2576.bin

image2464.wmf
11

4.

uuq

+=


oleObject2577.bin

image2465.wmf
2

99

4

qq

+=


image243.wmf
2


oleObject2578.bin

image2466.wmf
2

4990

qq

Û--=


oleObject2579.bin

image2467.wmf
3

q

Û=


oleObject2580.bin

image2468.wmf
3

.

4

q

=-


oleObject2581.bin

image2469.wmf
3

q

=


oleObject2582.bin

image2470.wmf
1

1,

u

=


oleObject256.bin

oleObject2583.bin

image2471.wmf
5

61

243.

uuq

==


oleObject2584.bin

image2472.wmf
16

5

1243

121.

113

uu

S

q

-

-

===

--


oleObject2585.bin

image2473.wmf
3

4

q

=-


oleObject2586.bin

image2474.wmf
1

16,

u

=


oleObject2587.bin

image2475.wmf
6

243

.

64

u

=-


image244.wmf
3


oleObject2588.bin

image2476.wmf
16

5

181

.

116

uu

S

q

-

==

-


oleObject2589.bin

image2477.wmf
.

A


oleObject2590.bin

image2478.wmf
.

B


oleObject2591.bin

image2479.wmf
q


oleObject2592.bin

image2480.wmf
(

)

2

321

4215241122122,.

uuuqq

+-=+-³-"


oleObject257.bin

oleObject2593.bin

image2481.wmf
410

q

+=


oleObject2594.bin

image2482.wmf
1

.

4

q

Û=-


oleObject2595.bin

image2483.wmf
(

)

10

10

10

101

8

1

1

241

1

4

.8.

1

15.4

1

4

q

Su

q

æö

--

ç÷

-

-

èø

===

-

æö

--

ç÷

èø


oleObject2596.bin

image2484.wmf
.

B


oleObject2597.bin

image2485.wmf
.

C


image245.wmf
*

n

Î

¥


oleObject2598.bin

image2486.wmf
q


oleObject2599.bin

image2487.wmf
0.

q

>


oleObject2600.bin

image2488.wmf
3

4

6

7

1024512

2.

uq

uq

+=+


oleObject2601.bin

image2489.wmf
33333

3

666

512512512

23..24.

qqqqq

qqq

+=++³=


oleObject2602.bin

image2490.wmf
4

7

1024

u

u

+


image22.wmf
2

2

(1)(1)(21)(1)(21)6(1)(1)(2)(23)

(1).

666

kkkkkkkkkk

k

++++++++++

++==


oleObject258.bin

oleObject2603.bin

image2491.wmf
24


oleObject2604.bin

image2492.wmf
3

6

512

q

q

=


oleObject2605.bin

image2493.wmf
2.

q

Û=


oleObject2606.bin

image2494.wmf
(

)

10

1

11

10

1

22;

1

uq

S

q

-

==-

-


oleObject2607.bin

image2495.wmf
(

)

20

1

21

10

1

22.

1

uq

S

q

-

==-

-


image246.wmf
:"75

n

P

+


oleObject2608.bin

image2496.wmf
2010

2095104.

SSS

=-=


oleObject2609.bin

image2497.wmf
.

C


oleObject2610.bin

image2498.wmf
.

A


oleObject2611.bin

image2499.wmf
46

540

uu

+=-


oleObject2612.bin

image2500.wmf
(

)

35

540.

uuq

Û+=-


oleObject259.bin

oleObject2613.bin

image2501.wmf
3.

q

=-


oleObject2614.bin

image2502.wmf
35

180

uu

+=


oleObject2615.bin

image2503.wmf
(

)

24

1

180.

uqq

Û+=


oleObject2616.bin

image2504.wmf
3

q

=-


oleObject2617.bin

image2505.wmf
1

2.

u

=


image247.wmf
2"


oleObject2618.bin

image2506.wmf
(

)

(

)

21

1

21

21

1

1

31.

12

uq

S

q

-

==+

-


oleObject2619.bin

image2507.wmf
.

A


oleObject2620.bin

image2508.wmf
.

B


oleObject2621.bin

image2509.wmf
8

8.

1

d

a

-

-=-=


oleObject2622.bin

image2510.wmf
3

82

x

==


oleObject260.bin

oleObject2623.bin

image2511.wmf
2

x

=


oleObject2624.bin

image2512.wmf
420

m

-=


oleObject2625.bin

image2513.wmf
2.

m

Û=


oleObject2626.bin

image2514.wmf
2,

m

=


oleObject2627.bin

image2515.wmf
32

71480

xxx

-+-=


image248.wmf
:"75

n

Q

+


oleObject2628.bin

image2516.wmf
1;2;4

xxx

Û===


oleObject2629.bin

image2517.wmf
2

m

=


oleObject2630.bin

image2518.wmf
B


oleObject2631.bin

image2519.wmf
.

A


oleObject2632.bin

image2520.wmf
54

27.

2

d

a

-

-=-=


oleObject261.bin

oleObject2633.bin

image2521.wmf
3

273

x

==


oleObject2634.bin

image2522.wmf
2

280

mm

Û+-=


oleObject2635.bin

image2523.wmf
2;4.

mm

Û==-


oleObject2636.bin

image2524.wmf
m


oleObject2637.bin

image2525.wmf
2

m

=


image249.wmf
3"


oleObject2638.bin

image2526.wmf
4

m

=-


oleObject2639.bin

image2527.wmf
(

)

3

3

2456.

P

=+-=-


oleObject2640.bin

image2528.wmf
.

A


oleObject2641.bin

image2529.wmf
.

B


oleObject2642.bin

image2530.wmf
A


oleObject262.bin

oleObject2643.bin

image2531.wmf
1

100100.10%110.

M

=+=


oleObject2644.bin

image2532.wmf
A


oleObject2645.bin

image2533.wmf
2

110110.10%121.

M

=+=


oleObject2646.bin

image2534.wmf
.

B


oleObject2647.bin

image2535.wmf
8

0

10

M

=


oleObject263.bin

oleObject2648.bin

image2536.wmf
0,7%0,007

r

==


oleObject2649.bin

image2537.wmf
(

)

1000

1

MMMrMr

=+=+


oleObject2650.bin

image2538.wmf
(

)

2

2110

1

MMMrMr

=+=+


oleObject2651.bin

image2539.wmf
(

)

6

60

1

MMr

=+


oleObject2652.bin

image2540.wmf
(

)

6

8

6

101,007

M

=


oleObject23.bin

image250.wmf
6"


oleObject2653.bin

image2541.wmf
6

0

20000002.10

P

==


oleObject2654.bin

image2542.wmf
1,2%0,012

r

==


oleObject2655.bin

image2543.wmf
n

P


oleObject2656.bin

image2544.wmf
M


oleObject2657.bin

image2545.wmf
n


oleObject264.bin

oleObject2658.bin

image2546.wmf
(

)

1

1

nnnn

PPPrPr

+

=+=+


oleObject2659.bin

image2547.wmf
(

)

n

P


oleObject2660.bin

image2548.wmf
0

P


oleObject2661.bin

image2549.wmf
1

qr

=+


oleObject2662.bin

image2550.wmf
M


image251.wmf
3


oleObject2663.bin

image2551.wmf
10


oleObject2664.bin

image2552.wmf
(

)

(

)

910

6

90

12.101,0122227000

PMr

=+=»


oleObject2665.bin

image2553.wmf
22

10


oleObject2666.bin

image2554.wmf
22

1

10

u

=


oleObject2667.bin

image2555.wmf
2

q

=


oleObject265.bin

oleObject2668.bin

image2556.wmf
20


oleObject2669.bin

image2557.wmf
3


oleObject2670.bin

image2558.wmf
9


oleObject2671.bin

image2559.wmf
10

u


oleObject2672.bin

image2560.wmf
3


image252.wmf
0


oleObject2673.bin

image2561.wmf
3


oleObject2674.bin

image2562.wmf
912

101

512.10

uuq

==


oleObject2675.bin

image2563.wmf
0

u


oleObject2676.bin

image2564.wmf
n

u


oleObject2677.bin

image2565.wmf
n


oleObject266.bin

oleObject2678.bin

image2566.wmf
111

n

££


oleObject2679.bin

image2567.wmf
1

1

010

2

nn

uun

+

=££


oleObject2680.bin

image2568.wmf
(

)

n

u


oleObject2681.bin

image2569.wmf
0

12288

u

=


oleObject2682.bin

image2570.wmf
1

2

q

=


image253.wmf
1


oleObject2683.bin

image2571.wmf
11

112

110

1

.12288.6m

2

uuq

æö

===

ç÷

èø


oleObject2684.bin

image2572.wmf
22

3;3;...

aa

==


oleObject2685.bin

image2573.wmf
3,1

n

an

="³


oleObject2686.bin

image2574.wmf
(

)

n

a


oleObject2687.bin

image2575.wmf
0


oleObject267.bin

oleObject2688.bin

image2576.wmf
1


oleObject2689.bin

image2577.wmf
1,1

n

bn

="³


oleObject2690.bin

image2578.wmf
(

)

n

b


oleObject2691.bin

oleObject2692.bin

oleObject2693.bin

image2579.wmf
2,1

n

cn

="³


image254.wmf
2


oleObject2694.bin

image2580.wmf
(

)

n

c


oleObject2695.bin

oleObject2696.bin

oleObject2697.bin

image2581.wmf
123

3,3,3

ddd

=-==


oleObject2698.bin

image2582.wmf
(

)

n

d


oleObject2699.bin

image2583.wmf
6,52,8

xyxyxy

+++


oleObject268.bin

oleObject2700.bin

image2584.wmf
(

)

(

)

(

)

682523

xyxyxyxy

+++=+Û=


oleObject2701.bin

image2585.wmf
5

,1,23

3

xyxy

+--


oleObject2702.bin

image2586.wmf
(

)

(

)

2

5

231

3

xxyy

æö

+-=-

ç÷

èø


oleObject2703.bin

image2587.wmf
3

xy

=


oleObject2704.bin

image2588.wmf
2

87101

yyy

+-=Û=-


image23.wmf
22222

(1)(2)(23)

123...(1).

6

kkk

kk

+++

++++++=


image255.wmf
n


oleObject2705.bin

image2589.wmf
1

8

y

=


oleObject2706.bin

image2590.wmf
1

y

=-


oleObject2707.bin

image2591.wmf
3

x

=-


oleObject2708.bin

image2592.wmf
1

8

y

=


oleObject2709.bin

image2593.wmf
3

8

x

=


oleObject269.bin

oleObject2710.bin

image2594.wmf
2

xzy

+=


oleObject2711.bin

image2595.wmf
21

xyz

++=


oleObject2712.bin

image2596.wmf
3217

yy

=Û=


oleObject2713.bin

image2597.wmf
d


oleObject2714.bin

image2598.wmf
7

xydd

=-=-


image256.wmf
1

2

n

n

-

³


oleObject2715.bin

image2599.wmf
7

zydd

=+=+


oleObject2716.bin

image2600.wmf
2;3;9


oleObject2717.bin

image2601.wmf
,,

xyz


oleObject2718.bin

image2602.wmf
2,3,9

xyz

+++


oleObject2719.bin

image2603.wmf
9,10,16

dd

-+


oleObject270.bin

oleObject2720.bin

image2604.wmf
(

)

(

)

22

916107440

dddd

-+=Û+-=


oleObject2721.bin

image2605.wmf
11

d

=-


oleObject2722.bin

image2606.wmf
4

d

=


oleObject2723.bin

image2607.wmf
11

d

=-


oleObject2724.bin

image2608.wmf
18,7,4

-


image257.wmf
1

n

=


oleObject2725.bin

image2609.wmf
389

F

=


oleObject2726.bin

image2610.wmf
4

d

=


oleObject2727.bin

image2611.wmf
3,7,11


oleObject2728.bin

image2612.wmf
179

F

=


oleObject2729.bin

oleObject271.bin

image258.wmf
!1!1

n

==


oleObject272.bin

image259.wmf
1110

2221

n

--

===


oleObject273.bin

oleObject24.bin

image260.wmf
1

!2

n

n

-

³


oleObject274.bin

image261.wmf
1

nk

=³


oleObject275.bin

image262.wmf
1

!2

k

k

-

³


oleObject276.bin

image263.wmf
1

nk

=+


oleObject277.bin

image264.wmf
(

)

1!2

k

k

+³


oleObject278.bin

image24.wmf
1

nk

=+


image265.wmf
(

)

(

)

1

1!1.!2.22

kk

kkk

-

+=+³=


oleObject279.bin

image266.wmf
1

!2

n

n

-

³


oleObject280.bin

image267.wmf
n


oleObject281.bin

image268.wmf
(

)

(

)

2

2

111

...

1.2.32.3.41216

anbn

nnncndn

+

+++=

++++


oleObject282.bin

image269.wmf
,,,

abcd


oleObject283.bin

oleObject25.bin

image270.wmf
n


oleObject284.bin

image271.wmf
(

)

(

)

Tacbd

=++


oleObject285.bin

image272.wmf
75

T

=


oleObject286.bin

image273.wmf
364

T

=


oleObject287.bin

image274.wmf
300

T

=


oleObject288.bin

image25.wmf
1

n

=


image275.wmf
256

T

=


oleObject289.bin

image276.wmf
180

°


oleObject290.bin

image277.wmf
360

°


oleObject291.bin

image278.wmf
(

)

2.180

Sn

=-°


oleObject292.bin

image279.wmf
3

n

=


oleObject293.bin

oleObject26.bin

image280.wmf
180

S

=°


oleObject294.bin

image281.wmf
4

n

=


oleObject295.bin

image282.wmf
360

S

=°


oleObject296.bin

image283.wmf
S


oleObject297.bin

image284.wmf
n


oleObject298.bin

image26.wmf
2

11

S

==


image285.wmf
1

n

=


oleObject299.bin

image286.wmf
1.44

S

==


oleObject300.bin

image287.wmf
2

n

=


oleObject301.bin

image288.wmf
1.42.718

S

=+=


oleObject302.bin

image289.wmf
S


oleObject303.bin

oleObject27.bin

image290.wmf
1,4; 2,18; 3,48

nSnSnS

======


oleObject304.bin

image291.wmf
(

)

2

1

Snn

=+


oleObject305.bin

image292.wmf
S


oleObject306.bin

image293.wmf
(

)

1

12...

2

nn

n

+

+++=


oleObject307.bin

image294.wmf
(

)

(

)

222

121

12...

6

nnn

n

++

+++=


oleObject308.bin

image27.wmf
2

n

=


image295.wmf
(

)

(

)

(

)

2

222

312...12...1

Snnnn

=+++++++=+


oleObject309.bin

image296.wmf
n


oleObject310.bin

image297.wmf
1

n

=


oleObject311.bin

image298.wmf
1

1.1!1

S

==


oleObject312.bin

image299.wmf
n

S


oleObject313.bin

oleObject28.bin

image300.wmf
(

)

(

)

(

)

.!11.!1.!!1!!

kkkkkkkkk

=+-=+-=+-


oleObject314.bin

image301.wmf
(

)

(

)

(

)

(

)

(

)

2!1!3!2!...1!!1!1

n

Snnn

=-+-+++-=+-


oleObject315.bin

oleObject316.bin

oleObject317.bin

image302.wmf
222

11

125;24

TM

=+===


oleObject318.bin

image303.wmf
1

1

5

4

T

M

=


oleObject319.bin

image28.wmf
22

125

S

=+=


image304.wmf
,

nn

TM


oleObject320.bin

image305.wmf
(

)

(

)

(

)

(

)

221412121

;

63

nn

nnnnnn

TM

++++

==


oleObject321.bin

image306.wmf
41

22

n

n

T

n

Mn

+

=

+


oleObject322.bin

image307.wmf
2

p

=


oleObject323.bin

image308.wmf
221

p

p

>+


oleObject324.bin

oleObject29.bin

image309.wmf
3

p

=


oleObject325.bin

image310.wmf
221

p

p

>+


oleObject326.bin

image311.wmf
221

n

n

>+


oleObject327.bin

image312.wmf
3

n

³


oleObject328.bin

image313.wmf
3

p

=


oleObject329.bin

image29.wmf
(1)

12...

2

nn

n

+

+++=


image314.wmf
1

n

=


oleObject330.bin

oleObject331.bin

image315.wmf
2

2,5

n

nn

>"³


oleObject332.bin

image316.wmf
(

)

(

)

1111

313233132

kkkk

æö

=-

ç÷

-+-+

èø


oleObject333.bin

image317.wmf
(

)

(

)

1111111111

......

2.55.83132325583132

nnnn

æö

+++=-+-++-

ç÷

-+-+

èø


oleObject334.bin

image318.wmf
(

)

13

.

323264

nn

nn

=

++


oleObject30.bin

oleObject335.bin

image319.wmf
1,0,6

abc

===


oleObject336.bin

image320.wmf
222

6

Tabbcca

=++=


oleObject337.bin

image321.wmf
1,2,3

nnn

===


oleObject338.bin

image322.wmf
12133

;;

4102483422

ababxb

ccc

+++

===

=++


oleObject339.bin

image323.wmf
1,0,6

abc

===


image30.wmf
22

333

(1)

12....

4

nn

n

+

+++=


oleObject340.bin

oleObject341.bin

image324.wmf
2

111

1.

kk

kkk

-+

-=


oleObject342.bin

image325.wmf
2

111

11...1

49

n

æöæöæö

---

ç÷

ç÷ç÷

èø

èøèø


oleObject343.bin

image326.wmf
132411122

.......

2233224

nnnn

nnnn

-+++

===


oleObject344.bin

image327.wmf
2,4

ab

==


oleObject345.bin

oleObject31.bin

image328.wmf
22

20

Pab

=+=


oleObject346.bin

image329.wmf
2,3

nn

==


oleObject347.bin

image330.wmf
13322

;

433

aa

bb

++

==


oleObject348.bin

image331.wmf
2;4

ab

==


oleObject349.bin

oleObject350.bin

image332.wmf
(

)

2

2432

333

12

12...

44

nnnnn

n

+++

+++==


image31.wmf
2

444

(1)(21)(331)

12....

30

nnnnn

n

+++-

+++=


oleObject351.bin

image333.wmf
111

;;;0

424

abcde

=====


oleObject352.bin

image334.wmf
1,2,3,4,5

nnnnn

=====


oleObject353.bin

image335.wmf
,,,,

abcde


oleObject354.bin

oleObject355.bin

image336.wmf
1

Mabcde

=++++=


oleObject356.bin

oleObject32.bin

image337.wmf
(

)

(

)

(

)

22232

12

1.22.3...112...12...

33

nnnnnnn

++++=+++++++=++


oleObject357.bin

image338.wmf
1111

12

;1;;0

33

abcd

====


oleObject358.bin

image339.wmf
(

)

(

)

(

)

22232

1.22.53.8...31312...12....

nnnnnn

++++-=+++-+++=+


oleObject359.bin

image340.wmf
2222

1;0

abcd

====


oleObject360.bin

image341.wmf
12121212

4

3

Taabbccdd

=+++=


oleObject361.bin

image32.wmf
222

555

(1)(221)

12....

12

nnnn

n

++-

+++=


image342.wmf
1,2,3,4

nnnn

====


oleObject362.bin

image343.wmf
1111

12

;1;;0

33

abcd

====


oleObject363.bin

oleObject364.bin

oleObject365.bin

image344.wmf
(

)

2

2

3

1

4

nn

S

-

=


oleObject366.bin

image345.wmf
75

n

+


oleObject367.bin

oleObject33.bin

image346.wmf
1

n

=


oleObject368.bin

image347.wmf
1

75126

+=

M


oleObject369.bin

image348.wmf
1

nk

=³


oleObject370.bin

image349.wmf
75

k

+


oleObject371.bin

image350.wmf
1

nk

=+


oleObject372.bin

image33.wmf
(1)(2)(3)

1.2.32.3.4...(1)(2).

4

nnnn

nnn

+++

+++++=


image351.wmf
1

75

k

+

+


oleObject373.bin

image352.wmf
(

)

1

7577530

kk

+

+=+-


oleObject374.bin

image353.wmf
75

k

+


oleObject375.bin

image354.wmf
(

)

1

7577530

kk

+

+=+-


oleObject376.bin

image355.wmf
75

n

+


oleObject377.bin

oleObject34.bin

image356.wmf
1

n

³


oleObject378.bin

image357.wmf
P


oleObject379.bin

image358.wmf
Q


oleObject380.bin

image359.wmf
(

)

(

)

(

)

(

)

(

)

1111

122112

kkkkkkk

éù

=-

êú

+++++

ëû


oleObject381.bin

image360.wmf
(

)

(

)

111

...

1.2.32.3.412

nnn

+++

++


oleObject382.bin

image34.wmf
,

n


image361.wmf
(

)

(

)

(

)

1111111

....

21.22.32.33.4112

nnnn

éù

=-+-++-

êú

+++

ëû


oleObject383.bin

image362.wmf
(

)

(

)

111

2212

nn

éù

=-

êú

++

ëû


oleObject384.bin

image363.wmf
22

22

326

412882416

nnnn

nnnn

++

=

++++


oleObject385.bin

image364.wmf
2;6;8;24

abcd

====


oleObject386.bin

image365.wmf
(

)

(

)

300

Tacbd

=++=


oleObject387.bin

oleObject35.bin

image366.wmf
u


oleObject388.bin

image367.wmf
*

¥


oleObject389.bin

image368.wmf
12

,,...,,...,

n

uuu


oleObject390.bin

image369.wmf
(

)

n

uun

=


oleObject391.bin

image370.wmf
(

)

n

u


oleObject392.bin

image35.wmf
222

12....

Sn

=+++


image371.wmf
1

u


oleObject393.bin

image372.wmf
n

u


oleObject394.bin

image373.wmf
n


oleObject395.bin

image374.wmf
(

)

n

x


oleObject396.bin

image375.wmf
1

3

n

n

n

x

+

=


oleObject397.bin

oleObject36.bin

image376.wmf
10

11

1010

3177147

x

==


oleObject398.bin

image377.wmf
(

)

n

a


oleObject399.bin

image378.wmf
1

1

a

=


oleObject400.bin

image379.wmf
1

37,1

nn

aan

+

=-"³


oleObject401.bin

image380.wmf
(

)

n

b


oleObject402.bin

image36.wmf
(

)

32

1

23

6

Snnn

=++


image381.wmf
12

21

1,3

45,1

nnn

bb

bbbn

++

==

ì

í

=+"³

î


oleObject403.bin

image382.wmf
(

)

n

u


oleObject404.bin

image383.wmf
ABC


oleObject405.bin

image384.wmf
BC


oleObject406.bin

image385.wmf
1

A


oleObject407.bin

image1.wmf
n


oleObject37.bin

image386.wmf
1

1

CA

=


oleObject408.bin

image387.wmf
1

B


oleObject409.bin

image388.wmf
1

A


oleObject410.bin

image389.wmf
CA


oleObject411.bin

image390.wmf
1

C


oleObject412.bin

image37.wmf
(

)

(

)

(

)

3

3

11

11

66

Snnnn

éù

=+-++-

ëû


image391.wmf
1

B


oleObject413.bin

image392.wmf
AB


oleObject414.bin

image393.wmf
2

A


oleObject415.bin

image394.wmf
1

C


oleObject416.bin

image395.wmf
BC


oleObject417.bin

oleObject38.bin

image396.wmf
2

B


oleObject418.bin

image397.wmf
2

A


oleObject419.bin

image398.wmf
CA


oleObject420.bin

image399.wmf
(

)

n

u


oleObject421.bin

image400.wmf
nn

uCA

=


oleObject422.bin

image38.wmf
(

)

(

)

(

)

3

1

213121

6

Snnnn

éù

=+-+-+

ëû


image401.wmf
(

)

n

u


oleObject423.bin

image402.wmf
1

nn

uu

+

>


oleObject424.bin

image403.wmf
*

n

Î

¥


oleObject425.bin

oleObject426.bin

image404.wmf
1

nn

uu

+

<


oleObject427.bin

oleObject428.bin

oleObject39.bin

oleObject429.bin

image405.wmf
1

nn

uu

+

=


oleObject430.bin

oleObject431.bin

image406.wmf
(

)

n

x


oleObject432.bin

image407.wmf
2

23

n

xnn

=-+


oleObject433.bin

image408.wmf
(

)

(

)

2

2

1

12132

n

xnnn

+

=+-++=+


oleObject434.bin

image39.wmf
(

)

(

)

2

121

6

nnn

S

++

=


image409.wmf

oleObject435.bin

image410.wmf
(

)

(

)

22

1

223210,1

nn

xxnnnnn

+

-=+--+=->"³


oleObject436.bin

image411.wmf
1

,1

nn

xxn

+

>"³


oleObject437.bin

image412.wmf
(

)

n

x


oleObject438.bin

image413.wmf
(

)

n

y


oleObject439.bin

oleObject40.bin

image414.wmf
2

5

n

n

n

y

+

=


oleObject440.bin

image415.wmf
1

1

3

5

n

n

n

y

+

+

+

=


oleObject441.bin

image416.wmf
1

11

3247

0,1

555

nn

nnn

nnn

yyn

+

++

+++

-=-=-<"³


oleObject442.bin

image417.wmf
1

,1

nn

yyn

+

<"³


oleObject443.bin

image418.wmf
(

)

n

y


oleObject444.bin

oleObject41.bin

image419.wmf
*

n

"Î

¥


oleObject445.bin

image420.wmf
0

n

y

>


oleObject446.bin

image421.wmf
1

n

n

y

y

+


oleObject447.bin

image422.wmf
1

1

3

5

n

n

n

y

+

+

+

=


oleObject448.bin

image423.wmf
(

)

1

3

1,1

52

n

n

y

n

n

yn

+

+

=<"³

+


oleObject449.bin

image40.wmf
22232

12...,

nanbncn

+++=++


image424.wmf
(

)

n

y


oleObject450.bin

image425.wmf
(

)

n

z


oleObject451.bin

image426.wmf
(

)

z1

n

n

=-


oleObject452.bin

image427.wmf
(

)

(

)

(

)

1

1

1121

nnn

nn

zz

+

+

-=---=--


oleObject453.bin

image428.wmf
(

)

n

b


oleObject454.bin

oleObject42.bin

image429.wmf
1

nnn

uuu

+

D=-


oleObject455.bin

image430.wmf
0

n

u

D>


oleObject456.bin

image431.wmf
0

n

u

D<


oleObject457.bin

image432.wmf
0,1

n

un

>"³


oleObject458.bin

image433.wmf
1

n

n

n

u

T

u

+

=


oleObject459.bin

oleObject1.bin

image41.wmf
, , 

abc


image434.wmf
1

n

T

>


oleObject460.bin

image435.wmf
1

n

T

<


oleObject461.bin

image436.wmf
(

)

n

u


oleObject462.bin

image437.wmf
M


oleObject463.bin

image438.wmf
*

,

m

uMn

£"Î

¥


oleObject464.bin

oleObject43.bin

image439.wmf
(

)

n

u


oleObject465.bin

image440.wmf
m


oleObject466.bin

image441.wmf
*

,

m

umn

³"Î

¥


oleObject467.bin

image442.wmf
(

)

n

u


oleObject468.bin

image443.wmf
M


oleObject469.bin

image42.wmf
222

.

Mabbcca

=++


image444.wmf
m


oleObject470.bin

image445.wmf
*

,

m

muMn

££"Î

¥


oleObject471.bin

image446.wmf
(

)

n

a


oleObject472.bin

image447.wmf
(

)

31

2017sin

4

n

n

a

p

-

=


oleObject473.bin

image448.wmf
*

20172017,

n

an

-££"Î

¥


oleObject474.bin

oleObject44.bin

image449.wmf
(

)

n

b


oleObject475.bin

image450.wmf
23

32

n

n

b

n

+

=

+


oleObject476.bin

image451.wmf
*

2

1,

3

n

bn

<£"Î

¥


oleObject477.bin

image452.wmf
(

)

n

c


oleObject478.bin

image453.wmf
(

)

1

32.7

n

n

cn

+

=-


oleObject479.bin

image43.wmf
25

M

=


image454.wmf
*

49,

n

an

³"Î

¥


oleObject480.bin

image455.wmf
(

)

n

d


oleObject481.bin

image456.wmf
66......6

n

d

=+++


oleObject482.bin

image457.wmf
n


oleObject483.bin

image458.wmf
*

3,

n

dn

<"Î

¥


oleObject484.bin

oleObject45.bin

image459.wmf
(

)

n

u


oleObject485.bin

image460.wmf
1

u


oleObject486.bin

image461.wmf
(

)

n

u


oleObject487.bin

image462.wmf
1

u


oleObject488.bin

image463.wmf
(

)

n

a


oleObject489.bin

image44.wmf
25

216

M

=


image464.wmf
2017sin2018cos

23

n

nn

a

pp

=+


oleObject490.bin

image465.wmf
*

6

,

nn

aan

+

="Î

¥


oleObject491.bin

image466.wmf
*

9

,

nn

aan

+

="Î

¥


oleObject492.bin

image467.wmf
*

12

,

nn

aan

+

="Î

¥


oleObject493.bin

image468.wmf
*

15

,

nn

aan

+

="Î

¥


oleObject494.bin

oleObject46.bin

image469.wmf
(

)

(

)

6

66

2017sin2018cos2017sin2018cos

2323

nn

nn

nn

aa

pp

pp

+

++

=+=-+¹


oleObject495.bin

image470.wmf
(

)

(

)

6

99

2017sin2018cos2017sin2018cos

2323

nn

nn

nn

aa

pp

pp

+

++

=+=-¹


oleObject496.bin

image471.wmf
(

)

(

)

12

1212

2017sin2018cos2017sin2018cos

2323

nn

nn

nn

aa

pp

pp

+

++

=+=+=


oleObject497.bin

image472.wmf
(

)

(

)

15

1515

2017sin2018cos2017sin2018cos

2323

nn

nn

nn

aa

pp

pp

+

++

=+=--¹


oleObject498.bin

image473.wmf
(

)

n

a


oleObject499.bin

image45.wmf
25

6

M

=


image474.wmf
2017sin2018cos

23

n

nn

a

pp

=+


oleObject500.bin

image475.wmf
p


oleObject501.bin

image476.wmf
*

,

npp

aan

+

="Î

¥


oleObject502.bin

image477.wmf
3026


oleObject503.bin

image478.wmf
201710093

+


oleObject504.bin

oleObject47.bin

image479.wmf
201710093

-+


oleObject505.bin

image480.wmf
3026

-


oleObject506.bin

image481.wmf
(

)

n

a


oleObject507.bin

image482.wmf
2*

11

35

1;1,

22

nnn

aaaan

+

==-++"Î

¥


oleObject508.bin

image483.wmf
(

)

n

a


oleObject509.bin

