【经济数学基础】形考作业一答案：
（一）填空题
1. [image:]答案：0
2.设[image:]，在[image:]处连续，则[image:].答案：1
3.曲线[image:]在[image:]的切线方程是 .答案：[image:]
4.设函数[image:]，则[image:].答案：[image:]
5.设[image:]，则[image:][image:]
（二）单项选择题
1. 函数[image:]，下列变量为无穷小量是（ D ）
A．[image:] B．[image:]
C．[image:] D．[image:] [image:]
2. 下列极限计算正确的是（ B ）
A.[image:] B. [image:]
C.[image:] D. [image:]
3. 设[image:]，则[image:]（　 B ）．
A．[image:] B．[image:] C．[image:] D．[image:]
4. 若函数f (x)在点x0处可导，则(B)是错误的．
 A．函数f (x)在点x0处有定义 B．[image:]，但[image:]
 C．函数f (x)在点x0处连续 D．函数f (x)在点x0处可微
5.若[image:]，则[image:]B ）
A．1/ [image:] B．-1/[image:] C．[image:] D．[image:]
(三)解答题
1．计算极限
（1）[image:] （2）[image:]
（3）[image:] （4）[image:]
（5）[image:] （6）[image:]
2．设函数[image:]，
问：（1）当[image:]为何值时，[image:]在[image:]处有极限存在？
（2）当[image:]为何值时，[image:]在[image:]处连续.
答案：（1）当[image:]，[image:]任意时，[image:]在[image:]处有极限存在；
（2）当[image:]时，[image:]在[image:]处连续。
3．计算下列函数的导数或微分：
（1）[image:]，求[image:] 答案：[image:]
（2）[image:]，求[image:] 答案：[image:]
（3）[image:]，求[image:] 答案：[image:]
（4）[image:]，求[image:] 答案：[image:]
（5）[image:]，求[image:] 答案：[image:]
（6）[image:]，求[image:] 答案：[image:] [image:]
（7）[image:]，求[image:] 答案：[image:] [image:]
（8）[image:]，求[image:] 答案：[image:]
（9）[image:]，求[image:] 答案：[image:]
（10）[image:]，求[image:] 答案：[image:]
4.下列各方程中[image:]是[image:]的隐函数，试求[image:]或[image:]
（1）[image:]，求[image:] 答案：[image:]
（2）[image:]，求[image:] 答案：[image:]
5．求下列函数的二阶导数：
（1）[image:]，求[image:] 答案：[image:]
（2）[image:]，求[image:]及[image:] 答案：[image:]，[image:]
【经济数学基础】形考作业二答案：
（一）填空题
1.若[image:]，则[image:].答案：[image:]
2. [image:][image:].答案：[image:]
3. 若[image:]，则[image:] .答案：[image:]
4.设函数[image:].答案：0
5. 若[image:]，则[image:].答案：[image:]
（二）单项选择题
1. 下列函数中，（ D ）是xsinx2的原函数．
 A．[image:] cosx2 B．2cosx2 C．-2cosx2 D．-[image:]cosx2
2. 下列等式成立的是（ C ）．
 A．[image:] B．[image:]
C．[image:] D．[image:]
3. 下列不定积分中，常用分部积分法计算的是（　C ）．
A．[image:]， B．[image:] C．[image:] D．[image:]
4. 下列定积分计算正确的是（ D ）．
 A．[image:] B．[image:]
C．[image:] D．[image:]
5. 下列无穷积分中收敛的是（ B ）．
A．[image:] B．[image:] C．[image:] D．[image:]
 (三)解答题
1.计算下列不定积分
（1）[image:]＝[image:] （2）[image:]＝[image:]
（3）[image:]＝[image:] （4）[image:]＝[image:]
（5）[image:]＝[image:] （6）[image:]＝[image:]
（7）[image:]＝[image:] （8）[image:]＝[image:]
2.计算下列定积分
（1）[image:]＝[image:] （2）[image:]＝[image:]
（3）[image:]＝2 （4）[image:]＝[image:]
（5）[image:]＝[image:] （6）[image:]＝[image:]
【经济数学基础】形考作业三答案：
（一）填空题
1.设矩阵[image:]，则[image:]的元素[image:].答案：3
2.设[image:]均为3阶矩阵，且[image:]，则[image:]=[image:]. 答案：[image:]
3. 设[image:]均为[image:]阶矩阵，则等式[image:]成立的充分必要条件是 .答案：[image:]
4. 设[image:]均为[image:]阶矩阵，[image:]可逆，则矩阵[image:]的解[image:].
答案：[image:]
5. 设矩阵[image:]，则[image:].答案：[image:]
（二）单项选择题
1. 以下结论或等式正确的是（ C ）．
A．若[image:]均为零矩阵，则有[image:]
B．若[image:]，且[image:]，则[image:]
C．对角矩阵是对称矩阵
 D．若[image:]，则[image:]
2. 设[image:]为[image:]矩阵，[image:]为[image:]矩阵，且乘积矩阵[image:]有意义，则[image:]为（ A ）矩阵．
 A．[image:] B．[image:]
 C．[image:] D．[image:]
3. 设[image:]均为[image:]阶可逆矩阵，则下列等式成立的是（　C ）． `
A．[image:]， B．[image:]
C．[image:] D．[image:]
4. 下列矩阵可逆的是（ A ）．
 A．[image:] B．[image:]
 C．[image:] D．[image:]
5. 矩阵[image:]的秩是（ B ）．
A．0 B．1 C．2 D．3
三、解答题
1．计算
（1）[image:]=[image:]
（2）[image:][image:]
（3）[image:]=[image:]
2．计算[image:]
解 [image:]
 =[image:]
3．设矩阵[image:]，求[image:]。
解 因为[image:]
[image:]
[image:]
所以[image:]
4．设矩阵[image:]，确定[image:]的值，使[image:]最小。
解：[image:]→[image:]→[image:]
∴[image:]时，[image:]达到最小值。
5．求矩阵[image:]的秩。
解：[image:] [image:][image:]
[image:]
∴[image:]。
6．求下列矩阵的逆矩阵：
（1）[image:]
解：∵[image:]　　　[image:][image:]　　　∴[image:]
（2）A =[image:]．
解：∵[image:]　　　[image:][image:]　　　∴[image:][image:]
7．设矩阵[image:]，求解矩阵方程[image:]．
解：[image:] ∴X = [image:]
四、证明题
1．试证：若[image:]都与[image:]可交换，则[image:]，[image:]也与[image:]可交换。
证明：（1）∵[image:]
 ∴[image:]与[image:]可交换。
（2）∵[image:]
 ∴[image:]也与[image:]可交换。
2．试证：对于任意方阵[image:]，[image:]，[image:]是对称矩阵。
证明：（1）∵[image:]
　　　　　∴[image:]是对称矩阵。
（2）∵[image:]
　　∴[image:]是对称矩阵。
（3）∵[image:]
　　∴[image:]是对称矩阵。
3．设[image:]均为[image:]阶对称矩阵，则[image:]对称的充分必要条件是：[image:]。
证明：充分性：∵[image:]　∴[image:]
　　　　　　　∴[image:]对称
 　必要性：∵[image:]对称，∴[image:]
　　　　∴[image:]对称的充分必要条件是：[image:]。
4．设[image:]为[image:]阶对称矩阵，[image:]为[image:]阶可逆矩阵，且[image:]，证明[image:]是对称矩阵。
证明：∵[image:]为[image:]阶对称矩阵
　　　　[image:]为[image:]阶可逆矩阵
　　　　[image:]
∴[image:]=[image:]
∴[image:]是对称矩阵。
【经济数学基础】形考作业四答案：
（一）填空题
1.函数[image:]的定义域为（1，2）∪（2，4］
2. 函数[image:]的驻点是 x=1 ，极值点是 x=1 ，它是极 小 值点.
 3.设某商品的需求函数为[image:]，则需求弹性[image:] .答案：[image:]
4.行列式[image:].答案：4
5. 设线性方程组[image:]，且[image:]，则[image:]时，方程组有唯一解.答案：[image:]
（二）单项选择题
1. 下列函数在指定区间[image:]上单调增加的是（ B ）．
A．sinx B．e x C．x 2 D．3 – x
2. 设[image:]，则[image:]（ C ）．
A．1/x B．1/ x 2[image:] C．x D．x 2
3. 下列积分计算正确的是（ A　）．
A．[image:]　　 　B．[image:]　　　
C．[image:]　 　　　 D．[image:]
4. 设线性方程组[image:]有无穷多解的充分必要条件是（ D ）．
A．[image:] B．[image:] C．[image:] D．[image:]
5. 设线性方程组[image:]，则方程组有解的充分必要条件是（ C ）．
A．[image:] B．[image:]
C．[image:] D．[image:]
三、解答题
1．求解下列可分离变量的微分方程：
(1) [image:]
解：[image:]
∴原微分方程的通解为：[image:]
（2）[image:]
解：[image:]
∴原微分方程的通解为：[image:]
2. 求解下列一阶线性微分方程：
（1）[image:]
解：[image:]
∴[image:] ∴[image:] ∴y=[image:]
（2）[image:]
解：[image:]
两端分别积分：[image:]
∴[image:]
3.求解下列微分方程的初值问题：
(1)[image:],[image:]
解：[image:] 两端积分：[image:] ∵y(0)=0 ∴c＝[image:]
∴[image:]
(2)[image:], [image:]
解：[image:] 两端积分：[image:] ∵[image:]　∴C＝-e
∴[image:]
4.求解下列线性方程组的一般解：
（1）[image:]
解：[image:]
所以，方程的一般解为
[image:]（其中[image:]是自由未知量）
（2）[image:]
解：[image:]
∴[image:]（其中[image:]是自由未知量）
5.当[image:]为何值时，线性方程组
[image:]
有解，并求一般解。
解：[image:]→[image:]
当λ＝8时，方程组有解，其一般解为：
[image:]（其中[image:]是自由未知量）
6．[image:]为何值时，方程组
[image:]
有唯一解、无穷多解或无解。
解：[image:]→[image:]→[image:]
当[image:]且[image:]时，方程组无解；
当[image:]时，方程组有唯一解；
当[image:]且[image:]时，方程组无穷多解。
7．求解下列经济应用问题：
（1）设生产某种产品[image:]个单位时的成本函数为：[image:]（万元）,
求：①当[image:]时的总成本、平均成本和边际成本；
②当产量[image:]为多少时，平均成本最小？
解：①[image:]（万元） [image:]（万元/单位）
 [image:] [image:]（万元/单位）
当[image:]时的总成本、平均成本和边际成本分别为185（万元）；18.5（万元/单位）；11（万元/单位）.
②[image:]＝16
当产量q=20个单位时可使平均成本达到最低16（万元/单位）。
（2）.某厂生产某种产品[image:]件时的总成本函数为[image:]（元），单位销售价格为[image:]（元/件），问产量为多少时可使利润达到最大？最大利润是多少．
解：L（q）=pq-c(q)=(14-0.01q)q-(20+4q+[image:])
 =14q-[image:]-20-4q-[image:]
 =-[image:]+10q-20
 [image:] 当[image:]时，q=250
针对此这实际问题可知，当产量为250个单位时可使利润达到最大，且最大利润为[image:]（元）。
（3）投产某产品的固定成本为36(万元)，且边际成本为[image:](万元/百台)．试求产量由4百台增至6百台时总成本的增量，及产量为多少时，可使平均成本达到最低．
解：先求成本函数 c(x)=[image:] ∵x=0时，c=36(万元)
 ∴c(x)=[image:] C(4)=212(万元) C(6)=312(万元)
当产量由4百台增至6百台时，总成本的增量为[image:]100（万元）
 [image:]
∴当[image:]（百台）时可使平均成本达到最低为52(万元/百台).
（4）已知某产品的边际成本[image:]=2（元/件），固定成本为0，边际收益
[image:]，求：
 ①产量为多少时利润最大？
②在最大利润产量的基础上再生产50件，利润将会发生什么变化？
解：①[image:]
 当[image:]时，x=500
针对此实际问题知道，当产量x=500件时，利润最大.
 ② [image:][image:]
即利润将减少25元.

document_image_rId10.gif
fx+D)=x>+2x+5

document_image_rId100.gif

document_image_rId101.gif
, 4—ye” —cos(x+y)

xe” +cos(x+y)

document_image_rId102.gif
y=In(l+x?)

document_image_rId103.gif

document_image_rId104.gif
" 2-2x?
YT ey

document_image_rId105.gif

document_image_rId106.gif

document_image_rId107.gif

document_image_rId108.gif

document_image_rId109.gif
y' =1

document_image_rId11.gif
f'(x)

document_image_rId110.gif
[f@de=27+2x+c

document_image_rId111.gif

document_image_rId112.gif
2*In2+2

document_image_rId113.gif
I(sinx)’dx =

document_image_rId114.gif

document_image_rId115.gif
sinx+c¢

document_image_rId116.gif
[f@)de=F(x)+e

document_image_rId117.gif
Jara-xydx =

document_image_rId118.gif
71F(17x2)+c
2

document_image_rId119.gif
d e I
EL In(1+x?)dx =

document_image_rId12.gif

document_image_rId120.gif
o 1
O
N1+t

=

document_image_rId121.gif
P'(x)

document_image_rId122.gif
1+x

document_image_rId123.gif

document_image_rId124.gif

document_image_rId125.gif
sinxdx = d(cosx)

document_image_rId126.gif
Inxdx = d(l)
x

document_image_rId127.gif
1
2%dx = —d(2*
In2 2

document_image_rId128.gif
de:d\/;

document_image_rId129.gif
Icos(Zx +1)dx

document_image_rId13.gif
f(x)=xsinx

document_image_rId130.gif
Ixmdx

document_image_rId131.gif
I xsin2xdx

document_image_rId132.gif
1+x2

document_image_rId133.gif
2xdx =2

document_image_rId134.gif

document_image_rId135.gif
x2
I ‘sm x‘d.x =0
~m/2

document_image_rId136.gif
I:sin xdx=0

document_image_rId137.gif
[La

1
x

document_image_rId138.gif

document_image_rId139.gif

document_image_rId14.gif
N
f(E)*i

document_image_rId140.gif
I]m sinxdx

document_image_rId141.gif

document_image_rId142.gif

document_image_rId143.gif
I(1+x)2
7& dx

document_image_rId144.gif
3 5
2\/;+%x2 +§x2 +c

document_image_rId145.gif
x* -4

x+2

document_image_rId146.gif

document_image_rId147.gif
dx
1-2x

document_image_rId148.gif
7lln‘172x‘+c
2

document_image_rId149.gif
jxv2+x2dx

document_image_rId15.gif

document_image_rId150.gif
12 2
3(+x%)? +c

document_image_rId151.gif
Fa

sin \/—
Jx

document_image_rId152.gif
—2cosvx +¢

document_image_rId153.gif
stin%dx

document_image_rId154.gif
X LX
—2xcos—+4sin—+c

document_image_rId155.gif
[ingx+1)dx

document_image_rId156.gif
(x+DIn(x+1)—-x+c

document_image_rId157.gif
[

document_image_rId158.gif
N

document_image_rId159.gif

document_image_rId16.gif

document_image_rId160.gif
Pl

document_image_rId161.gif
& 1
ey
‘{‘ xJl+Inx

document_image_rId162.gif
J‘%xcosbodx
o

document_image_rId163.gif

document_image_rId164.gif
Lexlnxdx

document_image_rId165.gif
1 2
—(c +1
4(c)

document_image_rId166.gif
I:(l +xe ™)dx

document_image_rId167.gif
5-5¢*

document_image_rId168.gif
!

-1

0 4
-2 3
1 6

1
3
2

A=

document_image_rId169.gif

document_image_rId17.gif
In(1+x)

document_image_rId170.gif

document_image_rId171.gif

document_image_rId172.gif
|4

|B[=-3

document_image_rId173.gif
|-245"|

document_image_rId174.gif

document_image_rId175.gif
-72

document_image_rId176.gif

document_image_rId177.gif

document_image_rId178.gif
(4-B)? = 4> ~24B + B*

document_image_rId179.gif
AB = BA

document_image_rId18.gif
X /x+1

document_image_rId180.gif

document_image_rId181.gif

document_image_rId182.gif
(I-B)

document_image_rId183.gif
A+BX =X

document_image_rId184.gif

document_image_rId185.gif
U-B)'4

document_image_rId186.gif
(SIS

(SIS IS

- o o
Il

document_image_rId187.gif

document_image_rId188.gif
o—la o

— o o
I

document_image_rId189.gif

document_image_rId19.gif

document_image_rId190.gif

document_image_rId191.gif
AB=AC

document_image_rId192.gif
A#£0

document_image_rId193.gif

document_image_rId194.gif
A#0,B#0

document_image_rId195.gif
AB#0

document_image_rId196.gif

document_image_rId197.gif
3Ix4

document_image_rId198.gif

document_image_rId199.gif
5x2

document_image_rId20.gif
sinx

document_image_rId200.gif
ACB”

document_image_rId201.gif
fedd

document_image_rId202.gif
2x4

document_image_rId203.gif
4x2

document_image_rId204.gif
3x5

document_image_rId205.gif
5x3

document_image_rId206.gif

document_image_rId207.gif

document_image_rId208.gif
4+B)”
=A4"
+B™

document_image_rId209.gif
(4
AB)" =
=A"
B!

document_image_rId21.gif

document_image_rId210.gif
|4B|=|B4

document_image_rId211.gif
AB = BA

document_image_rId212.gif
o
SRS

- o o

document_image_rId213.gif

document_image_rId214.gif

document_image_rId215.gif

document_image_rId216.gif
N en <

N n <

N en <
Il

document_image_rId217.gif

document_image_rId218.gif

document_image_rId219.gif

document_image_rId22.gif
lim—=1
=0 x

document_image_rId220.gif

document_image_rId221.gif
[1254[I

0

document_image_rId222.gif
[o]

document_image_rId223.gif
-1 2 4 2 4 5
1 4 3|-|6 1 0
2 3 -1 [3 -2 7

2 3
2 2
-3 2

-1
1

|

document_image_rId224.gif
19 77 [2 4 5
12 0|6 1 0
-4 -7 [3 -2 7

7
7
0

!

1 2 3)-12 4 2 4 5
-1 2 201 4 3(-/6 1
1 -3 22 3 -1 3 -27

document_image_rId225.gif
5 15 2
111 0
-3 -2 -14

document_image_rId226.gif
N -

N = -

—_—

document_image_rId227.gif
| 48]

document_image_rId228.gif
|4B| = |4]B]

document_image_rId229.gif
2 3 -1 2 3 2
=1 1 1=t 1 2=CD*¢ 1)‘ ‘:
0 -1 1] o -1 0

document_image_rId23.gif
lim— =1
0" X

document_image_rId230.gif
-1=0

-1

=0

B=[t 1 2

document_image_rId231.gif
|4B|=|4|B|=2x0=0

document_image_rId232.gif
<+ - o
AR =

s B
Il

document_image_rId233.gif

document_image_rId234.gif
r(A)

document_image_rId235.gif
<+ - o
AR =

s B
Il

document_image_rId236.gif
S o~
—_.—=

- o &

document_image_rId237.gif

document_image_rId238.gif

document_image_rId239.gif
r(A)y=2

document_image_rId24.gif
. 1
limxsin—=1
x>0 x

document_image_rId240.gif
|

-5 32

-8 5 4 3

-7 420
1 3

2
5
1
4

document_image_rId241.gif
|

-5 32

-8 5 4 3

-7 420
1 3

2
5
1
4

document_image_rId242.gif
|

-7 420
-8 543
-5 3 21
-11 2 3

1
5
2
4

document_image_rId243.gif
3

-6
-2
-6

0 27 -15

0

-5
-15

3

0 27

document_image_rId244.gif
-6 3

-15

0 27

document_image_rId245.gif
r(A)y=2

document_image_rId246.gif

document_image_rId247.gif

document_image_rId248.gif

document_image_rId249.gif

document_image_rId25.gif
. sinx
lim ——
oo x

document_image_rId250.gif

document_image_rId251.gif
-13 -6 -3
-4 -2 -1
2 11

document_image_rId252.gif
|4

document_image_rId253.gif

document_image_rId254.gif
-1
2

-7

-1

document_image_rId255.gif

document_image_rId256.gif
-1
2

-7

-1

document_image_rId257.gif

document_image_rId258.gif

document_image_rId259.gif
-1
XAA" =BA™

document_image_rId26.gif
y=Ig2x

document_image_rId260.gif

document_image_rId261.gif
it

B.

document_image_rId262.gif

document_image_rId263.gif
B +B,

document_image_rId264.gif

document_image_rId265.gif

document_image_rId266.gif
(B,+B,)A=BA+B,A= AB, + AB, = A(B, + B,)

document_image_rId267.gif
B +B,

document_image_rId268.gif

document_image_rId269.gif
B,B,A = B,(B,A) = B,(AB,) = (B A)B, = (AB,)B, = AB,B,

document_image_rId27.gif

document_image_rId270.gif

document_image_rId271.gif

document_image_rId272.gif

document_image_rId273.gif
A+ A"

document_image_rId274.gif

document_image_rId275.gif
A+ A =A"+(A"Y =A4"+ A=A+ 4"

document_image_rId276.gif
A+ A"

document_image_rId277.gif
(AAY = (A" A" = 44"

document_image_rId278.gif
A"

document_image_rId279.gif
A A =A"(A"Y =4"4

document_image_rId28.gif

document_image_rId280.gif

document_image_rId281.gif

document_image_rId282.gif

document_image_rId283.gif

document_image_rId284.gif
AB = BA

document_image_rId285.gif
AB = BA

document_image_rId286.gif
(AB)" =B" A" = BA=AB

document_image_rId287.gif

document_image_rId288.gif

document_image_rId289.gif
AB=(AB) =B"A" = BA

document_image_rId29.gif
dx
xInl10

document_image_rId290.gif

document_image_rId291.gif
AB = BA

document_image_rId292.gif

document_image_rId293.gif

document_image_rId294.gif

document_image_rId295.gif

document_image_rId296.gif

document_image_rId297.gif
B'A
B

document_image_rId298.gif

document_image_rId299.gif

document_image_rId3.gif
. x—sinx
lim————=
0 x

document_image_rId30.gif
lnlodx

document_image_rId300.gif

document_image_rId301.gif

document_image_rId302.gif

document_image_rId303.gif
(B4
B)"
=B"
A"
"By

document_image_rId304.gif
B'A
B

document_image_rId305.gif
B'A
B

document_image_rId306.gif
f)=Vd-x+—-
In| (x 1)

document_image_rId307.gif
y=3(x-1)

document_image_rId308.gif
_r
q(p)=10e ?

document_image_rId309.gif

document_image_rId31.gif

document_image_rId310.gif

document_image_rId311.gif
-1

document_image_rId312.gif

document_image_rId313.gif
11 1 6
A0 -1 3 2
0 0 1+1 0

document_image_rId314.gif

document_image_rId315.gif

document_image_rId316.gif
(—00,+00)

document_image_rId317.gif
fw-1

X

document_image_rId318.gif

document_image_rId319.gif

document_image_rId32.gif
lim f(x)=4

x-xy

document_image_rId320.gif

document_image_rId321.gif
[

e’ +e "

12

dx =

document_image_rId322.gif
1
Ixsinxd.x =0

document_image_rId323.gif
[+ =0

document_image_rId324.gif

document_image_rId325.gif
r(4)= r(]) <m

document_image_rId326.gif
r(;) <n

document_image_rId327.gif
m<n

document_image_rId328.gif
r(4)= r(z) <n

document_image_rId329.gif
X +x,=a
X, +Xx; =a,

X +2x, +x,

document_image_rId33.gif
A# f(x,)

document_image_rId330.gif
a,+a,+a

document_image_rId331.gif
a,—a, +a,

document_image_rId332.gif
a,+a,—a

document_image_rId333.gif
—a,+a,+a,

0

document_image_rId334.gif

document_image_rId335.gif
7'[ed(-y)= Je‘dx

document_image_rId336.gif
Y=e+c

document_image_rId337.gif

document_image_rId338.gif
I}yzd(y) = I xe“dx

document_image_rId339.gif
Y =xe*—e*+c

document_image_rId34.gif
==
X

document_image_rId340.gif

document_image_rId341.gif

document_image_rId342.gif
(e
»)'=
= X 2nx

document_image_rId343.gif
7Z|x|x J‘x’e’ﬂ"xdxﬂtc

document_image_rId344.gif
—x'+ex
2

document_image_rId345.gif
y'fZ = 2xsin2x
x

document_image_rId346.gif
e L e

y'- y=2xsin2xe
x

~Inx

document_image_rId347.gif
ly:ﬂ:os2x+c
x

document_image_rId348.gif
y =x(-cos2x+c)

document_image_rId349.gif

document_image_rId35.gif

document_image_rId350.gif

document_image_rId351.gif
e’dy =e™dx

document_image_rId352.gif

document_image_rId353.gif

document_image_rId354.gif
1,
2

1

document_image_rId355.gif
xy'+y—e" =0

document_image_rId356.gif

document_image_rId357.gif
xy'+y=¢e

document_image_rId358.gif
xy=e"+C

document_image_rId359.gif

document_image_rId36.gif

document_image_rId360.gif
1
y=—(-9
X

document_image_rId361.gif
X +2x,-x,=0
=X +x, = 3x;+2x, =0

2%, —x, +5x%,-3x, =0

document_image_rId362.gif
10 2 -1
-0 1 -1
00 0

-1
1
-1

-1 10 2
-0 1 -1
0 -1

-3

5

document_image_rId363.gif
X, ==2x;+x,

Xy =Xy =X,

document_image_rId364.gif

document_image_rId365.gif
2x, =X, + X3+ x, =1
X 4+2x, —x;+4x, =2
X, +7x, —4x; +l1x,

document_image_rId366.gif
2 -1 1 11 1 2 -1 42 12 -1 42
A=1 2 -1 4 2|>{1 7 -4 115/>/0 5 -3 73
17 -4115 2 -1 1 11 00 0 00

document_image_rId367.gif

document_image_rId368.gif

document_image_rId369.gif

document_image_rId37.gif

document_image_rId370.gif
X, =X, = 5%y +4x, =2
2x =, +3x; —x, =1
3x, —2x, = 2x, +3x, =3
7x, —5x, —9x, +10x, = A

document_image_rId371.gif
-5 4 2

-1

1
-2 -2 3 3

2
3

I
I<

10 2

-5 -9

7

document_image_rId372.gif
S oS © =

-5
13
13
26

4 2
-9 -3
-9 -3

-18 A-14

document_image_rId373.gif
X, ==Tx; +5x, —1
=-13x,-9x, -3

document_image_rId374.gif

document_image_rId375.gif

document_image_rId376.gif
X=Xy =Xy =1
X+ X, = 2x,=2
X, +3x, +ax,; =b

document_image_rId377.gif

document_image_rId378.gif
1 -1 -1 1
o 2 -1 1
0 4 a+l1 b-1

document_image_rId379.gif
1 -1 -1 1
0o 2 -1 1
0 0 a+3 b-3

document_image_rId38.gif
| —

document_image_rId380.gif

document_image_rId381.gif
bh#3

document_image_rId382.gif
a#-3

document_image_rId383.gif

document_image_rId384.gif

document_image_rId385.gif

document_image_rId386.gif
C(g) =100+ 0.25¢> + 69

document_image_rId387.gif

document_image_rId388.gif

document_image_rId389.gif
C(10) =185

document_image_rId39.gif

document_image_rId390.gif
C(10)=185

document_image_rId391.gif
C'(q)=0.5g+6

document_image_rId392.gif
C'(10)=11

document_image_rId393.gif

document_image_rId394.gif
E(q):@+0.25q+622 @xo.zsqm
q q

document_image_rId395.gif

document_image_rId396.gif
C(q) =20+44q +0.01¢>

document_image_rId397.gif
p=14-0.01q

document_image_rId398.gif
0.01¢>

document_image_rId399.gif
0.01¢>

document_image_rId4.gif
f)

("2

+1
k,

x#0
x=0

document_image_rId40.gif

document_image_rId400.gif
0.01¢>

document_image_rId401.gif
0.02¢4>

document_image_rId402.gif
L'(q) =-0.04¢ +10

document_image_rId403.gif

document_image_rId404.gif
L(250)=1230

document_image_rId405.gif
C'(x)=2x+40

document_image_rId406.gif
[2x+40dx = x* + 403 +c

document_image_rId407.gif
x> +40x+36

document_image_rId408.gif

document_image_rId409.gif
L_‘(x):x+40+§22 xx3—6+40:52
x x

document_image_rId41.gif

document_image_rId410.gif

document_image_rId411.gif
C'(x)

document_image_rId412.gif
R'(x)=12-0.02x

document_image_rId413.gif
L'(x)=R'(x)-C'(x)=12-0.02x -2 =10-0.02x

document_image_rId414.gif
L'(x)=0

document_image_rId415.gif

document_image_rId416.gif
550
|, 10-0.02xdx =25
500

document_image_rId42.gif

document_image_rId43.gif
x* =3x+5 _1
lim

o3y 4 2x+4 3

document_image_rId44.gif
sin3x _3

im —
=0gin5x 5

document_image_rId45.gif
x4
lim———— =
2 sin(x —2)

document_image_rId46.gif
J)=

xsinl+b,

a,
sinx

document_image_rId47.gif

document_image_rId48.gif

document_image_rId49.gif

document_image_rId5.gif

document_image_rId50.gif

document_image_rId51.gif

document_image_rId52.gif

document_image_rId53.gif

document_image_rId54.gif

document_image_rId55.gif

document_image_rId56.gif

document_image_rId57.gif

document_image_rId58.gif

document_image_rId59.gif

document_image_rId6.gif

document_image_rId60.gif
y=x>+2
+log, x-2
_92

document_image_rId61.gif

document_image_rId62.gif
'=2x+2"In2+
Y xIn2

document_image_rId63.gif
_ax+b
ex+d

document_image_rId64.gif

document_image_rId65.gif
ad —cb
VS vy

document_image_rId66.gif
y=
A3x-5

document_image_rId67.gif

document_image_rId68.gif
- 2)3x-5)

document_image_rId69.gif
y:«/;—xe‘

document_image_rId7.gif

document_image_rId70.gif

document_image_rId71.gif
2x

(x+1)e*

document_image_rId72.gif
y=e¢“sinbx

document_image_rId73.gif

document_image_rId74.gif
dy = e™ (asin bx + bcos bx)dx

document_image_rId75.gif
1
y=e‘+x\/;

document_image_rId76.gif

document_image_rId77.gif

document_image_rId78.gif
SNSRI
2 x2

document_image_rId79.gif
y:cosx/;fe’

document_image_rId8.gif
[(R)]

document_image_rId80.gif

document_image_rId81.gif

document_image_rId82.gif
(2xe

)

sin+/x

i

document_image_rId83.gif
y=sin" x+sinnx

document_image_rId84.gif

document_image_rId85.gif
n(sin"” xcos x + cos nx)

document_image_rId86.gif
y=In(x++1+x%)

document_image_rId87.gif

document_image_rId88.gif
1+ x

document_image_rId89.gif
1 3f 2
_9 X+1+\/x— V2x

document_image_rId9.gif

document_image_rId90.gif

document_image_rId91.gif

document_image_rId92.gif

document_image_rId93.gif

document_image_rId94.gif

document_image_rId95.gif

document_image_rId96.gif
X2 +y’ —xy+3x=1

document_image_rId97.gif

document_image_rId98.gif
-3-2x
- y=3-2x
2y—-x

document_image_rId99.gif
sin(x+ y)+e” =4x

