

ʅʦʚʦʩʠʙʠʨʩʢ, ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ

2017

Innovative teaching and learning strategies

in open modelling and simulation environment

for student-centered engineering education

ʅʦʚʳʝ ʩʪʨʘʪʝʛʠʠ ʦʙʫʯʝʥʠʷ ʠʥʞʝʥʝʨʦʚ

ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʩʨʝʜ ʚʠʟʫʘʣʴʥʦʛʦ ʤʦʜʝʣʠʨʦʚʘʥʠʷ

ʠ ʦʪʢʨʳʪʳʭ ʫʯʝʙʥʳʭ ʧʣʘʪʬʦʨʤè

ʖ.ɺ. ʐʦʨʥʠʢʦʚ, ʖ.ɹ. ʉʝʥʠʯʝʥʢʦʚ, ɼ.ʅ. ɼʦʩʪʦʚʘʣʦʚ, ɽ.ɸ. ʇʦʧʦʚ

ʄɽʊʆɼʀʏɽʉʂʀɽ ʋʂɸɿɸʅʀʗ

ɼʃʗ ɺʓʇʆʃʅɽʅʀʗ ʄʀʅʀ-ʇʈʆɽʂʊɸ

2

Работа выполнена в рамках проекта InMotion: «Новые стратегии обучения инженеров с

использованием сред визуального моделирования и открытых учебных платформ», №573751-EPP-

1-2016-1-DE-EPPKA2-CBHE-JP.

Проект InMotion софинансируется Европейской Комиссии. В работе отражены только мнения

авторов, и Европейская Комиссия не несёт ответственность за любое использование информации,

содержащейся в ней.

ʉʦʜʝʨʞʘʥʠʝ

ɺʚʝʜʝʥʠʝ ... 3

1. ʆʙʱʠʝ ʫʢʘʟʘʥʠʷ ʧʦ ʚʳʧʦʣʥʝʥʠʶ ʧʨʦʝʢʪʘ .. 4

2. ʄʦʜʝʣʠ ʩ ʟʘʜʘʥʥʦʡ ʦʩʦʙʦʡ ʪʦʯʢʦʡ .. 6

2.1. ʊʝʦʨʝʪʠʯʝʩʢʠʝ ʧʦʣʦʞʝʥʠʷ.. 6

2.2. ɿʘʜʘʯʠ ... 10

2.3. ʇʨʠʤʝʨ ʨʝʰʝʥʠʷ ʟʘʜʘʯʠ ... 11

3. ʉʠʩʪʝʤʘ ʚʪʦʨʦʛʦ ʧʦʨʷʜʢʘ ... 14

3.1. ʊʝʦʨʝʪʠʯʝʩʢʠʝ ʧʦʣʦʞʝʥʠʷ.. 14

3.2. ɿʘʜʘʯʠ ... 17

3.3. ʇʨʠʤʝʨ ʨʝʰʝʥʠʷ ʟʘʜʘʯʠ ... 20

4. ʄʦʜʝʣʠʨʦʚʘʥʠʝ ʩʦʙʳʪʠʡʥʦ-ʥʝʧʨʝʨʳʚʥʳʭ ʩʠʩʪʝʤ .. 22

4.1. ʊʝʦʨʝʪʠʯʝʩʢʠʝ ʧʦʣʦʞʝʥʠʷ.. 22

4.2. ɿʘʜʘʯʠ ... 29

4.3. ʇʨʠʤʝʨ ʨʝʰʝʥʠʷ ʟʘʜʘʯʠ ... 44

5. ɺʘʨʠʘʥʪʳ ʟʘʜʘʥʠʡ ... 47

3

ɺʚʝʜʝʥʠʝ

ʎʝʣʴʶ ʤʠʥʠ-ʧʨʦʝʢʪʘ ʷʚʣʷʝʪʩʷ ʠʟʫʯʝʥʠʝ ʩʦʚʨʝʤʝʥʥʳʭ ʪʝʭʥʦʣʦʛʠʡ

ʤʘʪʝʤʘʪʠʯʝʩʢʦʛʦ ʠ ʢʦʤʧʴʶʪʝʨʥʦʛʦ ʤʦʜʝʣʠʨʦʚʘʥʠʷ ʜʠʥʘʤʠʯʝʩʢʠʭ ʩʠʩʪʝʤ. ɺ

ʭʦʜʝ ʧʨʦʝʢʪʘ ʦʙʫʯʘʶʱʠʡʩʷ ʧʦʜʛʦʪʘʚʣʠʚʘʝʪ ʤʘʪʝʤʘʪʠʯʝʩʢʠʝ ʤʦʜʝʣʠ, ʥʘ ʠʭ

ʦʩʥʦʚʝ ʩʪʨʦʠʪ ʢʦʤʧʴʶʪʝʨʥʳʝ ʤʦʜʝʣʠ ʚ ʚʳʙʨʘʥʥʦʡ ʠʥʩʪʨʫʤʝʥʪʘʣʴʥʦʡ ʩʨʝʜʝ ʠ

ʧʨʦʚʦʜʠʪ ʨʷʜ ʚʳʯʠʩʣʠʪʝʣʴʥʳʭ ʵʢʩʧʝʨʠʤʝʥʪʦʚ. ʕʪʠ ʵʢʩʧʝʨʠʤʝʥʪʳ ʩʚʷʟʘʥʳ ʥʝ

ʪʦʣʴʢʦ ʩ ʠʩʩʣʝʜʦʚʘʥʠʝʤ ʧʦʚʝʜʝʥʠʷ ʤʦʜʝʣʠʨʫʝʤʦʡ ʩʠʩʪʝʤʳ, ʥʦ ʠ ʥʘʧʨʘʚʣʝʥʳ

ʥʘ ʚʳʷʚʣʝʥʠʝ ʦʩʦʙʝʥʥʦʩʪʝʡ, ʚʦʟʤʦʞʥʦʩʪʝʡ ʠ ʦʛʨʘʥʠʯʝʥʠʡ ʠʩʧʦʣʴʟʫʝʤʦʡ

ʩʨʝʜʳ ʤʦʜʝʣʠʨʦʚʘʥʠʷ.

ʆʩʦʙʝʥʥʦʩʪʴʶ ʟʘʜʘʥʠʷ ʥʘ ʤʠʥʠ-ʧʨʦʝʢʪ ʷʚʣʷʝʪʩʷ ʥʘʣʠʯʠʝ ʢʘʢ

ʤʘʪʝʤʘʪʠʯʝʩʢʠʭ ʧʦʩʪʘʥʦʚʦʢ ʟʘʜʘʯ, ʪʘʢ ʠ ʧʨʠʤʝʨʦʚ ʨʝʘʣʴʥʳʭ ʜʠʥʘʤʠʯʝʩʢʠʭ

ʩʠʩʪʝʤ. ʄʘʪʝʤʘʪʠʯʝʩʢʠʝ ʟʘʜʘʯʠ ʥʘʧʨʘʚʣʝʥʳ ʥʘ ʠʟʫʯʝʥʠʝ ʚʦʟʤʦʞʥʳʭ

ʦʩʦʙʝʥʥʦʩʪʝʡ ʧʦʚʝʜʝʥʠʷ ʜʠʥʘʤʠʯʝʩʢʠʭ ʦʙʲʝʢʪʦʚ ʠ ʧʨʦʚʝʨʢʫ ʪʝʦʨʝʪʠʯʝʩʢʠʭ

ʧʦʣʦʞʝʥʠʡ ʥʘ ʧʨʘʢʪʠʢʝ. ʄʦʜʝʣʠʨʦʚʘʥʠʝ ʨʝʘʣʴʥʳʭ ʩʠʩʪʝʤ ʧʨʝʜʧʦʣʘʛʘʝʪ

ʚʳʷʚʣʝʥʠʝ ʨʝʞʠʤʦʚ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʩʠʩʪʝʤʳ, ʩʘʤʦʩʪʦʷʪʝʣʴʥʦʝ

ʧʦʩʪʨʦʝʥʠʝ ʤʘʪʝʤʘʪʠʯʝʩʢʠʭ ʤʦʜʝʣʝʡ, ʦʙʦʩʥʦʚʘʥʥʳʡ ʚʳʙʦʨ ʟʥʘʯʝʥʠʡ

ʧʘʨʘʤʝʪʨʦʚ ʤʦʜʝʣʠ, ʧʣʘʥʠʨʦʚʘʥʠʝ ʵʢʩʧʝʨʠʤʝʥʪʘ ʠ ʦʮʝʥʢʫ ʧʦʣʫʯʝʥʥʳʭ

ʨʝʟʫʣʴʪʘʪʦʚ.

4

1. ʆʙʱʠʝ ʫʢʘʟʘʥʠʷ ʧʦ ʚʳʧʦʣʥʝʥʠʶ ʧʨʦʝʢʪʘ

ʇʨʦʝʢʪ ʩʦʩʪʦʠʪ ʠʟ ʪʨʝʭ ʯʘʩʪʝʡ. ɺ ʧʝʨʚʦʡ ʯʘʩʪʠ ʧʨʦʚʦʜʠʪʩʷ

ʠʩʩʣʝʜʦʚʘʥʠʝ ʜʠʥʘʤʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ, ʧʦʚʝʜʝʥʠʝ ʢʦʪʦʨʦʡ ʦʧʠʩʳʚʘʝʪʩʷ

ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʤ ʫʨʘʚʥʝʥʠʝʤ ʚʪʦʨʦʛʦ ʧʦʨʷʜʢʘ. ʅʝʦʙʭʦʜʠʤʦ ʧʦʩʪʨʦʠʪʴ

ʤʦʜʝʣʴ ʩ ʟʘʜʘʥʥʳʤ ʧʦʚʝʜʝʥʠʝʤ (ʦʩʦʙʦʡ ʪʦʯʢʦʡ), ʧʦʣʫʯʠʪʴ ʚʨʝʤʝʥʥʳʝ

ʜʠʘʛʨʘʤʤʳ ʠ ʬʘʟʦʚʳʝ ʪʨʘʝʢʪʦʨʠʠ. ɺʦ ʚʪʦʨʦʡ ʯʘʩʪʠ ʪʘʢʞʝ ʠʩʩʣʝʜʫʝʪʩʷ

ʩʠʩʪʝʤʘ ʚʪʦʨʦʛʦ ʧʦʨʷʜʢʘ ï ʤʘʷʪʥʠʢ. ʅʘ ʤʘʷʪʥʠʢ ʜʝʡʩʪʚʫʝʪ ʥʝʢʦʪʦʨʘʷ ʩʠʣʘ,

ʠʟʤʝʥʷʶʱʘʷʩʷ ʥʝʣʠʥʝʡʥʦ. ɺ ʪʨʝʪʴʝʡ ʯʘʩʪʠ ʚʳʧʦʣʥʷʝʪʩʷ ʤʦʜʝʣʠʨʦʚʘʥʠʝ

ʨʝʘʣʴʥʦ ʩʫʱʝʩʪʚʫʶʱʝʡ ʩʠʩʪʝʤʳ. ʊʨʝʙʫʝʪʩʷ ʧʦʩʪʨʦʠʪʴ ʤʘʪʝʤʘʪʠʯʝʩʢʫʶ

ʤʦʜʝʣʴ, ʧʨʠʥʷʚ ʜʦʧʫʩʪʠʤʳʝ ʫʧʨʦʱʝʥʠʷ, ʠ ʧʝʨʝʡʪʠ ʢ ʢʦʤʧʴʶʪʝʨʥʦʡ ʤʦʜʝʣʠ.

ɺʝʨʦʷʪʥʝʝ ʚʩʝʛʦ, ʧʦʣʫʯʝʥʥʘʷ ʤʦʜʝʣʴ ʙʫʜʝʪ ʛʠʙʨʠʜʥʦʡ, ʚʢʣʶʯʘʶʱʝʡ

ʥʝʧʨʝʨʳʚʥʳʝ ʨʝʞʠʤʳ ʠ ʜʠʩʢʨʝʪʥʳʝ ʩʦʙʳʪʠʷ. ɼʘʣʝʝ ʧʨʦʚʦʜʠʪʩʷ ʩʝʨʠʷ

ʚʳʯʠʩʣʠʪʝʣʴʥʳʭ ʵʢʩʧʝʨʠʤʝʥʪʦʚ. ʈʝʟʫʣʴʪʘʪʳ ʨʘʩʯʝʪʦʚ ʥʝʦʙʭʦʜʠʤʦ

ʩʦʧʦʩʪʘʚʠʪʴ ʩ ʪʝʦʨʝʪʠʯʝʩʢʠʤʠ ʧʦʣʦʞʝʥʠʷʤʠ ʠ ʧʨʝʜʩʪʘʚʣʝʥʠʷʤʠ ʦ

ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʠ ʠʩʩʣʝʜʫʝʤʦʡ ʩʠʩʪʝʤʳ.

ʄʘʪʝʤʘʪʠʯʝʩʢʠʝ ʤʦʜʝʣʠ ʩʪʨʦʷʪʩʷ ʥʘ ʦʩʥʦʚʝ ʠʟʚʝʩʪʥʳʭ ʦʧʠʩʘʥʠʡ

ʬʠʟʠʯʝʩʢʠʭ (ʤʝʭʘʥʠʯʝʩʢʠʭ, ʵʣʝʢʪʨʠʯʝʩʢʠʭ, ʛʠʜʨʘʚʣʠʯʝʩʢʠʭ ʠ ʜʨ.) ʩʠʩʪʝʤ,

ʧʦʜʭʦʜʦʚ ʢ ʘʥʘʣʠʟʫ ʠ ʩʠʥʪʝʟʫ ʩʠʩʪʝʤ ʘʚʪʦʤʘʪʠʯʝʩʢʦʛʦ ʫʧʨʘʚʣʝʥʠʷ.

ʅʝʦʙʭʦʜʠʤʦ ʩʬʦʨʤʫʣʠʨʦʚʘʪʴ ʧʨʠʥʷʪʳʝ ʦʩʦʙʝʥʥʦʩʪʠ, ʜʦʧʫʱʝʥʠʷ,

ʦʛʨʘʥʠʯʝʥʠʷ ʠ ʫʧʨʦʱʝʥʠʷ ʤʦʜʝʣʠ.

ʇʨʠ ʧʝʨʝʭʦʜʝ ʢ ʢʦʤʧʴʶʪʝʨʥʦʡ ʤʦʜʝʣʠ ʩʣʝʜʫʝʪ ʠʟʫʯʠʪʴ ʚʦʟʤʦʞʥʦʩʪʠ ʠ

ʦʩʦʙʝʥʥʦʩʪʠ ʨʝʜʘʢʪʦʨʘ ʤʦʜʝʣʝʡ ʩʨʝʜʳ ʤʦʜʝʣʠʨʦʚʘʥʠʷ, ʘ ʠʤʝʥʥʦ: ʩʧʦʩʦʙ

ʧʨʝʜʩʪʘʚʣʝʥʠʷ ʤʦʜʝʣʠ (ʪʝʢʩʪʦʚʳʡ, ʛʨʘʬʠʯʝʩʢʠʡ, ʢʦʤʙʠʥʠʨʦʚʘʥʥʳʡ),

ʠʤʝʶʱʠʝʩʷ ʩʨʝʜʩʪʚʘ ʨʝʜʘʢʪʠʨʦʚʘʥʠʷ ʤʦʜʝʣʝʡ, ʥʘʣʠʯʠʝ ʠ ʧʦʣʥʦʪʘ ʙʠʙʣʠʦʪʝʢ

ʢʦʤʧʦʥʝʥʪʦʚ (ʢʘʢ ʩʪʘʥʜʘʨʪʥʳʭ, ʪʘʢ ʠ ʩʧʝʮʠʘʣʠʟʠʨʦʚʘʥʥʳʭ), ʩʨʝʜʩʪʚ

ʧʨʦʚʝʨʢʠ ʢʦʨʨʝʢʪʥʦʩʪʠ (ʜʠʘʛʥʦʩʪʠʢʘ, ʥʝʡʪʨʘʣʠʟʘʮʠʷ ʦʰʠʙʦʢ) ʤʦʜʝʣʝʡ.

ɺʘʞʥʳʤ ʵʪʘʧʦʤ ʷʚʣʷʝʪʩʷ ʧʨʦʚʝʜʝʥʠʝ ʚʳʯʠʩʣʠʪʝʣʴʥʳʭ ʵʢʩʧʝʨʠʤʝʥʪʦʚ.

ʕʪʠ ʵʢʩʧʝʨʠʤʝʥʪʳ ʥʘʧʨʘʚʣʝʥʳ ʥʘ ʚʳʷʚʣʝʥʠʝ ʦʩʦʙʝʥʥʦʩʪʝʡ ʧʦʚʝʜʝʥʠʷ

ʤʦʜʝʣʠʨʫʝʤʦʡ ʩʠʩʪʝʤʳ, ʦʮʝʥʠʚʘʥʠʝ ʢʘʯʝʩʪʚʘ ʤʘʪʝʤʘʪʠʯʝʩʢʦʡ ʤʦʜʝʣʠ ʠ

5

ʦʩʦʙʝʥʥʦʩʪʝʡ ʨʝʘʣʠʟʘʮʠʠ ʵʪʦʡ ʤʦʜʝʣʠ ʚ ʚʳʯʠʩʣʠʪʝʣʴʥʦʡ ʩʨʝʜʝ. ʅʝʦʙʭʦʜʠʤʦ

ʦʙʨʘʪʠʪʴ ʚʥʠʤʘʥʠʝ ʥʘ ʪʦ, ʢʘʢ ʠʟʤʝʥʝʥʠʝ ʧʘʨʘʤʝʪʨʦʚ ʤʦʜʝʣʠ ʠ ʥʘʯʘʣʴʥʳʭ

ʫʩʣʦʚʠʡ ʚʣʠʷʝʪ ʥʘ ʢʦʣʠʯʝʩʪʚʝʥʥʳʝ ʠ ʢʘʯʝʩʪʚʝʥʥʳʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ

ʧʦʚʝʜʝʥʠʷ ʩʠʩʪʝʤʳ. ʉ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ʪʨʝʙʫʝʪʩʷ ʦʮʝʥʠʪʴ ʚʣʠʷʥʠʝ ʚʳʙʦʨʘ

ʘʣʛʦʨʠʪʤʦʚ ʤʦʜʝʣʠʨʦʚʘʥʠʷ (ʯʠʩʣʝʥʥʳʭ ʤʝʪʦʜʦʚ, ʩʧʦʩʦʙʦʚ ʜʝʪʝʢʮʠʠ ʩʦʙʳʪʠʡ

ʛʠʙʨʠʜʥʳʭ ʩʠʩʪʝʤ ʠ ʜʨ.) ʠ ʠʭ ʧʘʨʘʤʝʪʨʦʚ (ʪʦʯʥʦʩʪʴ, ʰʘʛ ʨʘʩʯʝʪʘ, ʠʥʪʝʨʚʘʣ

ʤʦʜʝʣʠʨʦʚʘʥʠʷ) ʥʘ ʢʦʨʨʝʢʪʥʦʩʪʴ ʧʦʣʫʯʘʝʤʳʭ ʨʝʟʫʣʴʪʘʪʦʚ.

ʉʣʝʜʫʝʪ ʦʙʨʘʪʠʪʴ ʚʥʠʤʘʥʠʝ ʠ ʥʘ ʥʘʛʣʷʜʥʦʩʪʴ ʧʨʝʜʩʪʘʚʣʝʥʠʷ

ʨʝʟʫʣʴʪʘʪʦʚ ʵʢʩʧʝʨʠʤʝʥʪʦʚ, ʚʦʟʤʦʞʥʦʩʪʠ ʠʥʩʪʨʫʤʝʥʪʘʣʴʥʦʡ ʩʨʝʜʳ ʧʦ

ʦʙʨʘʙʦʪʢʝ, ʚʠʟʫʘʣʠʟʘʮʠʠ, ʩʦʭʨʘʥʝʥʠʶ ʧʦʣʫʯʝʥʥʳʭ ʜʘʥʥʳʭ.

ʆʙʦʟʥʘʯʝʥʥʳʝ ʚ ʜʘʥʥʦʤ ʨʘʟʜʝʣʝ ʚʦʧʨʦʩʳ ʷʚʣʷʶʪʩʷ ʨʝʢʦʤʝʥʜʫʝʤʳʤʠ

ʜʣʷ ʠʟʫʯʝʥʠʷ ʚ ʭʦʜʝ ʚʳʧʦʣʥʝʥʠʷ ʧʨʦʝʢʪʘ. ʅʘ ʦʩʥʦʚʝ ʠʭ ʛʦʪʦʚʠʪʩʷ ʦʪʯʝʪ ʠ

ʧʨʝʟʝʥʪʘʮʠʷ ʨʝʟʫʣʴʪʘʪʦʚ ʧʨʦʝʢʪʘ. ʅʦʚʳʝ ʟʘʜʘʯʠ ʠ ʨʝʟʫʣʴʪʘʪʳ ʪʘʢʞʝ

ʨʝʢʦʤʝʥʜʫʝʪʩʷ ʚʢʣʶʯʠʪʴ ʚ ʦʪʯʝʪ ʠ ʧʨʝʜʩʪʘʚʠʪʴ ʥʘ ʟʘʱʠʪʝ ʧʨʦʝʢʪʘ.

6

2. ʄʦʜʝʣʠ ʩ ʟʘʜʘʥʥʦʡ ʦʩʦʙʦʡ ʪʦʯʢʦʡ

2.1. ʊʝʦʨʝʪʠʯʝʩʢʠʝ ʧʦʣʦʞʝʥʠʷ

ʉʦʩʪʦʷʥʠʝ ʜʠʥʘʤʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ n -ʛʦ ʧʦʨʷʜʢʘ ʚ ʣʶʙʦʡ ʤʦʤʝʥʪ

ʚʨʝʤʝʥʠ ʦʧʠʩʳʚʘʝʪʩʷ ʟʥʘʯʝʥʠʷʤʠ n ʥʝʟʘʚʠʩʠʤʳʭ ʧʝʨʝʤʝʥʥʳʭ (ʧʝʨʝʤʝʥʥʳʭ

ʩʦʩʪʦʷʥʠʷ). ɽʩʣʠ ʧʦʩʪʨʦʠʪʴ n -ʤʝʨʥʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ, ʧʦ ʦʩʷʤ ʢʦʪʦʨʦʛʦ

ʦʪʣʦʞʝʥʳ ʢʦʦʨʜʠʥʘʪʳ ʩʠʩʪʝʤʳ, ʪʦ ʟʥʘʯʝʥʠʷ ʵʪʠʭ ʢʦʦʨʜʠʥʘʪ ʟʘʜʘʜʫʪ

ʥʝʢʦʪʦʨʫʶ ʪʦʯʢʫ, ʢʦʪʦʨʫʶ ʥʘʟʳʚʘʶʪ ʠʟʦʙʨʘʞʘʶʱʝʡ ʪʦʯʢʦʡ, ʘ ʩʘʤʦ

ʧʨʦʩʪʨʘʥʩʪʚʦ ï ʬʘʟʦʚʳʤ (ʧʨʦʩʪʨʘʥʩʪʚʦ ʩʦʩʪʦʷʥʠʷ).

ɽʩʣʠ ʩ ʪʝʯʝʥʠʝʤ ʚʨʝʤʝʥʠ ʧʨʦʠʩʭʦʜʠʪ ʠʟʤʝʥʝʥʠʝ ʢʦʦʨʜʠʥʘʪ, ʪʦ

ʠʟʦʙʨʘʞʘʶʱʘʷ ʪʦʯʢʘ ʙʫʜʝʪ ʧʝʨʝʤʝʱʘʪʴʩʷ, ʦʧʠʩʳʚʘʷ ʢʨʠʚʫʶ, ʢʦʪʦʨʘʷ

ʥʘʟʳʚʘʝʪʩʷ ʬʘʟʦʚʦʡ ʪʨʘʝʢʪʦʨʠʝʡ. ɼʚʠʞʝʥʠʝ ʠʟʦʙʨʘʞʘʶʱʝʡ ʪʦʯʢʠ ʧʦ ʬʘʟʦʚʦʡ

ʪʨʘʝʢʪʦʨʠʠ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʛʝʦʤʝʪʨʠʯʝʩʢʫʶ ʠʥʪʝʨʧʨʝʪʘʮʠʶ ʧʨʦʮʝʩʩʘ ʚ

ʩʠʩʪʝʤʝ.

ɺʚʠʜʫ ʪʦʛʦ, ʯʪʦ ʦʧʝʨʠʨʦʚʘʪʴ ʩ ʤʥʦʛʦʤʝʨʥʳʤ ʧʨʦʩʪʨʘʥʩʪʚʦʤ ʜʦʚʦʣʴʥʦ

ʩʣʦʞʥʦ, ʤʝʪʦʜ ʬʘʟʦʚʳʭ ʪʨʘʝʢʪʦʨʠʡ ʯʘʱʝ ʚʩʝʛʦ ʧʨʠʤʝʥʷʝʪʩʷ ʜʣʷ

ʠʩʩʣʝʜʦʚʘʥʠʷ ʣʠʥʝʡʥʳʭ ʩʠʩʪʝʤ ʚʪʦʨʦʛʦ ʧʦʨʷʜʢʘ (2n=). ɺ ʵʪʦʤ ʩʣʫʯʘʝ

ʬʘʟʦʚʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ ʚʳʨʦʞʜʘʝʪʩʷ ʚ ʬʘʟʦʚʫʶ ʧʣʦʩʢʦʩʪʴ. ʏʝʨʝʟ ʢʘʞʜʫʶ

ʪʦʯʢʫ ʬʘʟʦʚʦʡ ʧʣʦʩʢʦʩʪʠ ʧʨʦʭʦʜʠʪ ʣʠʰʴ ʦʜʥʘ ʬʘʟʦʚʘʷ ʪʨʘʝʢʪʦʨʠʷ, ʟʘ

ʠʩʢʣʶʯʝʥʠʝʤ ʦʩʦʙʳʭ ʪʦʯʝʢ. Cʦʚʦʢʫʧʥʦʩʪʴ ʨʘʟʣʠʯʥʳʭ ʬʘʟʦʚʳʭ ʪʨʘʝʢʪʦʨʠʡ

ʦʙʨʘʟʫʝʪ ʬʘʟʦʚʳʡ ʧʦʨʪʨʝʪ.

ɼʣʷ ʩʠʩʪʝʤ ʣʠʥʝʡʥʳʭ ʫʨʘʚʥʝʥʠʡ ʩ ʧʦʩʪʦʷʥʥʳʤʠ ʢʦʵʬʬʠʮʠʝʥʪʘʤʠ

d

dt
= +

s
As b (2.1)

ʭʘʨʘʢʪʝʨ ʨʝʰʝʥʠʷ

() ()1

0

t tt e s e E-= + -A A
s A b, ()det 0A ¸

ʦʧʨʝʜʝʣʷʝʪʩʷ ʪʦʣʴʢʦ ʩʦʙʩʪʚʝʥʥʳʤʠ ʯʠʩʣʘʤʠ ʤʘʪʨʠʮʳ A .

ɼʝʡʩʪʚʠʪʝʣʴʥʦ, ʨʝʰʝʥʠʝ ()ts ʩʠʩʪʝʤʳ (2.1) ʦʪʣʠʯʘʝʪʩʷ ʦʪ ʨʝʰʝʥʠʷ

()ty ʩʠʩʪʝʤʳ

7

d

dt
=

y
Ay

ʪʦʣʴʢʦ ʥʘ ʧʦʩʪʦʷʥʥʫʶ 1-
A b :

()
d

dt
= + = + = +-1 -1s

As Eb As AA b A s A b ,

()1

0 0, 0
d

dt

-= + Ý = = = +-1y
y s A b Ay y y x A b ,

ʠ ʚʩʝ ʨʘʟʥʦʦʙʨʘʟʠʝ ʧʦʚʝʜʝʥʠʡ ʦʧʨʝʜʝʣʷʝʪʩʷ ʩʦʙʩʪʚʝʥʥʳʤʠ ʯʠʩʣʘʤʠ ʤʘʪʨʠʮʳ

A .

ʀʟʚʝʩʪʥʦ, ʯʪʦ ʧʨʝʦʙʨʘʟʦʚʘʥʠʝʤ ʧʦʜʦʙʠʷ S, ʩʦʭʨʘʥʷʶʱʠʤ ʩʦʙʩʪʚʝʥʥʳʝ

ʯʠʩʣʘ ʠʩʭʦʜʥʦʡ ʩʠʩʪʝʤʳ, ʠʩʭʦʜʥʫʶ ʤʘʪʨʠʮʫ A ʤʦʞʥʦ ʧʨʠʚʝʩʪʠ ʢ ʤʘʪʨʠʮʘʤ

"ʧʨʦʩʪʦʡ" ʬʦʨʤʳ 1- =S AS ȿ. ʇʨʝʜʧʦʣʦʞʠʤ ʜʣʷ ʧʨʦʩʪʦʪʳ, ʯʪʦ ʦʙʝ ʤʘʪʨʠʮʳ

A , n n³ÍÁS ʚʝʱʝʩʪʚʝʥʥʳ ʠ ʠʭ ʧʦʨʷʜʦʢ n ʨʘʚʝʥ ʜʚʫʤ.

ɺʦʟʤʦʞʥʳʤʠ ʚʝʱʝʩʪʚʝʥʥʳʤʠ ʬʦʨʤʘʤʠ ʤʘʪʨʠʮʳ ȿ ʙʫʜʫʪ:

1

2

0

0
R

l

l

è ø
=é ù
ê ú

ȿ ,
0

0

0

0
d

l

l

è ø
=é ù
ê ú

ȿ ,
0

0

1

0
G

l

l

è ø
=é ù
ê ú

ȿ , C

m n

n m

è ø
=é ù
-ê ú

ȿ .

ʉʫʱʝʩʪʚʦʚʘʥʠʝ ʤʘʪʨʠʮʳ ʧʨʝʦʙʨʘʟʦʚʘʥʠʷ ʧʦʜʦʙʠʷ ʧʦʟʚʦʣʷʝʪ ʝʱʝ

ʙʦʣʴʰʝ ʫʧʨʦʩʪʠʪʴ ʟʘʜʘʯʫ ʠʩʩʣʝʜʦʚʘʥʠʷ ʧʦʚʝʜʝʥʠʷ ʨʝʰʝʥʠʡ ʣʠʥʝʡʥʳʭ ʩʠʩʪʝʤ

ʠ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʪʦʣʴʢʦ ʫʨʘʚʥʝʥʠʷ

d
,

dt
=L -1z

z z = A s.

ɺʳʧʠʰʝʤ ʚʩʝ ʥʝʟʘʚʠʩʠʤʳʝ ʨʝʰʝʥʠʷ ʜʣʷ ʢʘʞʜʦʡ ʠʟ ʯʝʪʳʨʝʭ ʩʠʩʪʝʤ ʜʣʷ

ʨʘʟʣʠʯʥʳʭ ʧʨʦʩʪʳʭ ʬʦʨʤ:

¶ ʜʚʘ ʨʘʟʣʠʯʥʳʭ ʚʝʱʝʩʪʚʝʥʥʳʭ ʢʦʨʥʷ; ʨʝʰʝʥʠʷ ï 1tel , 2tel ;

¶ ʦʜʠʥ ʚʝʱʝʩʪʚʝʥʥʳʡ ʢʦʨʝʥʴ; ʚ ʵʪʦʤ ʩʣʫʯʘʝ ʦʜʥʦ ʠ ʪʦ ʞʝ ʨʝʰʝʥʠʝ

ʷʚʣʷʝʪʩʷ ʨʝʰʝʥʠʝʤ ʜʚʫʭ ʦʜʠʥʘʢʦʚʳʭ ʫʨʘʚʥʝʥʠʡ, ʪ. ʢ. ʤʘʪʨʠʮʘ

ʧʨʝʦʙʨʘʟʦʚʘʥʠʷ ʧʦʜʦʙʠʷ ʚ ʵʪʦʤ ʩʣʫʯʘʝ ʨʘʚʥʘ ʝʜʠʥʠʯʥʦʡ ʤʘʪʨʠʮʝ;

ʨʝʰʝʥʠʝ ï 0te
l

;

¶ ʢʨʘʪʥʳʝ ʚʝʱʝʩʪʚʝʥʥʳʝ ʢʦʨʥʠ; ʨʝʰʝʥʠʷ ï 0te
l

, 0tte
l

;

8

¶ ʜʚʘ ʢʦʤʧʣʝʢʩʥʦ-ʩʦʧʨʷʞʝʥʥʳʭ ʢʦʨʥʷ im n° ; ʨʝʰʝʥʠʷ ï ()sinte tm n ,

()coste tm n .

ʕʪʦ ʠ ʝʩʪʴ ʚʩʝ ʤʥʦʛʦʦʙʨʘʟʠʝ ʨʝʰʝʥʠʡ, ʚʦʟʤʦʞʥʳʭ ʜʣʷ ʣʠʥʝʡʥʳʭ

ʫʨʘʚʥʝʥʠʡ ʥʘ ʧʣʦʩʢʦʩʪʠ. ʇʦʯʪʠ ʦʯʝʚʠʜʥʦ, ʯʪʦ ʠ ʧʨʠ ʧʝʨʝʭʦʜʝ ʢ ʙʦʣʴʰʝʡ

ʨʘʟʤʝʨʥʦʩʪʠ ʢʘʯʝʩʪʚʝʥʥʦ ʥʦʚʦʛʦ ʧʦʚʝʜʝʥʠʷ ʦʞʠʜʘʪʴ ʥʝ ʧʨʠʭʦʜʠʪʩʷ. ɽʩʣʠ

ʤʘʪʨʠʮʘ ʩʠʩʪʝʤʳ ʥʝ ʚʳʨʦʞʜʝʥʘ, ʪʦ ʫ ʜʠʥʘʤʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ, ʧʨʝʜʩʪʘʚʣʝʥʥʦʡ

ʩʠʩʪʝʤʘʤʠ ʣʠʥʝʡʥʳʭ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʭ ʫʨʘʚʥʝʥʠʡ ʩ ʧʦʩʪʦʷʥʥʳʤʠ

ʢʦʵʬʬʠʮʠʝʥʪʘʤʠ, ʚʩʝʛʦ ʦʜʥʘ ʦʩʦʙʘʷ ʪʦʯʢʘ

*: 0+ = Ý =-1
s As b s* A b,

ʢʦʪʦʨʘʷ ʤʦʞʝʪ ʙʳʪʴ ʣʠʙʦ ʫʩʪʦʡʯʠʚʦʡ, ʣʠʙʦ ʥʝʫʩʪʦʡʯʠʚʦʡ.

ɼʣʷ ʩʠʩʪʝʤʳ ʚʪʦʨʦʛʦ ʧʦʨʷʜʢʘ ʤʘʪʨʠʮʘ A ʚ ʦʙʱʝʤ ʩʣʫʯʘʝ ʠʤʝʝʪ ʚʠʜ

11 12

21 22

a a

a a

è ø
=é ù
ê ú

A .

ɺ ʪʘʙʣʠʮʝ 2.1 ʧʨʠʚʝʜʝʥʳ ʦʩʦʙʳʝ ʪʦʯʢʠ ʩʠʩʪʝʤʳ
d

dt
=

s
As . ʀʟʚʝʩʪʥʦ, ʯʪʦ

ʪʠʧ ʦʩʦʙʦʡ ʪʦʯʢʠ ʠ ʭʘʨʘʢʪʝʨ ʝʝ ʫʩʪʦʡʯʠʚʦʩʪʠ ʤʦʞʥʦ ʦʧʨʝʜʝʣʠʪʴ, ʥʝ

ʚʳʯʠʩʣʷʷ ʩʦʙʩʪʚʝʥʥʳʝ ʟʥʘʯʝʥʠ ̫ 1l ʠ 2l ʤʘʪʨʠʮʳ A, ʟʥʘʷ ʝʝ ʩʣʝʜ

11 22tr a a= +A ʠ ʦʧʨʝʜʝʣʠʪʝʣʴ 11 22 12 21det a a a a= +A .

ʊʘʙʣʠʮʘ 2.1. ʆʩʦʙʳʝ ʪʦʯʢʠ

ʊʠʧ ʦʩʦʙʦʡ

ʪʦʯʢʠ
ʇʨʠʟʥʘʢʠ

ɺʠʜ ʬʘʟʦʚʳʭ

ʪʨʘʝʢʪʦʨʠʡ

ʋʩʪʦʡʯʠʚʳʡ ʫʟʝʣ ʉʦʙʩʪʚʝʥʥʳʝ ʟʥʘʯʝʥʠʷ 1l ʠ 2l

ʚʝʱʝʩʪʚʝʥʥʳʝ ʠ ʦʪʨʠʮʘʪʝʣʴʥʳʝ

(1 0l< , 2 0l<).

ʇʨʠ ʵʪʦʤ ʚʳʧʦʣʥʷʪʁʩʷ ʫʩʣʦʚʠ ̫

()
2

0 det tr 2< <A A ʠ tr 0<A .

ʏʘʩʪʥʳʝ ʩʣʫʯʘʠ: ʟʚʝʟʜʥʳʡ ʠʣʠ

ʚʳʨʦʞʜʝʥʥʳʡ ʫʟʝʣ, ʢʦʛʜʘ

()
2

det tr 2=A A ʠ tr 0<A .

ʋʩʪʦʡʯʠʚʳʡ ʟʚʝʟʜʥʳʡ ʫʟʝʣ

ʚʦʟʥʠʢʘʝʪ, ʢʦʛʜʘ ʤʘʪʨʠʮʘ A

ʠʤʝʝʪ ʚʠʜ:

ʇʘʨʘʙʦʣʳ

9

0

0

a

a

è ø
=é ù
ê ú

A , 0a< . ʊʦʛʜʘ

1 2 al l= =.

ʋʩʪʦʡʯʠʚʳʡ ʚʳʨʦʞʜʝʥʥʳʡ ʫʟʝʣ

ʚʦʟʥʠʢʘʝʪ, ʢʦʛʜʘ ʵʣʝʤʝʥʪʳ
12a ʠ

21a ʤʘʪʨʠʮʳ A ʦʜʥʦʚʨʝʤʝʥʥʦ ʥʝ

ʥʫʣʝʚʳʝ ʠ
1 2 0l l= .̧

ʅʝʫʩʪʦʡʯʠʚʳʡ

ʫʟʝʣ
ʉʦʙʩʪʚʝʥʥʳʝ ʟʥʘʯʝʥʠʷ

1l ʠ
2l

ʚʝʱʝʩʪʚʝʥʥʳʝ ʠ ʧʦʣʦʞʠʪʝʣʴʥʳʝ

(
1 0l> ,

2 0l>).

ʇʨʠ ʵʪʦʤ ʚʳʧʦʣʥʷʶʪʩʷ ʫʩʣʦʚʠʷ

()
2

0 det tr 2< <A A ʠ tr 0>A .

ʏʘʩʪʥʳʝ ʩʣʫʯʘʠ: ʟʚʝʟʜʥʳʡ ʠʣʠ

ʚʳʨʦʞʜʝʥʥʳʡ ʫʟʝʣ, ʢʦʛʜʘ

()
2

det tr 2=A A ʠ tr 0>A .

ʅʝʫʩʪʦʡʯʠʚʳʡ ʟʚʝʟʜʥʳʡ ʫʟʝʣ

ʚʦʟʥʠʢʘʝʪ, ʢʦʛʜʘ ʤʘʪʨʠʮʘ A

ʠʤʝʝʪ ʚʠʜ:

0

0

a

a

è ø
=é ù
ê ú

A , 0a> . ʊʦʛʜʘ

1 2 al l= =.

ʅʝʫʩʪʦʡʯʠʚʳʡ ʚʳʨʦʞʜʝʥʥʳʡ

ʫʟʝʣ ʚʦʟʥʠʢʘʝʪ, ʢʦʛʜʘ ʵʣʝʤʝʥʪʳ

12a ʠ 21a ʤʘʪʨʠʮʳ A

ʦʜʥʦʚʨʝʤʝʥʥʦ ʥʝ ʥʫʣʝʚʳʝ ʠ

1 2 0l l= .̧

ʇʘʨʘʙʦʣʳ

ʋʩʪʦʡʯʠʚʳʡ

ʬʦʢʫʩ
ʉʦʙʩʪʚʝʥʥʳʝ ʟʥʘʯʝʥʠʷ 1l ʠ 2l

ʢʦʤʧʣʝʢʩʥʳʝ ʩ ʦʪʨʠʮʘʪʝʣʴʥʦʡ

ʚʝʱʝʩʪʚʝʥʥʦʡ ʯʘʩʪʴʶ

(1 jl a b= - , 2 jl a b= + , 0a<).

ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʚʳʧʦʣʥʷʶʪʩʷ

ʫʩʣʦʚʠʷ ()
2

det tr 2>A A ʠ

tr 0<A .

ʃʦʛʘʨʠʬʤʠʯʝʩʢʠʝ

ʩʧʠʨʘʣʠ

ʅʝʫʩʪʦʡʯʠʚʳʡ

ʬʦʢʫʩ
ʉʦʙʩʪʚʝʥʥʳʝ ʟʥʘʯʝʥʠʷ 1l ʠ 2l

ʢʦʤʧʣʝʢʩʥʳʝ ʩ ʧʦʣʦʞʠʪʝʣʴʥʦʡ

ʚʝʱʝʩʪʚʝʥʥʦʡ ʯʘʩʪʴʶ

(1 jl a b= - , 2 jl a b= + , 0a>).

ʃʦʛʘʨʠʬʤʠʯʝʩʢʠʝ

ʩʧʠʨʘʣʠ

10

ʇʨʠ ʵʪʦʤ ʚʳʧʦʣʥʷʶʪʩʷ ʫʩʣʦʚʠʷ

()
2

det tr 2>A A ʠ tr 0>A .

ʉʝʜʣʦ ʉʦʙʩʪʚʝʥʥʳʝ ʟʥʘʯʝʥʠʷ

1l ʠ
2l

ʚʝʱʝʩʪʚʝʥʥʳʝ ʨʘʟʥʳʭ ʟʥʘʢʦʚ

(
1 0l< ,

2 0l>).

ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʦʧʨʝʜʝʣʠʪʝʣʴ

ʤʘʪʨʠʮʳ A ʦʪʨʠʮʘʪʝʣʴʥʳʡ

(det 0<A).

ɻʠʧʝʨʙʦʣʳ

ʎʝʥʪʨ ʉʦʙʩʪʚʝʥʥʳʝ ʟʥʘʯʝʥʠʷ 1l ʠ 2l

ʠʤʝʶʪ ʪʦʣʴʢʦ ʢʦʤʧʣʝʢʩʥʫʶ

ʯʘʩʪʴ (1 jl b=- , 2 jl b=).

ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʚʳʧʦʣʥʷʶʪʩʷ

ʫʩʣʦʚʠʷ det 0>A ʠ tr 0=A .

ʕʣʣʠʧʩʳ ʠʣʠ

ʦʢʨʫʞʥʦʩʪʠ

2.2. ɿʘʜʘʯʠ

ʏʠʩʣʝʥʥʦ ʨʝʰʠʪʴ ʩʣʝʜʫʶʱʠʝ ʫʨʘʚʥʝʥʠʷ, ʧʦʩʪʨʦʠʪʴ ʛʨʘʬʠʢʠ ʨʝʰʝʥʠʷ ʠ

ʬʘʟʦʚʳʡ ʧʦʨʪʨʝʪ ʩʠʩʪʝʤʳ. ʉʦʙʩʪʚʝʥʥʳʝ ʯʠʩʣʘ ʤʘʪʨʠʮʳ ʚʳʙʨʘʪʴ ʪʘʢʠʤʠ,

ʯʪʦʙʳ ʦʩʦʙʘʷ ʪʦʯʢʘ ʙʳʣʘ ʟʘʜʘʥʥʦʛʦ ʚʠʜʘ.

2; ,
d

dt
= + ÍÁ

s
As b s b ,

1
0

0

l

m

-è ø
= é ù
ê ú

A S S , 1
1

0

l

l

-è ø
= é ù
ê ú

A S S , 1
m n

n m

-è ø
= é ù
-ê ú

A S S .

ɺʘʨʠʘʥʪʳ ʟʘʜʘʥʠʡ ʧʨʝʜʩʪʘʚʣʝʥʳ ʚ ʪʘʙʣʠʮʝ 2.2.

11

ʊʘʙʣʠʮʘ 2.2. ɺʘʨʠʘʥʪʳ ʟʘʜʘʥʠʡ ʧʝʨʚʦʡ ʯʘʩʪʠ

ˉ ʊʠʧ ʦʩʦʙʦʡ ʪʦʯʢʠ ʇʨʝʦʙʨʘʟʦʚʘʥʠʝ ʧʦʜʦʙʠʷ

1 ʋʟʝʣ ʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ɸ

2 ʋʟʝʣ ʥʝʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ɹ

3 ɿʚʸʟʜʥʳʡ ʫʟʝʣ ʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ʦʪʨʘʞʝʥʠʷ

4 ɿʚʸʟʜʥʳʡ ʫʟʝʣ ʥʝʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ʚʨʘʱʝʥʠʷ

5 ɺʳʨʦʞʜʝʥʥʳʡ ʫʟʝʣ ʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ɸ

6 ɺʳʨʦʞʜʝʥʥʳʡ ʫʟʝʣ ʥʝʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ɹ

7 ʉʝʜʣʦ ʄʘʪʨʠʮʘ ʦʪʨʘʞʝʥʠʷ

8 ʎʝʥʪʨ ʄʘʪʨʠʮʘ ʚʨʘʱʝʥʠʷ

9 ʋʩʪʦʡʯʠʚʳʡ ʬʦʢʫʩ ʄʘʪʨʠʮʘ ɸ

10 ʅʝʫʩʪʦʡʯʠʚʳʡ ʬʦʢʫʩ ʄʘʪʨʠʮʘ ɹ

11 ʋʟʝʣ ʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ʦʪʨʘʞʝʥʠʷ

12 ʋʟʝʣ ʥʝʫʩʪʦʡʯʠʚʳʡ ʄʘʪʨʠʮʘ ʚʨʘʱʝʥʠʷ

ʄʘʪʨʠʮʘ ɸ: T= +S E uv ; 1 T-= -S E uv ; (), 0=u v .

ʄʘʪʨʠʮʘ ɹ: T= +S E uv ; 1 1

1

T

d

-= -
+

S E uv ; (), d=u v .

ʄʘʪʨʠʮʘ ʦʪʨʘʞʝʥʠʷ: Ta= -H E uu ;
2
T

a=
u u

; 1-=H H .

ʄʘʪʨʠʮʘ ʧʣʦʩʢʠʭ ʚʨʘʱʝʥʠʡ ɻʠʚʝʥʩʘ:

()
cos sin

sin cos

a a
a

a a

-è ø
=é ù
ê ú

G ; () ()1 a a- = -G G .

2.3. ʇʨʠʤʝʨ ʨʝʰʝʥʠʷ ʟʘʜʘʯʠ

ʇʫʩʪʴ ʥʝʦʙʭʦʜʠʤʦ ʧʦʩʪʨʦʠʪʴ ʠ ʨʝʰʠʪʴ ʩʠʩʪʝʤʫ ʫʨʘʚʥʝʥʠʡ ʩ ʦʩʦʙʦʡ

ʪʦʯʢʦʡ çʫʩʪʦʡʯʠʚʳʡ ʬʦʢʫʩè. ʇʦʜʙʝʨʝʤ ʢʦʵʬʬʠʮʠʝʥʪʳ ʤʘʪʨʠʮʳ A ʪʘʢ,

ʯʪʦʙʳ ʚʳʧʦʣʥʷʣʠʩʴ ʫʩʣʦʚʠʷ ()
2

det tr 2>A A ʠ tr 0<A . ʇʦʣʫʯʠʤ:

1 1
2 1

1 2

m n

n m

- -
-è ø è ø

= =é ù é ù
- - -ê ú ê ú

A S S S S .

12

ʆʧʨʝʜʝʣʠʪʝʣʴ
2 1

det 5
1 2

-è ø
=é ù

- -ê ú
, ʘ ʩʣʝʜ ʤʘʪʨʠʮʳ

2 1
tr 4

1 2

-è ø
=-é ù

- -ê ú
.

ʉʦʙʩʪʚʝʥʥʳʝ ʯʠʩʣʘ 1,2 2 jl =- ° ʠʤʝʶʪ ʦʪʨʠʮʘʪʝʣʴʥʫʶ ʚʝʱʝʩʪʚʝʥʥʫʶ ʯʘʩʪʴ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʦʣʫʯʠʣʠ ʩʠʩʪʝʤʫ ʩ ʦʩʦʙʦʡ ʪʦʯʢʦʡ çʫʩʪʦʡʯʠʚʳʡ ʬʦʢʫʩ».

ɺʳʙʝʨʝʤ ʚʝʢʪʦʨ b : ()2 3
T

= -b .

ʇʦʣʫʯʠʣʠ ʩʠʩʪʝʤʫ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʭ ʫʨʘʚʥʝʥʠʡ:

1
1 2

2
1 2

2 2,

2 3.

ds
s s

dt

ds
s s

dt

=- + +

=- - -

ɿʘʜʘʚʘʷʩʴ ʨʘʟʣʠʯʥʳʤʠ ʥʘʯʘʣʴʥʳʤʠ ʫʩʣʦʚʠʷʤʠ ʠ ʨʝʰʘʷ ʩʠʩʪʝʤʫ ʆɼʋ,

ʧʦʣʫʯʘʝʤ ʧʝʨʝʭʦʜʥʳʝ ʧʨʦʮʝʩʩʳ (ʨʠʩ. 2.1) ʠ ʬʘʟʦʚʳʡ ʧʦʨʪʨʝʪ (ʨʠʩ. 2.2).

ʈʠʩʫʥʦʢ 2.1. ï ʇʝʨʝʭʦʜʥʳʝ ʧʨʦʮʝʩʩʳ

s1

s2 s2

13

ʈʠʩʫʥʦʢ 2.2. ï ʌʘʟʦʚʳʡ ʧʦʨʪʨʝʪ

s1

s2

14

3. ʉʠʩʪʝʤʘ ʚʪʦʨʦʛʦ ʧʦʨʷʜʢʘ

3.1. ʊʝʦʨʝʪʠʯʝʩʢʠʝ ʧʦʣʦʞʝʥʠʷ

ʈʘʩʩʤʦʪʨʠʤ ʢʦʣʝʙʘʥʠʷ ʤʘʷʪʥʠʢʘ, ʧʦʜʚʝʨʞʝʥʥʦʛʦ ʚʦʟʜʝʡʩʪʚʠʶ

ʧʝʨʠʦʜʠʯʝʩʢʦʡ ʢʫʩʦʯʥʦ-ʧʦʩʪʦʷʥʥʦʡ ʩʠʣʳ (ʨʝʣʝʡʥʦʛʦ ʤʘʷʪʥʠʢʘ):

()
2

2
0

d x dx
a f x

dt dt
+ + =,

() 1

2

, 0 ,

, 0.

b x
f x

b x

p

p

< <ë
=ì

- < <í

ʌʫʥʢʮʠʷ ()f x ʷʚʣʷʝʪʩʷ ʨʘʟʨʳʚʥʦʡ ʠ ʥʝʣʠʥʝʡʥʦʡ, ʧʦʵʪʦʤʫ ʜʣʷ

ʤʦʜʝʣʠʨʦʚʘʥʠʷ ʪʘʢʠʭ ʩʠʩʪʝʤ ʥʝʦʙʭʦʜʠʤʦ ʧʨʠʤʝʥʷʪʴ ʩʧʝʮʠʘʣʴʥʳʝ

ʘʥʘʣʠʪʠʯʝʩʢʠʝ ʠ ʯʠʩʣʝʥʥʳʝ ʤʝʪʦʜʳ. ʅʝʣʠʥʝʡʥʳʝ ʵʣʝʤʝʥʪʳ ʤʦʞʥʦ

ʧʨʝʜʩʪʘʚʠʪʴ ʚ ʚʠʜʝ ʥʝʣʠʥʝʡʥʳʭ ʩʪʘʪʠʯʝʩʢʠʭ ʠʣʠ ʜʠʥʘʤʠʯʝʩʢʠʭ

ʭʘʨʘʢʪʝʨʠʩʪʠʢ. ɺʦ ʚʪʦʨʦʤ ʩʣʫʯʘʝ ʧʨʦʮʝʩʩʳ ʦʧʠʩʳʚʘʶʪʩ ̫ ʥʝʣʠʥʝʡʥʳʤʠ

ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʤʠ ʫʨʘʚʥʝʥʠʷʤʠ.

ʆʩʥʦʚʥʦʡ ʜʠʥʘʤʠʯʝʩʢʦʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʡ ʥʝʣʠʥʝʡʥʳʭ ʵʣʝʤʝʥʪʦʚ ʠ

ʩʠʩʪʝʤ ʷʚʣʷʝʪʩʷ ʥʝʣʠʥʝʡʥʦʝ ʦʙʳʢʥʦʚʝʥʥʦʝ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʦʝ ʫʨʘʚʥʝʥʠʝ. ɺ

ʦʙʱʝʤ ʩʣʫʯʘʝ ʧʦʚʝʜʝʥʠʝ ʤʥʦʛʦʢʘʥʘʣʴʥʳʭ ʩʠʩʪʝʤ ʦʧʠʩʳʚʘʶʪ ʩʣʝʜʫʶʱʠʝ

ʫʨʘʚʥʝʥʠʷ ʩʦʩʪʦʷʥʠʷ ʠ ʚʳʭʦʜʘ:

()

()

' , , , , ,

, , , .

n m

m

t

t n m

ë = ÍÁ ÍÁî
ì
= ÍÁ ²îí

x f x u x u

y g x y

ʛʜʝ x ï n -ʤʝʨʥʳʡ ʚʝʢʪʦʨ ʩʦʩʪʦʷʥʠʷ; u ï m-ʤʝʨʥʳʡ ʚʝʢʪʦʨ ʫʧʨʘʚʣʝʥʠʷ; y ï

m-ʤʝʨʥʳʡ ʚʝʢʪʦʨ ʚʳʭʦʜʥʳʭ ʧʝʨʝʤʝʥʥʳʭ; (), ,tf x u ʠ (),tg x ï ʥʝʣʠʥʝʡʥʳʝ

ʚʝʢʪʦʨ-ʬʫʥʢʮʠʠ. ɿʘʚʠʩʠʤʦʩʪʴ ʵʪʠʭ ʬʫʥʢʮʠʡ ʦʪ t ʦʪʨʘʞʘʝʪ ʜʝʡʩʪʚʠʝ

ʚʦʟʤʫʱʝʥʠʡ. ʇʨʠʯʝʤ ʧʦʜ ʚʦʟʤʫʱʝʥʠʝʤ ʧʦʥʠʤʘʶʪ ʢʘʢ ʚʣʠʷʥʠʝ ʦʢʨʫʞʘʶʱʝʡ

ʩʨʝʜʳ, ʪʘʢ ʠ ʠʟʤʝʥʝʥʠʝ ʧʘʨʘʤʝʪʨʦʚ ʦʙʲʝʢʪʘ.

ɺ ʯʘʩʪʥʦʤ ʩʣʫʯʘʝ ʫʧʨʘʚʣʷʶʱʝʝ ʚʦʟʜʝʡʩʪʚʠʝ ʤʦʞʝʪ ʚʭʦʜʠʪʴ ʚ

ʫʨʘʚʥʝʥʠʝ ʩʦʩʪʦʷʥʠʷ ʚ ʚʠʜʝ ʩʫʤʤʳ ʩ ʥʝʣʠʥʝʡʥʳʤʠ ʢʦʵʬʬʠʮʠʝʥʪʘʤʠ

15

() ()

()

' , , ,

, ,

t t

t

= +ëî
ì
=îí

x f x B x

y g x

ʛʜʝ (),tB x ï ʤʘʪʨʠʮʘ ʥʝʣʠʥʝʡʥʳʭ ʢʦʵʬʬʠʮʠʝʥʪʦʚ ʨʘʟʤʝʨʘ n m³ . ʊʘʢʠʝ

ʩʠʩʪʝʤʳ ʥʘʟʳʚʘʶʪʩʷ ʥʝʣʠʥʝʡʥʳʤʠ ʥʝʩʪʘʮʠʦʥʘʨʳʤʠ ʩʠʩʪʝʤʘʤʠ ʩ

ʘʜʜʠʪʠʚʥʳʤ ʫʧʨʘʚʣʝʥʠʝʤ.

ɽʩʣʠ ʧʘʨʘʤʝʪʨʳ ʩʠʩʪʝʤʳ ʩ ʪʝʯʝʥʠʝʤ ʚʨʝʤʝʥʝʤ ʥʝ ʤʝʥʷʶʪʩʷ ʠ

ʚʦʟʤʫʱʘʶʱʠʝ ʚʦʟʜʝʡʩʪʚʠʷ ʧʨʝʥʝʙʨʝʞʠʤʦ ʤʘʣʳ, ʪʦ ʦʥʘ ʥʘʟʳʚʘʝʪʩʷ

ʥʝʣʠʥʝʡʥʦʡ ʩʪʘʮʠʦʥʘʨʥʦʡ ʩʠʩʪʝʤʦʡ. ɽʝ ʤʦʜʝʣʴ ʠʤʝʝʪ ʚʠʜ

() ()

()

' ,

.

= +ëî
ì
=îí

x f x B x

y g x

ɺ ʩʣʫʯʘʝ, ʢʦʛʜʘ ʦʪʩʫʪʩʪʚʫʝʪ ʫʧʨʘʚʣʷʶʱʝʝ ʚʦʟʜʝʡʩʪʚʠʝ, ʩʠʩʪʝʤʘ

ʥʘʟʳʚʘʝʪʩʷ ʥʝʣʠʥʝʡʥʦʡ ʥʝʩʪʘʮʠʦʥʘʨʥʦʡ ʘʚʪʦʥʦʤʥʦʡ ʠ ʦʧʠʩʳʚʘʝʪʩʷ

ʫʨʘʚʥʝʥʠʷʤʠ

()

()

' , ,

, .

t

t

=ëî
ì
=îí

x f x

y g x

ɽʩʣʠ ʬʫʥʢʮʠʠ f ʠ g ʥʝ ʟʘʚʠʩʪ̫ ʦʪ ʚʨʝʤʝʥʠ, ʪʦ ʩʠʩʪʝʤʘ ʩʪʘʥʦʚʠʪʩʷ

ʥʝʣʠʥʝʡʥʦʡ ʩʪʘʮʠʦʥʘʨʥʦʡ ʘʚʪʦʥʦʤʥʦʡ.

ʇʨʠ ʩʦʩʪʘʚʣʝʥʠʠ ʤʘʪʝʤʘʪʠʯʝʩʢʦʡ ʤʦʜʝʣʠ ʧʨʦʮʝʩʩʦʚ ʚ ʩʠʩʪʝʤʝ

ʫʧʨʘʚʣʝʥʠʷ ʧʨʝʜʚʘʨʠʪʝʣʴʥʦ ʧʦʣʫʯʘʶʪ ʦʧʠʩʘʥʠʝ ʦʪʜʝʣʴʥʳʭ ʵʣʝʤʝʥʪʦʚ ʚ ʚʠʜʝ

ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʫʨʘʚʥʝʥʠʡ, ʧʨʠʯʝʤ ʧʦ ʚʦʟʤʦʞʥʦʩʪʠ ʠʭ ʩʪʘʨʘʶʪʩʷ

ʣʠʥʝʘʨʠʟʦʚʘʪʴ. ʕʣʝʤʝʥʪʳ, ʫʨʘʚʥʝʥʠʷ ʢʦʪʦʨʳʭ ʜʦʧʫʩʢʘʶʪ ʣʠʥʝʘʨʠʟʘʮʠʶ,

ʦʙʨʘʟʫʶʪ ʣʠʥʝʡʥʫʶ ʯʘʩʪʴ ʩʠʩʪʝʤʳ, ʘ ʫʩʪʨʦʡʩʪʚʘ, ʧʦʚʝʜʝʥʠʝ ʢʦʪʦʨʳʭ

ʦʧʠʩʳʚʘʶʪ ʥʝʣʠʥʝʡʥʳʝ ʫʨʘʚʥʝʥʠʷ, ʩʦʩʪʘʚʣʷʶʪ ʝʝ ʥʝʣʠʥʝʡʥʫʶ ʯʘʩʪʴ. ɺ

ʨʝʟʫʣʴʪʘʪʝ ʧʦʣʫʯʘʶʪ ʩʠʩʪʝʤʫ ʩ ʢʦʤʙʠʥʠʨʦʚʘʥʥʳʤ ʦʧʠʩʘʥʠʝʤ (ʨʠʩ. 3.1).

ɿʜʝʩʴ ʅʕ ï ʥʝʣʠʥʝʡʥʘʷ ʯʘʩʪʴ ʩʠʩʪʝʤʳ, ʢʦʪʦʨʘʷ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ

ʩʦʚʦʢʫʧʥʦʩʪʴ ʚʩʝʭ ʥʝʣʠʥʝʡʥʳʭ ʟʚʝʥʴʝʚ, ʘ ʃʕ ï ʣʠʥʝʡʥʘʷ ʯʘʩʪʴ.

16

ʈʠʩʫʥʦʢ 3.1. ï ʉʪʨʫʢʪʫʨʥʘʷ ʩʭʝʤʘ ʢʦʤʙʠʥʠʨʦʚʘʥʥʦʡ ʩʠʩʪʝʤʳ

ʏʘʩʪʦ ʚ ʢʦʤʙʠʥʠʨʦʚʘʥʥʦʡ ʩʠʩʪʝʤʝ ʚ ʢʘʯʝʩʪʚʝ ʅʕ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ

ʩʪʘʪʠʯʝʩʢʘʷ ʥʝʣʠʥʝʡʥʦʩʪʴ, ʛʜʝ ʟʘʚʠʩʠʤʦʩʪʴ ʤʝʞʜʫ ʚʭʦʜʥʦʡ ʠ ʚʳʭʦʜʥʦʡ

ʚʝʣʠʯʠʥʘʤʠ ʦʧʠʩʳʚʘʝʪʩʷ ʩʦʦʪʥʦʰʝʥʠʝʤ ()=u f ȹ .

ʇʨʠʤʝʨʳ ʪʠʧʦʚʳʭ ʩʪʘʪʠʯʝʩʢʠʭ ʥʝʣʠʥʝʡʥʳʭ ʟʚʝʥʴʝʚ ʧʨʠʚʝʜʝʥʳ ʥʘ ʨʠʩ.

3.2.

ʘ ʙ ʚ ʛ

ʈʠʩʫʥʦʢ 3.2. ï ʉʪʘʪʠʯʝʩʢʠʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʥʝʣʠʥʝʡʥʳʭ ʟʚʝʥʴʝʚ:

ʘ ï ʠʜʝʘʣʴʥʦʝ ʨʝʣʝ; ʙ ï ʫʩʠʣʠʪʝʣʴ ʩ ʦʛʨʘʥʠʯʝʥʠʝʤ; ʚ ï ʨʝʣʝ ʩ ʟʦʥʦʡ

ʥʝʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʠ; ʛ ï ʨʝʣʝ ʩ ʛʠʩʪʝʨʝʟʠʩʦʤ

ʆʪʤʝʪʠʤ ʥʝʢʦʪʦʨʳʝ ʭʘʨʘʢʪʝʨʥʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʧʨʦʮʝʩʩʦʚ ʚ ʥʝʣʠʥʝʡʥʳʭ

ʩʠʩʪʝʤʘʭ.

¶ ɺ ʥʝʣʠʥʝʡʥʳʭ ʩʠʩʪʝʤʘʭ ʚʠʜ ʠ ʢʘʯʝʩʪʚʦ ʧʝʨʝʭʦʜʥʦʛʦ ʧʨʦʮʝʩʩʘ

ʩʫʱʝʩʪʚʝʥʥʦ ʟʘʚʠʩʷʪ ʦʪ ʚʝʣʠʯʠʥʳ ʚʭʦʜʥʦʛʦ ʚʦʟʜʝʡʩʪʚʠʷ ʠ

ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ. ʇʝʨʝʭʦʜʥʳʡ ʧʨʦʮʝʩʩ ʠʟ ʫʩʪʦʡʯʠʚʦʛʦ ʤʦʞʝʪ

ʩʪʘʪʴ ʥʝʫʩʪʦʡʯʠʚʳʤ.

¶ ʀʟʤʝʥʝʥʠʝ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ ʪʘʢʞʝ ʤʦʞʝʪ ʧʨʠʚʦʜʠʪʴ ʢ

ʩʫʱʝʩʪʚʝʥʥʦʤʫ ʨʘʟʣʠʯʠʶ ʚ ʧʝʨʝʭʦʜʥʳʭ ʧʨʦʮʝʩʩʘʭ, ʥʘʧʨʠʤʝʨ, ʢ

ʚʦʟʥʠʢʥʦʚʝʥʠʶ ʢʦʣʝʙʘʥʠʡ.

¶ ɺʘʞʥʘʷ ʦʩʦʙʝʥʥʦʩʪʴ ʥʝʣʠʥʝʡʥʳʭ ʩʠʩʪʝʤ ʩʦʩʪʦʠʪ ʚ ʪʦʤ, ʯʪʦ ʢ ʥʠʤ

ʥʝʧʨʠʤʝʥʠʤ ʧʨʠʥʮʠʧ ʩʫʧʝʨʧʦʟʠʮʠʠ. ʈʝʘʢʮʠʶ ʥʝʣʠʥʝʡʥʦʡ ʩʠʩʪʝʤʳ

ʘʚʪʦʤʘʪʠʯʝʩʢʦʛʦ ʫʧʨʘʚʣʝʥʠʷ ʥʘ ʥʝʩʢʦʣʴʢʦ ʧʨʦʠʟʚʦʣʴʥʳʭ ʚʥʝʰʥʠʭ

ʚʦʟʜʝʡʩʪʚʠʡ ʥʝʣʴʟʷ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʢʘʢ ʩʫʤʤʫ ʩʦʩʪʘʚʣʷʶʱʠʭ ʥʘ

ʅʕ ʃʕ

y v

-

ȹ u

17

ʢʘʞʜʦʝ ʚʦʟʜʝʡʩʪʚʠʝ ʦʪʜʝʣʴʥʦ, ʧʦʩʢʦʣʴʢʫ ʵʪʘ ʨʝʘʢʮʠʷ ʟʘʚʠʩʠʪ ʦʪ

ʚʝʣʠʯʠʥʳ ʚʭʦʜʥʦʛʦ ʚʦʟʜʝʡʩʪʚʠʷ ʠ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ.

¶ ʍʘʨʘʢʪʝʨʥʦʡ ʦʩʦʙʝʥʥʦʩʪʴʶ ʥʝʣʠʥʝʡʥʳʭ ʩʠʩʪʝʤ ʷʚʣʷʝʪʩʷ

ʚʦʟʤʦʞʥʦʩʪʴ ʚʦʟʥʠʢʥʦʚʝʥʠʷ ʚ ʥʠʭ ʘʚʪʦʢʦʣʝʙʘʥʠʡ, ʪ. ʝ. ʪʘʢʠʭ

ʩʦʙʩʪʚʝʥʥʳʭ ʧʝʨʠʦʜʠʯʝʩʢʠʭ ʧʨʦʮʝʩʩʦʚ, ʧʘʨʘʤʝʪʨʳ ʢʦʪʦʨʳʭ (ʯʘʩʪʦʪʘ

ʠ ʬʘʟʘ) ʥʝ ʟʘʚʠʩʷʪ ʦʪ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ.

¶ ɺ ʥʝʣʠʥʝʡʥʦʡ ʩʠʩʪʝʤʝ ʤʦʞʝʪ ʙʳʪʴ ʥʝʩʢʦʣʴʢʦ ʩʦʩʪʦʷʥʠʡ ʨʘʚʥʦʚʝʩʠʷ,

ʢ ʢʦʪʦʨʳʤ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʚʝʣʠʯʠʥʳ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ ʠ

ʚʭʦʜʥʳʭ ʚʦʟʜʝʡʩʪʚʠʡ ʩʪʨʝʤʷʪʩʷ ʧʝʨʝʭʦʜʥʳʝ ʧʨʦʮʝʩʩʳ.

ʇʝʨʝʯʠʩʣʝʥʥʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʥʝʦʙʭʦʜʠʤʦ ʫʯʠʪʳʚʘʪʴ ʧʨʠ ʧʦʩʪʨʦʝʥʠʠ ʠ

ʠʩʩʣʝʜʦʚʘʥʠʠ ʤʘʪʝʤʘʪʠʯʝʩʢʠʭ ʠ ʢʦʤʧʴʶʪʝʨʥʳʭ ʤʦʜʝʣʝʡ.

3.2. ɿʘʜʘʯʠ

ʄʘʷʪʥʠʢ 1

ʏʠʩʣʝʥʥʦ ʨʝʰʠʪʴ ʩʣʝʜʫʶʱʝʝ ʫʨʘʚʥʝʥʠʝ

()
2

1 2 3 42
sin

d x
k F k x k k t

dt
=- - +

ʩ ʢʦʥʩʪʘʥʪʘʤʠ 1k , 2k , 3k , 4k ʠ ʬʫʥʢʮʠʝʡ F . ʂʦʥʩʪʘʥʪʳ, ʦʧʨʝʜʝʣʷʶʱʠʝ ʚʠʜ

ʬʫʥʢʮʠʠ (K ï ʤʘʢʩʠʤʘʣʴʥʦʝ ʧʦ ʤʦʜʫʣʶ ʟʥʘʯʝʥʠʝ ʬʫʥʢʮʠʠ, 0a> , 0b> ,

0d> ï ʢʦʥʩʪʘʥʪʳ, ʦʧʨʝʜʝʣʷʶʱʠʝ ʥʫʣʠ ʬʫʥʢʮʠʠ), ʚʳʙʨʘʪʴ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ.

ɺʭʦʜʥʦʝ ʚʦʟʜʝʡʩʪʚʠʝ F y= ʦʧʨʝʜʝʣʷʝʪʩʷ ʚʘʨʠʘʥʪʦʤ ʟʘʜʘʥʠʷ (ʪʘʙʣ. 3.1).

ʊʘʙʣʠʮʘ 3.1. ɺʘʨʠʘʥʪʳ ʟʘʜʘʥʠʡ ʚʪʦʨʦʡ ʯʘʩʪʠ ʜʣʷ ʟʘʜʘʯʠ çʄʘʷʪʥʠʢ 1è

ˉ
ʉʪʘʪʠʯʝʩʢʘʷ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ () ()F x y x=

ɻʨʘʬʠʢ ʄʘʪʝʤʘʪʠʯʝʩʢʦʝ ʦʧʠʩʘʥʠʝ

1.a

()y K sign x= Ö

18

ˉ
ʉʪʘʪʠʯʝʩʢʘʷ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ () ()F x y x=

ɻʨʘʬʠʢ ʄʘʪʝʤʘʪʠʯʝʩʢʦʝ ʦʧʠʩʘʥʠʝ

1.b

()

()

, 0,

, 0.

dx
K sign x a

dt
y

dx
K sign x a

dt

ë
Ö - >îî

=ì
î Ö + <
îí

1.c

() ()()
2

K
y sign x a sign x a= Ö - + +

1.d

() ()

() ()

, 0,
2

, 0,
2

,

,

1.

K dx

dt
y

K dx

dt

sign x a sign x ba

sign x a sign x ba

b

a

b

a

b

ë
Ö >îî

=ì
î Ö <
îí

= - + +

= + + -

<

1.e

ɿʘʧʠʩʘʪʴ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ

1.f

ɿʘʧʠʩʘʪʴ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ

19

ˉ
ʉʪʘʪʠʯʝʩʢʘʷ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ () ()F x y x=

ɻʨʘʬʠʢ ʄʘʪʝʤʘʪʠʯʝʩʢʦʝ ʦʧʠʩʘʥʠʝ

1.g

ɿʘʧʠʩʘʪʴ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ

1.h

ɿʘʧʠʩʘʪʴ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ

1.i

()
2K

y arctg xa
p

= Ö Ö

1.j

()

()

K
y arctg x a

K
arctg x a

a
p

a
p

= Ö Ö + +

+ Ö Ö -

ʄʘʷʪʥʠʢ 2

ʏʠʩʣʝʥʥʦ ʨʝʰʠʪʴ ʩʣʝʜʫʶʱʝʝ ʫʨʘʚʥʝʥʠʝ

() () ()
2

02
sin , 0

d x
F x t x x

dt
a + = =.

ɺʭʦʜʥʦʝ ʚʦʟʜʝʡʩʪʚʠʝ F y= ʦʧʨʝʜʝʣʷʝʪʩʷ ʚʘʨʠʘʥʪʦʤ ʟʘʜʘʥʠʷ (ʪʘʙʣ. 3.2). ʏʪʦ

ʙʫʜʝʪ ʧʨʦʠʩʭʦʜʠʪʴ ʩ ʪʨʘʝʢʪʦʨʠʷʤʠ, ʝʩʣʠ ʩʠʥʫʩʦʠʜʘʣʴʥʦʝ ʚʦʟʜʝʡʩʪʚʠʝ:

20

a) ʦʪʩʫʪʩʪʚʫʝʪ;

b) ʧʝʨʠʦʜʠʯʝʩʢʠ «ʚʳʢʣʶʯʘʝʪʩʷ»;

c) ʧʨʠʩʫʪʩʪʚʫʝʪ ʚʩʝʛʜʘ.

ʊʘʙʣʠʮʘ 3.2. ɺʘʨʠʘʥʪʳ ʟʘʜʘʥʠʡ ʚʪʦʨʦʡ ʯʘʩʪʠ ʜʣʷ ʟʘʜʘʯʠ çʄʘʷʪʥʠʢ 2»

ˉ ʉʪʘʪʠʯʝʩʢʘʷ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ () ()F x y x=

2.a ()y K sign x= Ö , 0K>

2.b , , 0,

, ,

, .

p x x L p

y p L x L

p L x L

ë Ö ¢ >
î
= Ö >ì
î- Ö <í

2.c 0, , 0,

, ,

, .

x L p

y p x L

p x L

¢ >ë
î
= >ì
î- <í

2.d , 0, 0, c 0,

, 0.

p x c x p
y

p x c x

Ö + > > >ë
=ì

Ö - <í

2.e
1 1 1 1

2 2 2 2

, 0, 0, c 0,

, , 0, c 0.

p x c x L p
y

p x c x L p

Ö + > > > >ë
=ì

Ö - < > >í

2.f

1 1

2 2

0, ,

, , 0,

, , c 0.

x L

y p x c x L p L c

p x c x L p L

¢ë
î
= Ö + > Ö + =ì
îÖ + > - Ö + =í

3.3. ʇʨʠʤʝʨ ʨʝʰʝʥʠʷ ʟʘʜʘʯʠ

ʈʝʰʠʤ ʫʨʘʚʥʝʥʠʝ

() () ()
2

02
sin , 0

d x
F x t x x

dt
a + = =,

ʛʜʝ

()
()

()

, 0,

, 0.

dx
K sign x a

dt
F x

dx
K sign x a

dt

ë
Ö - >îî

=ì
î Ö + <
îí

21

ʇʫʩʪʴ 1.2a= , 0.8K= , 0.4a= . ʉʠʥʫʩʦʠʜʘʣʴʥʦʝ ʚʦʟʜʝʡʩʪʚʠʝ

ʧʨʠʩʫʪʩʪʚʫʝʪ ʚʩʝʛʜʘ.

ʆʙʦʟʥʘʯʠʤ: () ()1y t x t= , () ()2y t x t¡= , ʠ ʧʦʩʪʨʦʠʤ ʩʠʩʪʝʤʫ

ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʭ ʫʨʘʚʥʝʥʠʡ ʧʝʨʚʦʛʦ ʧʦʨʷʜʢʘ:

() ()()

()
()

()

1
2

2
1

1 2

1

1 2

,

1
sin ,

, 0,

, 0.

dy
y

dt

dy
t F y

dt

K sign y a y
F y

K sign y a y

a

=

= -

ë Ö - >
=ì

Ö + <í

ʀʩʢʦʤʦʝ ʨʝʰʝʥʠʝ ()x t ʙʫʜʝʪ ʩʦʚʧʘʜʘʪʴ ʩ ʨʝʰʝʥʠʝʤ ()1y t ʧʨʠ ʟʘʜʘʥʥʳʭ

ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʷʭ () ()1 0 0y x= ʠ () ()2 0 0y x¡= . ʇʨʠ ʥʫʣʝʚʳʭ ʥʘʯʘʣʴʥʳʭ

ʫʩʣʦʚʠʷʭ ʧʦʣʫʯʠʤ ʟʘʚʠʩʠʤʦʩʪʴ ()x t , ʧʨʝʜʩʪʘʚʣʝʥʥʫ ʁʥʘ ʨʠʩ. 3.3.

ʈʠʩʫʥʦʢ 3.3. ï ʈʝʰʝʥʠʝ ()x t

x

t

22

4. ʄʦʜʝʣʠʨʦʚʘʥʠʝ ʩʦʙʳʪʠʡʥʦ-ʥʝʧʨʝʨʳʚʥʳʭ ʩʠʩʪʝʤ

4.1. ʊʝʦʨʝʪʠʯʝʩʢʠʝ ʧʦʣʦʞʝʥʠʷ

ɿʘʯʘʩʪʫʶ ʧʨʦʮʝʩʩ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʩʠʩʪʝʤʳ ʩʦʩʪʦʠʪ ʠʟ ʥʝʩʢʦʣʴʢʠʭ

ʢʘʯʝʩʪʚʝʥʥʦ ʨʘʟʣʠʯʥʳʭ, ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦ ʩʤʝʥʷʶʱʠʭ ʜʨʫʛ ʜʨʫʛʘ ʚʦ ʚʨʝʤʝʥʠ

ʧʦʚʝʜʝʥʠʡ. ʀʥʞʝʥʝʨʳ ʦʙʳʯʥʦ ʥʘʟʳʚʘʶʪ ʠʭ çʨʝʞʠʤʘʤʠ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷè.

ɺ ʤʦʤʝʥʪʳ ʩʤʝʥʳ ʨʝʞʠʤʘ ʤʦʛʫʪ ʧʨʦʠʩʭʦʜʠʪʴ ʤʛʥʦʚʝʥʥʳʝ ʩʢʘʯʢʦʦʙʨʘʟʥʳʝ

ʠʟʤʝʥʝʥʠʷ ʟʥʘʯʝʥʠʡ ʬʘʟʦʚʳʭ ʧʝʨʝʤʝʥʥʳʭ. ʂʘʞʜʦʝ ʢʦʥʢʨʝʪʥʦʝ ʧʦʚʝʜʝʥʠʝ

ʤʦʞʥʦ ʦʪʦʞʜʝʩʪʚʠʪʴ ʩʦ ʟʥʘʯʝʥʠʝʤ ʥʝʢʦʪʦʨʦʡ ʜʠʩʢʨʝʪʥʦʡ ʧʝʨʝʤʝʥʥʦʡ, ʘ

ʤʛʥʦʚʝʥʥʳʝ ʧʝʨʝʢʣʶʯʝʥʠʷ ʨʝʞʠʤʦʚ ï ʩ ʜʠʩʢʨʝʪʥʳʤʠ ʩʦʙʳʪʠʷʤʠ. ʅʘʙʦʨ

ʜʠʩʢʨʝʪʥʳʭ ʩʦʩʪʦʷʥʠʡ ʚʤʝʩʪʝ ʩ ʫʩʣʦʚʠʷʤʠ ʧʝʨʝʭʦʜʦʚ ʠʟ ʦʜʥʦʛʦ ʩʦʩʪʦʷʥʠʷ ʚ

ʜʨʫʛʦʝ ʦʧʠʩʳʚʘʝʪ ʜʠʩʢʨʝʪʥʦʝ ʧʦʚʝʜʝʥʠʝ ʩʠʩʪʝʤʳ. ʇʦʩʢʦʣʴʢʫ ʚ ʢʘʞʜʦʤ ʠʟ

ʜʠʩʢʨʝʪʥʳʭ ʩʦʩʪʦʷʥʠʡ ʦʙʲʝʢʪ ʚʝʜʝʪ ʩʝʙʷ ʢʘʢ ʥʝʢʦʪʦʨʘʷ ʥʝʧʨʝʨʳʚʥʘʷ ʩʠʩʪʝʤʘ,

ʪʦ ʝʛʦ ʧʦʚʝʜʝʥʠʝ ʚ ʮʝʣʦʤ ʷʚʣʷʝʪʩʷ ʜʠʩʢʨʝʪʥʦ-ʥʝʧʨʝʨʳʚʥʳʤ ʠʣʠ ʛʠʙʨʠʜʥʳʤ.

ɺ ʦʙʱʝʤ ʩʣʫʯʘʝ ʛʣʦʙʘʣʴʥʦʝ ʧʦʚʝʜʝʥʠʝ ʉ ʛʠʙʨʠʜʥʦʡ ʩʠʩʪʝʤʳ ʟʘʚʠʩʠʪ ʦʪ

ʩʦʚʦʢʫʧʥʦʩʪʠ ʥʝʧʨʝʨʳʚʥʳʭ ʧʦʚʝʜʝʥʠʡ { , 1,..., }jc j m= . ʂʘʯʝʩʪʚʝʥʥʳʝ

ʠʟʤʝʥʝʥʠʷ ʧʦʚʝʜʝʥʠʡ ʧʨʦʠʩʭʦʜʷʪ ʤʛʥʦʚʝʥʥʦ ʚ ʥʝʢʦʪʦʨʳʝ ʤʦʤʝʥʪʳ ʚʨʝʤʝʥʠ

*

jt t= ʜʣʷ ʚʩʝʡ ʩʦʚʦʢʫʧʥʦʩʪʠ ʧʦʚʝʜʝʥʠʡ. ʅʝʧʨʝʨʳʚʥʦʝ ʧʦʚʝʜʝʥʠʝ ʩʠʩʪʝʤʳ ʥʘ

ʚʨʝʤʝʥʥʦʤ ʠʥʪʝʨʚʘʣʝ ,0 ,[,]j j kt t ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʚʝʢʪʦʨʦʤ ʩʦʩʪʦʷʥʠʷ

() n

j t ÍÁx , ʛʜʝ Á ï ʤʥʦʞʝʩʪʚʦ ʚʝʱʝʩʪʚʝʥʥʳʭ ʯʠʩʝʣ, ʠ ʟʘʜʘʝʪʩʷ ʥʝʢʦʪʦʨʳʤ

ʦʪʦʙʨʘʞʝʥʠʝʤ jf . ɼʠʩʢʨʝʪʥʦʝ ʧʦʚʝʜʝʥʠʝ ʛʠʙʨʠʜʥʦʡ ʩʠʩʪʝʤʳ ʦʧʨʝʜʝʣʷʝʪʩ ̫

ʧʨʠʯʠʥʥʦ-ʩʣʝʜʩʪʚʝʥʥʦʡ ʮʝʧʦʯʢʦʡ ʩʦʙʳʪʠʡ:

0 0 0 1 1 1(,) (,) ... (,) ...j j jE t x E t x E t x= ­ = ­ ­ = ­. ʇʨʠ ʚʦʟʥʠʢʥʦʚʝʥʠʠ

ʩʦʙʳʪʠʡ ʧʨʦʠʩʭʦʜʠʪ ʤʛʥʦʚʝʥʥʦʝ ʠʟʤʝʥʝʥʠʝ ʣʦʢʘʣʴʥʳʭ ʩʦʩʪʦʷʥʠʡ ʠʣʠ

ʨʝʞʠʤʦʚ ʛʠʙʨʠʜʥʳʭ ʩʠʩʪʝʤ.

ʇʫʩʪʴ ʦʪʦʙʨʘʞʝʥʠ ̫ jf ʦʛʨʘʥʠʯʝʥ r ʢʣʘʩʩʦʤ ʩʠʩʪʝʤ ʦʙʳʢʥʦʚʝʥʥʳʭ

ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʭ ʫʨʘʚʥʝʥʠʡ (ʆɼʋ) ʚ ʬʦʨʤʝ ʂʦʰʠ ʩ ʥʝʢʦʪʦʨʳʤʠ

ʦʛʨʘʥʠʯʝʥʠʷʤʠ, ʪ.ʝ.

23

 ()(),
d

t t
dt
=

j
j j

x
f x , : (,) 0jpr t <j jg x , (),0jt =j j,0x x , (4.1)

ʛʜʝ nÍÁjx ï ʚʝʢʪʦʨ ʩʦʩʪʦʷʥʠʷ; t ï ʥʝʟʘʚʠʩʠʤʘʷ ʧʝʨʝʤʝʥʥʘʷ;

: n nÁ³Á ­Ájf ï ʥʝʣʠʥʝʡʥʘʷ ʚʝʢʪʦʨ-ʬʫʥʢʮʠʷ, ʫʜʦʚʣʝʪʚʦʨʷʶʱʘʷ ʫʩʣʦʚʠʶ

ʃʠʧʰʠʮʘ; : n mÁ³Á ­Ájg ï ʥʝʣʠʥʝʡʥʘʷ ʩʦʙʳʪʠʡʥʘʷ ʚʝʢʪʦʨ-ʬʫʥʢʮʠʷ;

nÍÁj,0x ï ʚʝʢʪʦʨ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ. ʆʙʣʘʩʪʴ ʩʫʱʝʩʪʚʦʚʘʥʠʷ ʧʦʚʝʜʝʥʠ ̫ jc

ʚ ʨʘʩʰʠʨʝʥʥʦʤ ʬʘʟʦʚʦʤ ʧʨʦʩʪʨʘʥʩʪʚʝ 1(,) nt +ÍÁjx ʟʘʜʘʝʪʩʷ ʣʦʛʠʯʝʩʢʠʤ

ʧʨʝʜʠʢʘʪʦʤ jpr BÍ , { },B true false= , ʢʦʪʦʨʳʡ ʧʨʠʥʠʤʘʝʪ ʟʥʘʯʝʥʠʝ true

ʚʥʫʪʨʠ ʦʙʣʘʩʪʠ ʩʫʱʝʩʪʚʦʚʘʥʠʷ
jc ʠ ʟʥʘʯʝʥʠʝ false ï ʚʥʝ ʝʝ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ,

ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ *

jt t= ʥʘʩʪʫʧʣʝʥʠʷ ʦʯʝʨʝʜʥʦʛʦ ʩʦʙʳʪʠʷ
jE ʦʧʨʝʜʝʣʷʝʪʩʷ

ʤʦʤʝʥʪʦʤ ʠʟʤʝʥʝʥʠʷ jpr ʦʪ ʟʥʘʯʝʥʠʷ true ʥʘ ʟʥʘʯʝʥʠʝ false. ʅʝʩʤʦʪʨʷ ʥʘ

ʪʦ, ʯʪʦ ʚ ʣʶʙʦʡ ʬʠʟʠʯʝʩʢʦʡ ʩʠʩʪʝʤʝ ʚʨʝʤʷ tÍÁ ʘʧʨʠʦʨʠ ʷʚʣʷʝʪʩʷ ʚʝʣʠʯʠʥʦʡ

ʥʝʧʨʝʨʳʚʥʦʡ, ʤʦʞʥʦ ʛʦʚʦʨʠʪʴ ʦ ʜʠʩʢʨʝʪʥʳʭ ʤʦʤʝʥʪʘʭ ʚʨʝʤʝʥʠ *

jt ʢʘʢ

ʧʦʜʤʥʦʞʝʩʪʚʝ ʟʥʘʯʝʥʠʡ ʥʝʧʨʝʨʳʚʥʦʛʦ ʚʨʝʤʝʥʠ.

ʅʝʧʨʝʨʳʚʥʦ ʜʠʬʬʝʨʝʥʮʠʨʫʝʤʘʷ ʬʫʥʢʮʠʷ (,)tj jg x ʥʘʟʳʚʘʝʪʩʷ

ʩʦʙʳʪʠʡʥʦʡ ʬʫʥʢʮʠʝʡ. ʉʦʙʳʪʠʡʥʘʷ ʬʫʥʢʮʠʷ (,)tj jg x ʚʝʜʝʪ ʩʝʙʷ ʪʘʢʠʤ

ʦʙʨʘʟʦʤ, ʯʪʦ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʡ ʧʨʝʜʠʢʘʪ : (,) 0jpr t <j jg x ʷʚʣʷʝʪʩʷ ʠʩʪʠʥʥʳʤ

ʥʘ ʚʩʝʤ ʧʦʣʫʠʥʪʝʨʚʘʣʝ ʨʝʞʠʤʥʦʛʦ ʨʝʰʝʥʠʷ)*,0 ,0 ,, [,]j j j j kt t t tè Ì
ê

. ɻʨʘʥʠʮʝʡ

ʨʝʞʠʤʘ ʥʘʟʳʚʘʝʪʩʷ ʥʝʢʦʪʦʨʘʷ ʛʨʘʥʠʮʘ ʦʙʣʘʩʪʠ nGËÁ, ʥʘ ʢʦʪʦʨʦʡ ʜʣʷ

ʩʦʙʳʪʠʡʥʦʡ ʬʫʥʢʮʠʠ ʠʤʝʝʪ ʤʝʩʪʦ (,) 0t =j jg x , ʧʨʠ ʵʪʦʤ *

jt t= . ʆʪʤʝʪʠʤ, ʯʪʦ

ʪʦʯʥʦʩʪʴ ʧʦʠʩʢʘ ʪʦʯʢʠ *
jt ʧʝʨʝʢʣʶʯʝʥʠʷ ʨʝʞʠʤʦʚ ʚ ʛʠʙʨʠʜʥʳʭ ʩʠʩʪʝʤʘʭ

ʩʫʱʝʩʪʚʝʥʥʦ ʟʘʚʠʩʠʪ ʦʪ ʚʠʜʘ ʩʦʙʳʪʠʡʥʦʡ ʬʫʥʢʮʠʠ (,)tj jg x , ʣʠʥʝʘʨʠʟʘʮʠʷ

ʢʦʪʦʨʦʡ ʥʝ ʪʦʣʴʢʦ ʫʚʝʣʠʯʠʚʘʝʪ ʨʘʟʤʝʨʥʦʩʪʴ ʟʘʜʘʯʠ, ʥʦ ʠ ʧʨʠʚʦʜʠʪ ʢ

ʧʦʥʠʞʝʥʠʶ ʪʦʯʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʪʦʯʢʠ ʧʝʨʝʢʣʶʯʝʥʠʷ ʨʝʞʠʤʦʚ.

24

ʉʦʙʳʪʠʝʤ ʙʫʜʝʤ ʥʘʟʳʚʘʪʴ ʪʘʢʦʝ ʩʦʩʪʦʷʥʠʝ ʩʠʩʪʝʤʳ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ ʠ

ʚʨʝʤʝʥʠ 1(,) nt +ÍÁjx , ʢʦʛʜʘ (,)tj jg x ʜʦʩʪʠʛʘʝʪ ʛʨʘʥʠʮʳ ʨʝʞʠʤʘ (,) 0t =j jg x .

ʇʝʨʝʢʣʶʯʝʥʠʝ ʨʝʞʠʤʦʚ ʛʠʙʨʠʜʥʳʭ ʩʠʩʪʝʤ ʧʨʠʚʦʜʠʪ ʢ ʨʘʟʨʳʚʘʤ ʨʝʰʝʥʠʠ

ʟʘʜʘʯʠ ʂʦʰʠ. ɼʘʥʥʳʝ ʨʘʟʨʳʚʳ ʦʙʫʩʣʦʚʣʝʥʳ ʩʢʘʯʢʦʦʙʨʘʟʥʳʤ ʠʟʤʝʥʝʥʠʝʤ

ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ, ʧʘʨʘʤʝʪʨʦʚ ʧʨʘʚʦʡ ʯʘʩʪʠ, ʠʟʤʝʥʝʥʠʝʤ ʧʨʘʚʦʡ ʯʘʩʪʠ ʙʝʟ

ʠʟʤʝʥʝʥʠʷ ʠ ʩ ʠʟʤʝʥʝʥʠʝʤ ʩʦʩʪʘʚʘ ʬʘʟʦʚʳʭ ʧʝʨʝʤʝʥʥʳʭ ʠ ʜʨ.

ɺ ʜʘʣʴʥʝʡʰʝʤ ʧʨʠ ʟʘʧʠʩʠ ʫʨʘʚʥʝʥʠʡ ʨʝʞʠʤʥʦʛʦ ʧʦʚʝʜʝʥʠʷ ʙʫʜʝʤ

ʦʧʫʩʢʘʪʴ ʠʥʜʝʢʩ j, ʝʩʣʠ ʵʪʦ ʥʝ ʧʨʠʚʦʜʠʪ ʢ ʧʦʷʚʣʝʥʠʶ ʥʝʦʜʥʦʟʥʘʯʥʦʩʪʠ.

ʀʟʤʝʥʝʥʠʝ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ

ʉʢʘʯʢʦʦʙʨʘʟʥʦʝ ʠʟʤʝʥʝʥʠʝ ʟʥʘʯʝʥʠʷ ʥʝʢʦʪʦʨʳʭ ʢʦʤʧʦʥʝʥʪʦʚ

{ }| 1,ix i J nÍ Ë ʚʝʢʪʦʨʘ x ʧʨʠ * *(0) (0)t t- ¸ +x x ʤʦʞʥʦ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʢʘʢ

ʨʝʟʫʣʴʪʘʪ ʜʝʡʩʪʚʠʷ ʥʝʢʦʪʦʨʦʡ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʠ ʦʧʝʨʘʪʦʨʦʚ ʧʨʠʩʚʘʠʚʘʥʠʷ

*:i ix x= , ʚʳʧʦʣʥʷʝʤʳʭ ʤʛʥʦʚʝʥʥʦ ʚ ʤʦʤʝʥʪ ʧʝʨʝʢʣʶʯʝʥʠʷ *t . ɺ ʵʪʦʪ ʤʦʤʝʥʪ

ʧʨʦʠʩʭʦʜʠʪ ʧʨʠʧʘʩʦʚʳʚʘʥʠʝ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ.

ʀʣʣʶʩʪʨʘʮʠʝʡ ʢ ʵʪʦʤʫ ʪʠʧʫ ʩʦʙʳʪʠʡ ʷʚʣʷʝʪʩʷ ʤʦʜʝʣʴ ʧʘʜʘʶʱʝʛʦ ʪʝʣʘ

ʩ ʤʛʥʦʚʝʥʥʳʤ ʫʧʨʫʛʠʤ ʦʪʩʢʦʢʦʤ ʦ ʧʦʚʝʨʭʥʦʩʪʠ. ʉʠʩʪʝʤʘ ʠʤʝʝʪ ʦʜʥʦ

ʩʦʩʪʦʷʥʠʝ çʇʦʣʝʪè. ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʩʦʙʳʪʠʡʥʘʷ ʬʫʥʢʮʠʷ ʤʦʞʝʪ ʠʤʝʪʴ ʚʠʜ

g()y y=-. ʇʨʠ ʢʘʩʘʥʠʠ ʪʝʣʘ ʧʦʚʝʨʭʥʦʩʪʠ ʦʪʩʢʦʢʘ ʨʘʩʩʪʦʷʥʠʝ ʜʦ ʧʦʚʝʨʭʥʦʩʪʠ

ʦʪʩʢʦʢʘ 0y¢ ʠ ʚʝʨʪʠʢʘʣʴʥʘʷ ʩʦʩʪʘʚʣʷʶʱʘʷ ʩʢʦʨʦʩʪʠ 0y<v . ʇʨʝʜʠʢʘʪ

ʦʛʨʘʥʠʯʝʥʠʡ pr ʧʨʠʥʠʤʘʝʪ ʟʥʘʯʝʥʠʝ false, ʘ ʚʝʨʪʠʢʘʣʴʥʦʡ ʩʦʩʪʘʚʣʷʶʱʝʡ

ʩʢʦʨʦʩʪʠ ʨʘʟʨʝʰʘʝʪʩʷ ʤʛʥʦʚʝʥʥʦ ʩʤʝʥʠʪʴ ʟʥʘʢ ʥʘ ʧʨʦʪʠʚʦʧʦʣʦʞʥʳʡ, ʪ.ʝ.

y y=-v v . ʉʠʩʪʝʤʘ ʚʦʟʚʨʘʱʘʝʪʩʷ ʚ ʩʦʩʪʦʷʥʠʝ çʇʦʣʝʪè, ʥʦ ʠʥʪʝʛʨʠʨʦʚʘʥʠʝ

ʠʩʭʦʜʥʦʡ ʩʠʩʪʝʤʳ ʚʳʧʦʣʥʷʝʪʩʷ ʩ ʥʦʚʳʤʠ ʥʘʯʘʣʴʥʳʤʠ ʫʩʣʦʚʠʷʤʠ. ʊʘʢʠʤ

ʦʙʨʘʟʦʤ, ʧʦʚʝʜʝʥʠʝ ʛʠʙʨʠʜʥʦʡ ʩʠʩʪʝʤʳ ʤʦʞʝʪ ʙʳʪʴ ʚʧʦʣʥʝ

ʫʜʦʚʣʝʪʚʦʨʠʪʝʣʴʥʦ ʦʧʠʩʘʥʦ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʴʶ ʠʟ ʧʨʠʧʘʩʦʚʘʥʥʳʭ

ʨʝʰʝʥʠʡ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʭ ʫʨʘʚʥʝʥʠʡ ʥʘ ʦʪʜʝʣʴʥʳʭ ʫʯʘʩʪʢʘʭ ʨʝʰʝʥʠʷ.

25

ʀʟʤʝʥʝʥʠʝ ʧʘʨʘʤʝʪʨʦʚ ʧʨʘʚʦʡ ʯʘʩʪʠ

ʇʨʝʜʩʪʘʚʠʤ (4.1) ʩ ʠʟʤʝʥʷʝʤʳʤʠ ʧʘʨʘʤʝʪʨʘʤʠ
nwÍÁɤ ʚ ʩʣʝʜʫʶʱʝʤ

ʚʠʜʝ:

(, ,)
d

f t
dt
=

x
x ɤ , ()0 0t =x x , []0, kt t tÍ ,

ʠ ʨʘʩʩʤʦʪʨʠʤ ʠʟʤʝʥʝʥʠʝ ʟʥʘʯʝʥʠʡ ʧʘʨʘʤʝʪʨʦʚ ɤ ʜʚʫʤʷ ʩʧʦʩʦʙʘʤʠ:

ʧʦʣʫʯʝʥʠʝ ʥʦʚʦʡ ʟʘʜʘʯʠ ʚʚʝʜʝʥʠʝʤ ʥʦʚʳʭ ʬʘʟʦʚʳʭ ʧʝʨʝʤʝʥʥʳʭ; ʚʚʝʜʝʥʠʝ

ʙʠʥʘʨʥʳʭ ʢʦʤʧʦʥʝʥʪ ʚ ʧʨʘʚʫʶ ʯʘʩʪʴ ʠʩʭʦʜʥʦʡ ʟʘʜʘʯʠ (4.1).

ʈʘʩʰʠʨʝʥʠʝ ʚʝʢʪʦʨʘ ʬʘʟʦʚʳʭ ʧʝʨʝʤʝʥʥʳʭ

ɺʚʝʜʝʤ ʥʘʙʦʨ ʧʘʨʘʤʝʪʨʦʚ
nwÍÁɤ ʚ ʩʦʩʪʘʚ ʬʘʟʦʚʳʭ ʧʝʨʝʤʝʥʥʳʭ.

ʊʦʛʜʘ, ʝʩʣʠ ʧʦʣʦʞʠʪʴ const=ɤ , ʥʦʚʫʶ ʤʦʜʝʣʴ ʛʠʙʨʠʜʥʦʡ ʩʠʩʪʝʤʳ ʤʦʞʥʦ

ʧʨʝʜʩʪʘʚʠʪʴ ʚ ʚʠʜʝ

(, ,)
d

f t
dt
=

x
x ɤ , 0

d

dt
=

ɤ
, ()0 0t =x x , ()0 0t =ɤ ɤ, []0, kt t tÍ

ʩ ʨʘʩʰʠʨʝʥʥʳʤ ʚʝʢʪʦʨʦʤ ʩʦʩʪʦʷʥʠʡ (,)
n nw+ÍÁx ɤ . ɿʘʪʝʤ ʨʝʰʝʥʠʝ ʠʱʝʪʩʷ

ʧʨʠʧʘʩʦʚʳʚʘʥʠʝʤ ʨʝʰʝʥʠʡ ʢʣʘʩʩʠʯʝʩʢʦʡ ʟʘʜʘʯʠ ʂʦʰʠ ʥʘ ʫʯʘʩʪʢʘʭ)*0 ,j jt tèê ʩ

ʥʝʠʟʤʝʥʥʳʤʠ ʧʘʨʘʤʝʪʨʘʤʠ ʠ ʤʛʥʦʚʝʥʥʦ ʤʝʥʷʶʱʠʤʠʩʷ ʥʘʯʘʣʴʥʳʤʠ

ʫʩʣʦʚʠʷʤʠ ʚ ʤʦʤʝʥʪʳ ʚʨʝʤʝʥʠ *

jt .

ɼʣʷ ʠʣʣʶʩʪʨʘʮʠʠ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʧʨʠʝʤʘ ʨʘʩʰʠʨʝʥʠʷ ʚʝʢʪʦʨʘ ʬʘʟʦʚʳʭ

ʧʝʨʝʤʝʥʥʳʭ ʨʘʩʩʤʦʪʨʠʤ ʧʨʠʤʝʨ ʛʠʙʨʠʜʥʦʡ ʩʠʩʪʝʤʳ, ʚ ʢʦʪʦʨʦʡ ʩʦʙʳʪʠʝʤ

ʷʚʣʷʝʪʩʷ ʠʟʤʝʥʝʥʠʝ ʧʘʨʘʤʝʪʨʦʚ ʧʨʘʚʦʡ ʯʘʩʪʠ. ʇʫʩʪʴ ʚ ʵʣʝʢʪʨʠʯʝʩʢʦʡ ʮʝʧʠ

(ʨʠʩ. 4.1) ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʧʦʣʦʞʝʥʠʷ ʢʣʶʯʘ ʤʝʥʷʝʪʩʷ ʟʥʘʯʝʥʠʝ

ʩʦʧʨʦʪʠʚʣʝʥʠʷ Rw= .

ʈʠʩʫʥʦʢ 4.1. ï ʕʣʝʤʝʥʪʘʨʥʘʷ ʵʣʝʢʪʨʠʯʝʩʢʘʷ ʮʝʧʴ ʩ ʢʣʶʯʦʤ

26

ʇʦʚʝʜʝʥʠʝ ʵʪʦʡ ʮʝʧʠ ʦʧʠʩʳʚʘʝʪʩʷ ʫʨʘʚʥʝʥʠʝʤ

0

1
t

di
L iR id E

dt c
t+ + =ñ ,

ʠ ʝʩʣʠ R ʤʝʥʷʝʪʩʷ ʧʝʨʠʦʜʠʯʝʩʢʠ, () ()R t R t T= + , ʥʘʧʨʠʤʝʨ ʧʦ ʬʦʨʤʫʣʝ

[) [)

[) [)

1

2

, 0,1 , 2,3 , ;

, 1,2 , 3,4 , ,

R t t
R

R t t

ë Í Íî
=ì

Í Íîí

ʪʦ ʧʦʣʫʯʠʤ ʩʠʩʪʝʤʫ ʩ ʤʛʥʦʚʝʥʥʳʤ ʠʟʤʝʥʝʥʠʝʤ ʧʘʨʘʤʝʪʨʦʚ ʚ ʤʦʤʝʥʪʳ

ʚʨʝʤʝʥʠ * 1, 2, ...t = . ʇʨʝʦʙʨʘʟʫʝʤ ʝʝ ʢ ʚʠʜʫ

di
L iR u E

dt
+ + =,

0

1
t

u id
c
t= ñ ,

1du
i

dt c
= ,

ʠ ʜʦʧʦʣʥʠʤ ʥʦʚʳʤʠ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʤʠ ʫʨʘʚʥʝʥʠʷʤʠ

()
1

()
di

iR u E
dt L
= - + +,

1du
i

dt c
= , 0

dR

dt
= .

ʇʦʩʣʝʜʥʷʷ ʩʠʩʪʝʤʘ ʙʫʜʝʪ ʵʢʚʠʚʘʣʝʥʪʘ ʧʨʝʜʳʜʫʱʝʡ, ʝʩʣʠ ʨʘʩʩʤʘʪʨʠʚʘʪʴ

ʝʝ ʢʘʢ ʥʘʙʦʨ ʩʠʩʪʝʤ, ʫ ʢʦʪʦʨʳʭ ʧʝʨʠʦʜʠʯʝʩʢʠ ʤʝʥʷʶʪʩʷ ʥʘʯʘʣʴʥʳʝ ʫʩʣʦʚʠʷ

ʧʦʩʣʝʜʥʝʛʦ ʫʨʘʚʥʝʥʠʷ ʚ ʪʦʯʢʘʭ * 1, 2, ...t = . ɺ ʵʪʠ ʤʦʤʝʥʪʳ ʚʨʝʤʝʥʠ

ʤʛʥʦʚʝʥʥʦʛʦ ʠʟʤʝʥʝʥʠʷ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ ʬʘʟʦʚʳʝ ʧʝʨʝʤʝʥʥʳʝ i ʠ u

çʩʢʣʝʠʚʘʶʪʩʷè, ʦʙʨʘʟʫʷ ʥʝʧʨʝʨʳʚʥʳʝ ʬʫʥʢʮʠʠ, ʘ R ʤʝʥʷʝʪʩʷ ʩʢʘʯʢʦʤ, ʪ.ʝ.

ʚʝʜʝʪ ʩʝʙʷ ʢʘʢ ʢʫʩʦʯʥʦ-ʥʝʧʨʝʨʳʚʥʘʷ ʬʫʥʢʮʠʷ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʠʟʤʝʥʝʥʠʝ

ʧʘʨʘʤʝʪʨʦʚ ʧʨʘʚʦʡ ʯʘʩʪʠ ʩʚʝʜʝʥʦ ʢ ʠʟʤʝʥʝʥʠʶ ʥʘʯʘʣʴʥʳʭ ʫʩʣʦʚʠʡ.

ɺʚʝʜʝʥʠʝ ʙʠʥʘʨʥʳʭ ʢʦʤʧʦʥʝʥʪ

ʈʘʩʩʤʦʪʨʠʤ ʪʫ ʞʝ ʟʘʜʘʯʫ ʧʝʨʠʦʜʠʯʝʩʢʦʛʦ ʩʢʘʯʢʦʦʙʨʘʟʥʦʛʦ ʠʟʤʝʥʝʥʠʷ

ʧʘʨʘʤʝʪʨʦʚ ʧʨʘʚʦʡ ʯʘʩʪʠ ʩʠʩʪʝʤʳ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʭ ʫʨʘʚʥʝʥʠʡ ʥʝʩʢʦʣʴʢʦ

ʠʥʘʯʝ. ɿʘʜʘʜʠʤ ʫʧʨʘʚʣʷʶʱʫʶ ʬʫʥʢʮʠʶ ()u t :

[]()
t

u t t T
T

è ø
= -é ù

ê ú
,

ʛʜʝ []Ö ï ʮʝʣʘʷ ʯʘʩʪʴ ʯʠʩʣʘ. ʊʦʛʜʘ ʦʙʦʙʱʝʥʥʘʷ ʩʠʩʪʝʤʘ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʭ

ʫʨʘʚʥʝʥʠʡ ʨʘʩʩʤʦʪʨʝʥʥʦʡ ʟʘʜʘʯʠ ʙʫʜʝʪ ʠʤʝʪʴ ʚʠʜ

27

()()
1di

iR u E
dt L
= - + +,

1du
i

dt c
= , ()()1 21 ()R R u t R u t= - + ,

ʧʨʠʯʝʤ ʧʘʨʘʤʝʪʨʳ ʧʨʘʚʦʡ ʯʘʩʪʠ ʙʫʜʫʪ ʤʝʥʷʪʴʩʷ ʘʚʪʦʤʘʪʠʯʝʩʢʠ. ʌʫʥʢʮʠʷ

()u t ʚ ʵʪʦʤ ʩʣʫʯʘʝ ʚʝʜʝʪ ʩʝʙʷ ʢʘʢ ʙʠʥʘʨʥʘʷ ʢʦʤʧʦʥʝʥʪʘ, ʧʨʠʥʠʤʘʶʱʘʷ

ʟʥʘʯʝʥʠʝ 0 ʠʣʠ 1, ʠ ʦʥʘ ʞʝ ʫʧʨʘʚʣʷʝʪ ʧʘʨʘʤʝʪʨʘʤʠ ʧʨʘʚʦʡ ʯʘʩʪʠ ʩʠʩʪʝʤʳ

ʆɼʋ.

ʀʟʤʝʥʝʥʠʝ ʚʠʜʘ ʧʨʘʚʦʡ ʯʘʩʪʠ ʙʝʟ ʠʟʤʝʥʝʥʠʷ ʩʦʩʪʘʚʘ ʬʘʟʦʚʳʭ

ʧʝʨʝʤʝʥʥʳʭ

ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʧʨʦʠʩʭʦʜʠʪ ʠʟʤʝʥʝʥʠʝ ʦʪʦʙʨʘʞʝʥʠʷ f . ʇʨʠʤʝʨʦʤ ʪʘʢʦʡ

ʛʠʙʨʠʜʥʦʡ ʩʠʩʪʝʤʳ ʷʚʣʷʝʪʩʷ ʧʘʜʝʥʠʝ ʤʷʯʠʢʘ ʥʘ ʚʝʨʪʠʢʘʣʴʥʦ ʩʪʦʷʱʫʶ

ʧʨʫʞʠʥʫ, ʧʦʩʣʝ ʢʦʪʦʨʦʛʦ ʚ ʫʨʘʚʥʝʥʠʠ ʜʚʠʞʝʥʠʷ ʤʷʯʠʢʘ ʧʦʷʚʣʷʝʪʩʷ ʩʠʣʘ

ʨʝʘʢʮʠʠ ʧʨʫʞʠʥʳ. ʇʫʩʪʴ ʤʷʯʠʢ ʧʘʜʘʝʪ ʩ ʚʳʩʦʪʳ H ʥʘ ʩʚʦʙʦʜʥʳʡ ʢʦʥʝʮ

ʥʝʚʝʩʦʤʦʡ ʧʨʫʞʠʥʳ ʩ ʞʝʩʪʢʦʩʪʴʶ K ʠ ʜʣʠʥʦʡ
sH (

sH H<), ʟʘʢʨʝʧʣʝʥʥʦʡ

ʚʝʨʪʠʢʘʣʴʥʦ ʥʘ ʧʣʦʩʢʦʩʪʠ. ɼʚʠʞʝʥʠʝ ʤʷʯʠʢʘ ʧʨʠ sy H> ʟʘʜʘʝʪʩʷ ʩʠʩʪʝʤʦʡ

ʫʨʘʚʥʝʥʠʡ ʩʚʦʙʦʜʥʦʛʦ ʧʘʜʝʥʠʷ, ʘ ʧʨʠ sy H< ï ʩʠʩʪʝʤʦʡ ʫʨʘʚʥʝʥʠʡ

,y

dy

dt
=v () .

y

s

d
K H y q

dt
= - -

v

ʈʝʟʫʣʴʪʘʪʳ ʯʠʩʣʝʥʥʦʛʦ ʤʦʜʝʣʠʨʦʚʘʥʠʷ ʧʨʝʜʩʪʘʚʣʝʥʳ ʥʘ ʨʠʩ. 4.2.

9,86

6,57

3,29

0

ï3,29

ï6,57

ï9,86

1,47 2,93 4,4 5,87 7,33 8,8 10,3

v(y)

y

ʈʠʩʫʥʦʢ 4.2. ï ʄʷʯʠʢ, ʧʘʜʘʶʱʠʡ ʥʘ ʧʨʫʞʠʥʫ. ʌʘʟʦʚʘʷ ʜʠʘʛʨʘʤʤʘ

ʀʟʤʝʥʝʥʠʝ ʧʨʘʚʦʡ ʯʘʩʪʠ ʨʝʞʠʤʘ ɻʉ ʩ ʠʟʤʝʥʝʥʠʝʤ ʩʦʩʪʘʚʘ ʬʘʟʦʚʳʭ

ʧʝʨʝʤʝʥʥʳʭ

ʈʘʩʩʤʦʪʨʠʤ ʩʣʫʯʘʡ, ʢʦʛʜʘ ʥʘʩʪʫʧʣʝʥʠʝ ʩʦʙʳʪʠʡ ʚ ʛʠʙʨʠʜʥʦʡ ʩʠʩʪʝʤʝ

ʧʨʠʚʦʜʠʪ ʢ ʢʘʯʝʩʪʚʝʥʥʳʤ ʠʟʤʝʥʝʥʠʷʤ ʣʦʢʘʣʴʥʦʛʦ ʧʦʚʝʜʝʥʠʷ. ɼʣʷ ʧʨʠʤʝʨʘ

28

ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʩʠʩʪʝʤʘ, ʧʨʝʜʩʪʘʚʣʷʶʱʘʷ ʩʦʙʦʡ ʤʘʪʝʨʠʘʣʴʥʫʶ ʪʦʯʢʫ,

ʧʨʠʢʨʝʧʣʝʥʥʫʶ ʢ ʥʝʨʘʩʪʷʞʠʤʦʤʫ ʠ ʥʝʚʝʩʦʤʦʤʫ ʩʪʝʨʞʥʶ ʜʣʠʥʦʡ L, ʜʨʫʛʦʡ

ʢʦʥʝʮ ʢʦʪʦʨʦʛʦ ʰʘʨʥʠʨʥʦ ʟʘʢʨʝʧʣʝʥ ʚ ʥʘʯʘʣʝ ʩʠʩʪʝʤʳ ʢʦʦʨʜʠʥʘʪ (ʨʠʩ. 4.3).

a

g

x

y

ʈʠʩʫʥʦʢ 4.3. ï ʆʪʨʳʚʘʶʱʠʡʩʷ ʤʘʷʪʥʠʢ

ʉʦʩʪʦʷʥʠʝ ʤʘʷʪʥʠʢʘ ʚ ʨʝʞʠʤʝ ʢʦʣʝʙʘʥʠʡ ʦʧʨʝʜʝʣʷʝʪʩʷ ʫʨʘʚʥʝʥʠʷʤʠ

, sin() ,g La w w a¡ ¡= =-

sin(), cos(),x L y La a= =-

cos(), sin(),x yw a w a= =v v

0 0(0) , (0) .a a w w= =

ʇʫʩʪʴ ʚ ʥʝʢʦʪʦʨʳʡ ʤʦʤʝʥʪ *t ʢʨʝʧʣʝʥʠʝ ʰʘʨʠʢʘ ʢ ʩʪʝʨʞʥʶ

ʨʘʟʨʫʰʘʝʪʩʷ, ʠ ʜʘʣʝʝ ʰʘʨʠʢ ʧʨʦʜʦʣʞʘʝʪ ʩʚʦʝ ʥʝʟʘʚʠʩʠʤʦʝ ʦʪ ʩʪʝʨʞʥʷ

ʜʚʠʞʝʥʠʝ. ɼʚʠʞʝʥʠʝ ʰʘʨʠʢʘ ʧʦʩʣʝ ʦʪʨʳʚʘ ʟʘʜʘʝʪʩʷ ʥʦʚʦʡ ʩʠʩʪʝʤʦʡ

ʫʨʘʚʥʝʥʠʡ ʩ ʥʦʚʳʤ ʩʦʩʪʘʚʦʤ ʬʘʟʦʚʳʭ ʧʝʨʝʤʝʥʥʳʭ:

x

dx

dt
=v ,

y

dy

dt
=v ,

yd
g

dt
=-

v
.

ʅʘʯʘʣʴʥʳʝ ʟʥʘʯʝʥʠʷ ʜʣʷ ʥʦʚʦʡ ʩʠʩʪʝʤʳ ʫʨʘʚʥʝʥʠʡ, ʦʧʠʩʳʚʘʶʱʝʡ

ʩʚʦʙʦʜʥʳʡ ʧʦʣʝʪ, ʚʳʯʠʩʣʷʶʪʩʷ ʚ ʤʦʤʝʥʪ *t ʧʦ ʬʦʨʤʫʣʘʤ

*() sin()x t L a= , *() cos()y t L a=- ,

*() cos()x t w a=v , *() sin()y t w a= Öv .

ʅʘ ʨʠʩ. 4.4 ʧʦʢʘʟʘʥʘ ʪʨʘʝʢʪʦʨʠʷ ʜʚʠʞʝʥʠʷ ʤʘʷʪʥʠʢʘ ʜʣʷ ʟʥʘʯʝʥʠʡ

ʧʘʨʘʤʝʪʨʦʚ 0 2a p=- , 0 0w= .

29

y(x)

x

0

ï0,158

ï0,317

ï0,475

ï0,634

ï0,792

ï0,95

ï0,803 ï0,402 0,402 0,803 1,2 1,61

ʈʠʩʫʥʦʢ 4.4. ï ʌʘʟʦʚʘʷ ʜʠʘʛʨʘʤʤʘ ʦʪʨʳʚʘʶʱʝʛʦʩʷ ʤʘʷʪʥʠʢʘ

4.2. ɿʘʜʘʯʠ

ɿʘʜʘʯʘ 1. ɸʪʪʨʘʢʮʠʦʥ

ʇʨʦʝʢʪʠʨʫʷ ʥʦʚʳʡ ʮʠʨʢ, ʘʨʭʠʪʝʢʪʦʨʳ ʧʦʧʨʦʩʠʣʠ ʦʧʠʩʘʪʴ ʚʩʝ

ʘʪʪʨʘʢʮʠʦʥʳ, ʢʦʪʦʨʳʝ ʚʭʦʜʷʪ ʚ ʧʨʦʛʨʘʤʤʫ ʚʳʩʪʫʧʣʝʥʠʡ. ʆʜʠʥ ʠʟ

ʘʪʪʨʘʢʮʠʦʥʦʚ ʦʢʘʟʘʣʩʷ ʪʘʢʠʤ (ʨʠʩ. 4.5). ɸʢʨʦʙʘʪ ʧʦʜʥʠʤʘʝʪʩʷ ʧʦ

ʚʝʨʪʠʢʘʣʴʥʦʡ ʣʝʩʪʥʠʮʝ ʜʦ ʚʝʨʰʠʥʳ çʢʘʪʘʣʴʥʦʡ ʛʦʨʢʠè ʜʣʠʥʳ L ð ʫʟʢʦʡ

ʜʦʩʢʠ, ʩʦʩʪʘʚʣʷʶʱʝʡ ʫʛʦʣ a ʩ ʘʨʝʥʦʡ, ʠ ʥʘʯʠʥʘʝʪ ʧʦ ʥʝʡ ʩʧʫʩʢ ʥʘ ʣʳʞʘʭ.

ʉʧʫʩʢ ʧʦ ʜʦʩʢʝ ʧʝʨʝʭʦʜʠʪ ʚ ʜʚʠʞʝʥʠʝ ʧʦ ʯʘʩʪʠ ʦʢʨʫʞʥʦʩʪʠ ʨʘʜʠʫʩʘ r .

ʉʢʦʣʴʞʝʥʠʝ ʧʦ ʯʘʩʪʠ ʦʢʨʫʞʥʦʩʪʠ ʧʝʨʝʭʦʜʠʪ ʚ ʩʚʦʙʦʜʥʳʡ ʧʦʣʸʪ ʥʘʜ

ʧʦʚʝʨʭʥʦʩʪʴʶ ʙʘʩʩʝʡʥʘ, ʧʦʩʣʝ ʯʝʛʦ ʘʢʨʦʙʘʪ ʧʘʜʘʝʪ ʚ ʚʦʜʫ ʠ ʧʦʛʨʫʞʘʝʪʩʷ ʥʘ

ʜʥʦ. ʅʘʩ ʠʥʪʝʨʝʩʫʝʪ ʜʣʠʥʘ ʙʘʩʩʝʡʥʘ, ʦʙʝʩʧʝʯʠʚʘʶʱʘʷ ʙʝʟʦʧʘʩʥʦʩʪʴ

ʘʪʪʨʘʢʮʠʦʥʘ, ʠ ʥʘʛʨʫʟʢʘ ʥʘ ʧʦʚʝʨʭʥʦʩʪʴ ʩʢʦʣʴʞʝʥʠʷ, ʝʩʣʠ ʤʘʩʩʘ ʘʢʨʦʙʘʪʘ m.

ʈʠʩʫʥʦʢ 4.5. ï ʋʩʪʨʦʡʩʪʚʦ ʘʪʪʨʘʢʮʠʦʥʘ

30

ɿʘʜʘʯʘ 2. ʄʘʰʠʥʘ ʩ ʥʝʫʨʘʚʥʦʚʝʰʝʥʥʳʤ ʨʦʪʦʨʦʤ

ʇʝʨʝʤʝʥʥʘʷ ʩʠʣʘ Q ʧʝʨʝʜʘʸʪʩʷ ʥʘ ʬʫʥʜʘʤʝʥʪ ʤʘʰʠʥʦʡ ʩ

ʥʝʫʨʘʚʥʦʚʝʰʝʥʥʳʤ ʨʦʪʦʨʦʤ (ʨʠʩ. 4.6). ʉʠʣʘ Q ʤʝʥʷʝʪʩʷ ʩʣʝʜʫʶʱʠʤ

ʦʙʨʘʟʦʤ: ʢʘʞʜʳʝ 50 ʩʝʢʫʥʜ ʦʜʠʥ ʚʠʜ ʛʘʨʤʦʥʠʯʝʩʢʠʭ ʢʦʣʝʙʘʥʠʡ

()1 1 1sinQ H tw= ʩʤʝʥʷʝʪ ʜʨʫʛʦʡ ()2 2 2cosQ H tw= , ʛʜʝ
1 2ʩʤH = ,

2 3ʩʤH = ï

ʘʤʧʣʠʪʫʜʘ ʚʦʟʤʫʱʘʶʱʝʡ ʩʠʣʳ; 1

1 0.3ʩw -= , 1

2 0.5ʩw -= ï ʯʘʩʪʦʪʘ

ʚʦʟʤʫʱʘʶʱʝʡ ʩʠʣʳ.

ʈʠʩʫʥʦʢ 4.6. ï ʄʘh ʠʥʘ ʩ ʥʝʫʨʘʚʥʦʚʝʰʝʥʥʳʤ ʨʦʪʦʨʦʤ

ʇʫʩʪʴ q ï ʧʦʣʦʞʝʥʠʝ ʮʝʥʪʨʘ ʪʷʞʝʩʪʠ ʤʘʰʠʥʳ. ɺ ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ

ʚʨʝʤʝʥʠ () ()0 0 0q t q t¡= =. ɺʝʣʠʯʠʥʘ q ʤʦʞʝʪ ʧʨʝʚʟʦʡʪʠ ʢʨʠʪʠʯʝʩʢʫʶ

ʚʝʣʠʯʠʥʫ 100kL = , ʠ ʤʘʰʠʥʘ ʚʳʡʜʝʪ ʠʟ ʩʪʨʦʷ. ʇʨʝʜʧʦʣʦʞʠʤ, ʯʪʦ ʤʳ ʤʦʞʝʤ

ʫʧʨʘʚʣʷʪʴ ʯʘʩʪʦʪʘʤʠ ʚʦʟʤʫʱʘʶʱʝʡ ʩʠʣʳ 1w ʠ 2w . ʇʨʦʚʝʨʠʪʴ

ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʦ, ʤʦʞʥʦ ʣʠ ʚʦ ʠʟʙʝʞʘʥʠʝ ʘʚʘʨʠʠ, ʧʨʠ ʧʨʝʚʳʰʝʥʠʠ q ʧʦ

ʘʙʩʦʣʶʪʥʦʤʫ ʟʥʘʯʝʥʠʶ ʚʝʣʠʯʠʥʳ 50L= ʫʤʝʥʴʰʘʪʴ ʯʘʩʪʦʪʳ ʥʘ 10%?

ʇʨʦʮʝʩʩ ʠʟʤʝʥʝʥʠʷ ʯʘʩʪʦʪʳ ʪʨʝʙʫʝʪ 10 ʩʝʢʫʥʜ ʤʦʜʝʣʴʥʦʛʦ ʚʨʝʤʝʥʠ.

ʄʦʞʥʦ ʣʠ ʪʘʢʠʤ ʩʧʦʩʦʙʦʤ ʫʧʨʘʚʣʷʪʴ ʜʚʫʤʷ ʤʘʰʠʥʘʤʠ ʩ ʨʘʟʥʳʤʠ

ʟʥʘʯʝʥʠʷʤʠ ʢʦʵʬʬʠʮʠʝʥʪʦʚ ʞʝʩʪʢʦʩʪʠ ʧʦʜʚʝʩʢʠ 1 0.4k = , 2 0.5k = ? ʄʘʰʠʥʳ

ʩʣʝʜʫʝʪ çʟʘʧʫʩʢʘʪʴè ʧʦʦʯʝʨʸʜʥʦ ï ʩʥʘʯʘʣʘ ʧʝʨʚʫʶ, ʘ ʟʘʪʝʤ ʯʝʨʝʟ 10 ʩʝʢʫʥʜ

ʤʦʜʝʣʴʥʦʛʦ ʚʨʝʤʝʥʠ ï ʚʪʦʨʫʶ.

31

ɿʘʜʘʯʘ 3. ɼʚʘ ʤʘʷʪʥʠʢʘ

ɼʘʥʘ ʩʠʩʪʝʤʘ ʠʟ ʜʚʫʭ ʤʘʷʪʥʠʢʦʚ ï ʤʘʷʪʥʠʢʘ 1 ʠ ʦʙʨʘʱʸʥʥʦʛʦ ʤʘʷʪʥʠʢʘ

2 (ʨʠʩ. 4.7). ʊʦʯʢʘ ʧʦʜʚʝʩʘ ʧʝʨʚʦʛʦ ʤʘʷʪʥʠʢʘ ʛʘʨʤʦʥʠʯʝʩʢʠ ʢʦʣʝʙʣʝʪʩʷ ʧʦ

ʚʝʨʪʠʢʘʣʠ ʦʢʦʣʦ ʩʚʦʝʛʦ ʩʨʝʜʥʝʛʦ ʧʦʣʦʞʝʥʠʷ ʧʦ ʟʘʢʦʥʫ ()1 1cosy A tw= , ʘ

ʪʦʯʢʘ ʧʦʜʚʝʩʘ ʚʪʦʨʦʛʦ ʤʘʷʪʥʠʢʘ ï ()2 2cosy A tw= , 2A ʤ= ï ʘʤʧʣʠʪʫʜʘ

ʢʦʣʝʙʘʥʠʡ, 1

1 3ʩw -= ʠ 1

2 3ʩw -= ï ʯʘʩʪʦʪʳ ʢʦʣʝʙʘʥʠʡ. ʇʨʠ ʵʪʦʤ ʢʘʞʜʳʝ 10

ʩʝʢʫʥʜ ʟʥʘʯʝʥʠʝ A ʠʟʤʝʥʷʝʪʩʷ ʥʘ ʚʝʣʠʯʠʥʫ 0.5° ʧʦʦʯʝʨʸʜʥʦ. ɼʣʠʥʘ ʢʘʞʜʦʛʦ

ʠʟ ʤʘʷʪʥʠʢʦʚ ʨʘʚʥʘ 40l ʤ= .

ʈʠʩʫʥʦʢ 4.7. ï ɼʚʘ ʤʘʷʪʥʠʢʘ

ʇʫʩʪʴ 1j ï ʫʛʦʣ ʦʪʢʣʦʥʝʥʠʷ ʧʝʨʚʦʛʦ ʤʘʷʪʥʠʢʘ ʦʪ ʩʪʨʦʛʦ ʚʝʨʪʠʢʘʣʴʥʦʛʦ

ʧʦʣʦʞʝʥʠʷ, ʘ 2j ï ʫʛʦʣ ʦʪʢʣʦʥʝʥʠʷ ʚʪʦʨʦʛʦ ʤʘʷʪʥʠʢʘ ʦʪ ʩʪʨʦʛʦ

ʚʝʨʪʠʢʘʣʴʥʦʛʦ ʧʦʣʦʞʝʥʠʷ.

ʋ ʦʙʦʠʭ ʤʘʷʪʥʠʢʦʚ ʚ ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ ʦʪʢʣʦʥʝʥʠʝ ʦʪ

ʧʦʣʦʞʝʥʠʷ ʨʘʚʥʦʚʝʩʠʷ ʩʦʩʪʘʚʣʷʝʪ 0.1̄ . ɿʥʘʯʝʥʠʷ 1j, 2j ʠʟʤʝʥʷʶʪʩʷ ʚ

ʧʨʝʜʝʣʘʭ ʦʪ 0 ʜʦ 360̄ .

1. ʉʦʟʜʘʡʪʝ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ ʠ ʧʨʦʚʝʨʴʪʝ, ʯʪʦ ʚʪʦʨʦʡ ʤʘʷʪʥʠʢ ʧʨʠʭʦʜʠʪ ʚ

ʫʩʪʦʡʯʠʚʦʝ ʧʦʣʦʞʝʥʠʝ ʧʨʠ ʟʘʜʘʥʥʳʭ ʟʥʘʯʝʥʠʷʭ ʧʘʨʘʤʝʪʨʦʚ.

2. ʇʨʝʜʧʦʣʦʞʠʤ ʪʝʧʝʨʴ, ʯʪʦ ʜʚʠʞʝʥʠʝ ʪʦʯʝʢ ʧʦʜʚʝʩʘ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ

ʫʩʪʨʦʡʩʪʚʦʤ, ʢʦʪʦʨʦʝ ʥʝ ʤʦʞʝʪ ʨʘʙʦʪʘʪʴ ʧʦʩʪʦʷʥʥʦ ʠ ʚʳʥʫʞʜʝʥʦ

ʦʩʪʘʥʘʚʣʠʚʘʪʴʩʷ ʯʝʨʝʟ ʢʘʞʜʳʡ 10 ʩʝʢʫʥʜ ʤʦʜʝʣʴʥʦʛʦ ʚʨʝʤʝʥʠ ʥʘ 1

ʩʝʢʫʥʜʫ (ʪ. ʝ. ʚ ʵʪʦʪ ʤʦʤʝʥʪ ʪʦʯʢʠ ʧʦʜʚʝʩʘ ʥʝ ʜʚʠʛʘʶʪʩʷ). ɹʫʜʝʪ ʣʠ

ʩʦʭʨʘʥʷʪʴʩʷ ʫʩʪʦʡʯʠʚʦʝ ʧʦʣʦʞʝʥʠʝ ʚʪʦʨʦʛʦ ʤʘʷʪʥʠʢʘ ʚ ʵʪʦʤ ʩʣʫʯʘʝ, ʠ

ʢʘʢ ʠʟʤʝʥʠʪʩʷ ʧʦʚʝʜʝʥʠʝ ʧʝʨʚʦʛʦ?

32

ɺʦ ʚʩʝʭ ʵʢʩʧʝʨʠʤʝʥʪʘʭ ʩʥʘʯʘʣʘ ʥʘʯʠʥʘʝʪ ʢʦʣʝʙʘʪʴʩʷ ʧʝʨʚʳʡ ʤʘʷʪʥʠʢ, ʘ

ʯʝʨʝʟ 3 ʩʝʢʫʥʜʳ ʤʦʜʝʣʴʥʦʛʦ ʚʨʝʤʝʥʠ ï ʚʪʦʨʦʡ.

ɿʘʜʘʯʘ 4. ʉʠʩʪʝʤʘ ʫʧʨʘʚʣʝʥʠʷ

ɺ ʢʦʤʥʘʪʝ ʠʤʝʝʪʩʷ ʦʙʦʛʨʝʚʘʪʝʣʴ. ʆʙʦʛʨʝʚʘʪʝʣʴ ʚʳʢʣʶʯʝʥ, ʯʪʦ

ʧʨʠʚʦʜʠʪ ʢ ʧʦʩʪʝʧʝʥʥʦʤʫ ʫʨʘʚʥʠʚʘʥʠʶ ʪʝʤʧʝʨʘʪʫʨʳ ʚ ʢʦʤʥʘʪʝ ʠ

ʪʝʤʧʝʨʘʪʫʨʳ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ
0C (ʥʘʧʨʠʤʝʨ, 15 C̄). ʊʝʧʝʨʴ ʦʙʦʛʨʝʚʘʪʝʣʴ

ʚʢʣʶʯʘʝʪʩʷ, ʚʳʜʘʸʪʩʷ ʫʧʨʘʚʣʷʶʱʠʡ ʩʠʛʥʘʣ
maxu U= (ʥʘʧʨʠʤʝʨ, 5 ʢɺʪ).

ʊʝʤʧʝʨʘʪʫʨʘ ʚ ʢʦʤʥʘʪʝ ʥʘʯʠʥʘʝʪ ʨʘʩʪʠ ʧʨʠʤʝʨʥʦ ʵʢʩʧʦʥʝʥʮʠʘʣʴʥʦ ʜʦ

ʚʝʣʠʯʠʥʳ
maxC (ʥʘʧʨʠʤʝʨ, 25 C̄). ʂʦʛʜʘ ʦʙʦʛʨʝʚʘʪʝʣʴ ʚʳʢʣʶʯʘʝʪʩʷ,

ʪʝʤʧʝʨʘʪʫʨʘ ʫʤʝʥʴʰʘʝʪʩʷ ʜʦ ʥʘʯʘʣʴʥʦʡ 0C ʚ ʩʚʷʟʠ ʩ ʥʝʢʦʪʦʨʳʤʠ ʧʦʪʝʨʷʤʠ

ʵʥʝʨʛʠʠ (ʯʝʨʝʟ ʩʪʝʥʳ, ʦʢʥʘ ʠ ʪ.ʧ.).

1. ʀʩʧʦʣʴʟʫʡʪʝ ʜʚʫʭʧʦʟʠʮʠʦʥʥʳʡ (ɺʂʃ-ɺʓʂʃ) ʨʝʛʫʣʷʪʦʨ ʜʣʷ

ʫʧʨʘʚʣʝʥʠʷ ʦʙʦʛʨʝʚʘʪʝʣʝʤ.

2. ʋʯʪʠʪʝ ʠʟʤʝʥʝʥʠʝ ʪʝʤʧʝʨʘʪʫʨʳ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʩ ʪʝʯʝʥʠʝʤ

ʚʨʝʤʝʥʠ.

3. ʏʪʦ ʙʫʜʝʪ, ʝʩʣʠ ʧʦʩʪʦʷʥʥʳʝ ʥʘʛʨʝʚʘ ʠ ʦʩʪʳʚʘʥʠʷ ʙʫʜʫʪ ʨʘʟʣʠʯʥʳʤʠ,

ʯʪʦ ʠ ʙʳʚʘʝʪ ʥʘ ʧʨʘʢʪʠʢʝ?

4. ʏʪʦ ʙʫʜʝʪ, ʝʩʣʠ ʜʘʪʯʠʢ ʪʝʤʧʝʨʘʪʫʨʳ ʨʘʩʧʦʣʦʞʠʪʴ ʥʘ ʟʥʘʯʠʪʝʣʴʥʦʤ

ʨʘʩʩʪʦʷʥʠʠ ʦʪ ʦʙʦʛʨʝʚʘʪʝʣʷ?

ɿʘʜʘʯʘ 5. ɸʚʪʦʤʘʪʠʯʝʩʢʘʷ ʢʦʨʦʙʢʘ ʧʝʨʝʢʣʶʯʝʥʠʷ ʧʝʨʝʜʘʯ

ɸʚʪʦʤʘʪʠʯʝʩʢʘʷ ʢʦʨʦʙʢʘ ʧʝʨʝʢʣʶʯʝʥʠʷ ʧʝʨʝʜʘʯ (ɸʂʇʇ) ï ʵʪʦ ʩʠʩʪʝʤʘ

ʩ ʧʝʨʝʢʣʶʯʝʥʠʷʤʠ, ʢʦʪʦʨʘʷ ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʨʘʟʨʳʚʥʦʡ ʵʚʦʣʶʮʠʝʡ

ʥʝʧʨʝʨʳʚʥʦʛʦ ʩʦʩʪʦʷʥʠʷ. ɸʂʇʇ ʠʩʧʦʣʴʟʫʶʪʩʷ ʜʣʷ ʘʚʪʦʤʘʪʠʯʝʩʢʦʛʦ

ʠʟʤʝʥʝʥʠʷ ʧʝʨʝʜʘʪʦʯʥʦʛʦ ʯʠʩʣʘ. ʈʘʩʩʤʦʪʨʠʤ ɸʂʇʇ ʩ ʯʝʪʳʨʴʤʷ ʰʝʩʪʝʨʥʷʤʠ.

ʆʥʘ ʩʦʩʪʦʠʪ (ʨʠʩ. 4.8) ʠʟ ʢʦʨʦʙʢʠ ʧʝʨʝʜʘʯ ʠ ʨʝʛʫʣʷʪʦʨʘ, ʚʢʣʶʯʘʶʱʝʛʦ

ʥʝʧʨʝʨʳʚʥʫʶ ʠ ʜʠʩʢʨʝʪʥʦ-ʩʦʙʳʪʠʡʥʫʶ ʯʘʩʪʠ.

33

ʈʠʩʫʥʦʢ 4.8. ï ʉʠʩʪʝʤʘ ʫʧʨʘʚʣʝʥʠʷ ɸʂʇʇ

ʂʦʨʦʙʢʘ ʧʝʨʝʜʘʯ ʠ ʝʸ ʨʝʛʫʣʷʪʦʨ ʚʟʘʠʤʦʜʝʡʩʪʚʫʶʪ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ

ʩʢʦʨʦʩʪʠ ʘʚʪʦʤʦʙʠʣʷ ()v t . ʅʘ ʚʭʦʜ ʢʦʨʦʙʢʠ ʧʦʜʘʶʪʩʷ ʥʝʧʨʝʨʳʚʥʳʝ ʩʠʛʥʘʣʳ

ï ʚʨʘʱʘʶʱʠʡ ʤʦʤʝʥʪ () ()u t T t= ʠ ʫʛʣʦʚʘʷ ʩʢʦʨʦʩʪʴ ʜʚʠʛʘʪʝʣʷ ()tw

ɺʦʟʤʫʱʝʥʠʷ ()d t ʤʦʜʝʣʠʨʫʶʪ ʚʣʠʷʥʠʝ ʜʦʨʦʛʠ, ʥʘʧʨʠʤʝʨ, ʨʘʟʣʠʯʥʳʝ

ʢʦʵʬʬʠʮʠʝʥʪʳ ʪʨʝʥʠʷ ʥʘ ʨʘʟʥʳʭ ʫʯʘʩʪʢʘʭ.

ɸʂʇʇ ʤʦʞʝʪ ʥʘʭʦʜʠʪʴʩʷ ʚ ʯʝʪʳʨʸʭ ʜʠʩʢʨʝʪʥʳʭ ʩʦʩʪʦʷʥʠʷʭ ()q t ,

(){ }1,2,3,4q t Í , ʢʦʪʦʨʳʝ ʦʢʘʟʳʚʘʶʪ ʚʦʟʜʝʡʩʪʚʠʝ ʥʘ ʥʝʧʨʝʨʳʚʥʦʝ ʧʦʚʝʜʝʥʠʝ

ʩʠʩʪʝʤʳ ʧʫʪʸʤ ʠʟʤʝʥʝʥʠʷ ʧʝʨʝʜʘʪʦʯʥʦʛʦ ʦʪʥʦʰʝʥʠʷ ()rp q . ʊʘʢʠʤ ʦʙʨʘʟʦʤ,

ʢʘʞʜʳʡ ʨʝʞʠʤ ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʩʚʦʠʤʠ ʧʘʨʘʤʝʪʨʘʤʠ ()rp q ʠ

ʢʦʵʬʬʠʮʠʝʥʪʦʤ ʫʩʠʣʝʥʠʷ ʨʝʛʫʣʷʪʦʨʘ ()rk q , ʛʜʝ () () () ()1 2 3 4r r r rp p p p> > > .

ʈʝʞʠʤ ʘʚʪʦʤʘʪʠʯʝʩʢʠ ʚʳʙʠʨʘʝʪʩʷ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʜʠʩʢʨʝʪʥʳʤ ʚʭʦʜʥʳʤ

ʩʠʛʥʘʣʦʤ, ʚʳʙʨʘʥʥʳʤ ʨʝʛʫʣʷʪʦʨʦʤ.

ʅʝʧʨʝʨʳʚʥʘʷ ʯʘʩʪʴ ʨʝʛʫʣʷʪʦʨʘ ʧʨʝʜʩʪʘʚʣʝʥʘ ʇʀ-ʨʝʛʫʣʷʪʦʨʦʤ,

ʩʦʩʪʦʷʥʠʝ ʠʥʪʝʛʨʘʪʦʨʘ ʢʦʪʦʨʦʛʦ ()IT t . ɼʣʷ ʪʦʛʦ, ʯʪʦʙʳ ʧʦʝʟʜʢʘ ʙʳʣʘ

ʢʦʤʬʦʨʪʥʦʡ, ʥʘ ʧʨʦʠʟʚʦʜʥʫʶ ʫʩʢʦʨʝʥʠʷ ()v t¡¡ ʥʘʢʣʘʜʳʚʘʶʪʩʷ ʦʛʨʘʥʠʯʝʥʠʷ,

ʢʦʪʦʨʳʝ ʧʨʠʚʦʜʷʪ ʢ ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʩʤʝʥʳ ʧʘʨʘʤʝʪʨʦʚ ʨʝʛʫʣʷʪʦʨʘ ()rk q ʚ

ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʧʝʨʝʜʘʯʠ ()q t ʠ ʩʢʘʯʢʦʦʙʨʘʟʥʦʛʦ ʠʟʤʝʥʝʥʠʷ ʩʦʩʪʦʷʥʠʷ

ʠʥʪʝʛʨʘʪʦʨʘ, ʢʦʛʜʘ ʧʨʦʠʩʭʦʜʠʪ ʩʤʝʥʘ ʧʝʨʝʜʘʯʠ.

34

ʉʤʝʥʘ ʧʝʨʝʜʘʯʠ ʜʦʣʞʥʘ ʦʩʫʱʝʩʪʚʣʷʪʴʩʷ, ʝʩʣʠ ()tw ʜʦʩʪʠʛʘʝʪ ʚʝʨʭʥʝʛʦ

ʠʣʠ ʥʠʞʥʝʛʦ ʧʨʝʜʝʣʦʚ
highw ʠ

loww ʩʦʦʪʚʝʪʩʪʚʝʥʥʦ. ʂʘʞʜʳʡ ʨʘʟ, ʢʦʛʜʘ ʥʦʚʦʝ

ʟʥʘʯʝʥʠʝ ʮʝʣʝʚʦʡ ʩʢʦʨʦʩʪʠ ()refv t ʟʘʜʘʸʪʩʷ ʚʦʜʠʪʝʣʝʤ, ʩʦʩʪʦʷʥʠʝ ʠʥʪʝʛʨʘʪʦʨʘ

()IT t ʩʙʨʘʩʳʚʘʝʪʩʷ ʚ ʥʦʣʴ (ʫʧʨʘʚʣʷʝʤʦʝ ʩʢʘʯʢʦʦʙʨʘʟʥʦʝ ʠʟʤʝʥʝʥʠʝ

ʩʦʩʪʦʷʥʠʷ).

ʇʦʝʟʜʢʘ ʙʫʜʝʪ ʢʦʤʬʦʨʪʥʦʡ, ʝʩʣʠ ʫʩʢʦʨʝʥʠʝ ʙʫʜʝʪ ʦʛʨʘʥʠʯʝʥʥʳʤ, ʯʪʦ

ʧʨʠʚʦʜʠʪ ʢ ʦʛʨʘʥʠʯʝʥʠʷʤ ʥʘ ʢʦʵʬʬʠʮʠʝʥʪ ʫʩʠʣʝʥʠʷ ()rk q , ʠ ʝʩʣʠ ʥʘ

ʧʨʦʠʟʚʦʜʥʫʶ ʫʩʢʦʨʝʥʠʷ ʪʘʢʞʝ ʙʫʜʫʪ ʥʘʣʦʞʝʥʳ ʦʛʨʘʥʠʯʝʥʠʷ. ɽʩʣʠ ()rk q

ʧʨʠʥʠʤʘʝʪ ʟʥʘʯʝʥʠʝ ʠʟ ʤʥʦʞʝʩʪʚʘ () () () () (){ }1 , 2 , 3 , 4r r r r rk q k k k kÍ ,

ʩʢʘʯʢʦʦʙʨʘʟʥʳʭ ʠʟʤʝʥʝʥʠʡ ()v t¡¡ ʠ ()v t¡ ʥʝ ʧʨʦʠʩʭʦʜʠʪ ʧʨʠ ʩʤʝʥʝ ʨʝʞʠʤʘ,

ʝʩʣʠ

() () () ()1 1r r r rp q k q p q k qÖ = + Ö +,

() () () ()1 , 1r I ʜʦ r I ʧʦʩʣʝp q T t p q T t ʩʤʝʥʘ ʨʝʞʠʤʘq qÖ = + Ö ­ +,

() () () ()1 , 1r I ʜʦ r I ʧʦʩʣʝp q T t p q T t ʩʤʝʥʘ ʨʝʞʠʤʘq qÖ = - Ö ­ -.

ʕʪʦ ʥʘʟʳʚʘʝʪʩʷ ʙʝʟʫʜʘʨʥʦʡ ʧʝʨʝʜʘʯʝʡ ʫʧʨʘʚʣʝʥʠʷ.

ɿʘʜʘʯʘ 6. DC-DC ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʴ

DC-DC ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʴ ð ʵʪʦ ʩʠʩʪʝʤʘ ʩ ʧʝʨʝʢʣʶʯʝʥʠʷʤʠ, ʚ ʢʦʪʦʨʦʡ

ʫʧʨʘʚʣʷʝʤʦʝ ʧʝʨʝʢʣʶʯʝʥʠʝ ʥʝʦʙʭʦʜʠʤʦ ʜʣʷ ʦʩʫʱʝʩʪʚʣʝʥʠʷ ʬʫʥʢʮʠʠ

ʫʩʪʨʦʡʩʪʚʘ, ʩʪʘʙʠʣʠʟʘʮʠʠ ʚʳʭʦʜʥʦʛʦ ʥʘʧʨʷʞʝʥʠʷ. ʉʠʩʪʝʤʘ ʩʪʘʙʠʣʠʟʠʨʫʝʪʩʷ

ʚ ʧʨʝʜʝʣʴʥʦʤ ʮʠʢʣʝ, ʘ ʥʝ ʚ ʩʦʩʪʦʷʥʠʠ ʨʘʚʥʦʚʝʩʠʷ.

ʉʠʣʦʚʳʝ ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʠ ʰʠʨʦʢʦ ʨʘʩʧʨʦʩʪʨʘʥʝʥʳ ʚ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ,

ʧʨʠʤʝʥʷʶʪʩʷ, ʥʘʧʨʠʤʝʨ, ʚ ʧʨʠʚʦʜʥʳʭ ʜʚʠʛʘʪʝʣʷʭ ʧʝʨʝʤʝʥʥʦʛʦ ʪʦʢʘ ʩ

ʨʝʛʫʣʠʨʫʝʤʦʡ ʩʢʦʨʦʩʪʴʶ ʚʨʘʱʝʥʠʷ, ʢʦʤʧʴʶʪʝʨʥʳʭ ʙʣʦʢʘʭ ʧʠʪʘʥʠʷ, ʩʦʪʦʚʳʭ

ʪʝʣʝʬʦʥʘʭ ʠ ʢʘʤʝʨʘʭ. ʆʩʥʦʚʥʦʡ ʬʫʥʢʮʠʦʥʘʣʴʥʳʡ ʧʨʠʥʮʠʧ ʫʩʪʨʦʡʩʪʚʘ

ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʧʝʨʝʢʣʶʯʝʥʠʠ ʵʣʝʢʪʨʠʯʝʩʢʦʡ ʩʭʝʤʳ ʤʝʞʜʫ ʨʘʟʥʳʤʠ

ʢʦʥʬʠʛʫʨʘʮʠʷʤʠ, ʦʙʝʩʧʝʯʠʚʘʶʱʝʤ ʧʨʝʦʙʨʘʟʦʚʘʥʠʝ ʧʦʩʪʦʷʥʥʦʛʦ ʠʣʠ

35

ʤʝʜʣʝʥʥʦ ʠʟʤʝʥʷʶʱʝʛʦʩʷ ʧʝʨʝʤʝʥʥʦʛʦ ʥʘʧʨʷʞʝʥʠʷ ʚ ʧʝʨʝʤʝʥʥʦʝ

ʥʘʧʨʷʞʝʥʠʝ, ʥʝ ʟʘʚʠʩʷʱʝʝ ʦʪ ʥʘʛʨʫʟʢʠ.

ʈʘʩʩʤʦʪʨʠʤ ʧʦʚʳʰʘʶʱʠʡ ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʴ, ʚʳʭʦʜʥʦʝ ʥʘʧʨʷʞʝʥʠʝ

ʢʦʪʦʨʦʛʦ ʚʳʰʝ ʚʭʦʜʥʦʛʦ ʥʘʧʨʷʞʝʥʠʷ. ʉʭʝʤʘ ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʷ ʧʨʠʚʝʜʝʥʘ ʥʘ

ʨʠʩʫʥʢʝ 4.9. ʉʭʝʤʘ ʩʦʩʪʦʠʪ ʠʟ ʥʘʛʨʫʟʢʠ R, ʢʦʥʜʝʥʩʘʪʦʨʘ C , ʢʘʪʫʰʢʠ

ʠʥʜʫʢʪʠʚʥʦʩʪʠ L, ʜʠʦʜʘ D ʠ ʢʣʶʯʘ S. ʅʘ ʚʭʦʜ ʧʦʜʘʸʪʩʷ ʬʠʢʩʠʨʦʚʘʥʥʦʝ

ʥʘʧʨʷʞʝʥʠʝ E , ʘ ʥʘ ʚʳʭʦʜʝ ʛʝʥʝʨʠʨʫʝʪʩʷ ʧʝʨʝʤʝʥʥʦʝ ʥʘʧʨʷʞʝʥʠʝ ()v t .
CR ʠ

LR ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ʨʝʟʠʩʪʦʨʳ, ʧʦʜʢʣʶʯʸʥʥʳʝ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦ ʧʦʩʣʝ

ʢʦʥʜʝʥʩʘʪʦʨʘ ʠ ʠʥʜʫʢʪʠʚʥʦʩʪʠ ʩʦʦʪʚʝʪʩʪʚʝʥʥʦ.

ʈʠʩʫʥʦʢ 4.9. ï ʉʭʝʤʘ ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʷ

ɺ ʩʦʩʪʦʷʥʠʠ ʚʢʣʶʯʝʥʦ ʢʣʶʯ ʟʘʢʨʳʪ, ʯʪʦ ʧʨʠʚʦʜʠʪ ʢ ʫʚʝʣʠʯʝʥʠʶ ʪʦʢʘ,

ʧʨʦʪʝʢʘʶʱʝʛʦ ʯʝʨʝʟ ʠʥʜʫʢʪʠʚʥʦʩʪʴ, ()Li t . ɺ ʩʦʩʪʦʷʥʠʠ ʚʳʢʣʶʯʝʥʦ ʢʣʶʯ

ʨʘʟʦʤʢʥʫʪ. ʊʦʢ ʤʦʞʝʪ ʧʨʦʪʝʢʘʪʴ ʝʜʠʥʩʪʚʝʥʥʳʤ ʧʫʪʸʤ ð ʯʝʨʝʟ ʘʥʪʠʟʚʦʥʥʳʡ

ʜʠʦʜ, ʢʦʥʜʝʥʩʘʪʦʨ, ʥʘʛʨʫʟʢʫ. ʕʪʦ ʧʨʠʚʦʜʠʪ ʢ ʧʝʨʝʥʦʩʫ ʵʥʝʨʛʠʠ, ʥʘʢʦʧʣʝʥʥʦʡ

ʚ ʠʥʜʫʢʪʠʚʥʦʩʪʠ ʚ ʪʝʯʝʥʠʝ ʩʦʩʪʦʷʥʠʷ ʚʢʣʶʯʝʥʦ, ʚ ʢʦʥʜʝʥʩʘʪʦʨ. ʇʨʦʮʝʩʩ

ʧʦʚʪʦʨʷʝʪʩʷ ʮʠʢʣʠʯʥʦ, ʧʦʚʳʰʘʶʱʠʡ ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʴ ʬʫʥʢʮʠʦʥʠʨʫʝʪ ʩ

ʧʝʨʠʦʜʦʤ ʧʝʨʝʢʣʶʯʝʥʠʷ ST ʠ ʜʝʞʫʨʥʳʤ ʮʠʢʣʦʤ ()1d t , ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʤ

ʦʪʥʦʰʝʥʠʶ ʜʣʠʪʝʣʴʥʦʩʪʠ ʥʘʭʦʞʜʝʥʠʷ ʚ ʩʦʩʪʦʷʥʠʠ ʚʢʣʶʯʝʥʦ ʢ ʧʝʨʠʦʜʫ.

ɼʝʞʫʨʥʳʡ ʮʠʢʣ ʟʘʜʘʸʪʩʷ ʠʟʚʥʝ () ()[]1 1 0,1u t d t= Í .

36

ɿʘʜʘʯʘ 7. ɼʚʝ ʧʦʧʫʣʷʮʠʠ

ɼʘʥʳ ʜʚʝ ʙʠʦʣʦʛʠʯʝʩʢʠʝ ʧʦʧʫʣʷʮʠʠ, ʦʩʧʘʨʠʚʘʶʱʠʝ ʦʜʥʫ ʠ ʪʫ ʞʝ ʧʠʱʫ.

ʇʫʩʪʴ ʵʪʦ ʙʫʜʫʪ ʧʦʧʫʣʷʮʠʠ ʤʝʜʚʝʜʝʡ (ʯʠʩʣʝʥʥʦʩʪʴʶ
1N) ʠ ʚʦʣʢʦʚ

(ʯʠʩʣʝʥʥʦʩʪʴʶ
2N). ʇʫʩʪʴ ʧʨʠ ʢʦʣʠʯʝʩʪʚʝ ʧʠʱʠ, ʜʦʩʪʘʪʦʯʥʦʤ ʜʣʷ ʧʦʣʥʦʛʦ

ʫʜʦʚʣʝʪʚʦʨʝʥʠʷ ʨʘʩʩʤʘʪʨʠʚʘʝʤʳʭ ʚʠʜʦʚ, ʩʫʱʝʩʪʚʫʶʪ ʧʦʩʪʦʷʥʥʳʝ

ʧʦʣʦʞʠʪʝʣʴʥʳʝ ʢʦʵʬʬʠʮʠʝʥʪʳ ʧʨʠʨʦʩʪʘ ʧʦʧʫʣʷʮʠʡ: 1

1 0.7ʤʝʩe -= ʜʣʷ

ʤʝʜʚʝʜʝʡ ʠ 1

2 0.9ʤʝʩe -= ʜʣʷ ʚʦʣʢʦʚ. ɿʘʜʘʥʳ çʢʦʵʬʬʠʮʠʝʥʪʳ

ʧʨʦʞʦʨʣʠʚʦʩʪʠè: 1

1 0.7ʢʛg -= , 1

2 0.9ʢʛg -= , ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʧʦʪʨʝʙʥʦʩʪʠ ʚ

ʧʠʱʝ ʜʣʷ ʢʘʞʜʦʡ ʠʟ ʜʚʫʭ ʧʦʧʫʣʷʮʠʡ.

ʇʫʩʪʴ ()1 2,F N N ï ʢʦʣʠʯʝʩʪʚʦ ʧʠʱʠ, ʧʦʝʜʘʝʤʦʡ ʦʙʝʠʤʠ ʧʦʧʫʣʷʮʠʷʤʠ ʚ

ʝʜʠʥʠʮʫ ʚʨʝʤʝʥʠ. ʋʯʪʠʪʝ, ʯʪʦ ʤʝʜʚʝʜʠ ʚʧʘʜʘʶʪ ʚ ʟʠʤʥʶʶ ʩʧʷʯʢʫ (3 ʤʝʩʷʮʘ).

ʂʘʢ ʪʦʣʴʢʦ ʯʠʩʣʝʥʥʦʩʪʴ ʪʦʡ ʠʣʠ ʠʥʦʡ ʧʦʧʫʣʷʮʠʠ ʩʪʘʥʦʚʠʪʩʷ ʤʝʥʴʰʝ 1

(ʫʤʠʨʘʝʪ ʧʦʩʣʝʜʥʷʷ ʦʩʦʙʴ), ʟʘʩʝʢʘʝʪʩʷ ʦʪʨʝʟʦʢ ʚʨʝʤʝʥʠ 1 3T = ʤʝʩ. (ʝʩʣʠ ʵʪʦ

ʤʝʜʚʝʜʠ) ʠʣʠ 2 5T = ʤʝʩ. (ʝʩʣʠ ʵʪʦ ʚʦʣʢʠ), ʧʦ ʠʩʪʝʯʝʥʠʠ ʢʦʪʦʨʦʛʦ ʚʤʝʩʪʦ

ʧʨʝʞʥʝʡ ʧʦʧʫʣʷʮʠʠ ʧʦʩʝʣʷʝʪʩʷ ʥʦʚʘʷ ʧʦʧʫʣʷʮʠʷ ʩ ʥʦʚʦʡ ʥʘʯʘʣʴʥʦʡ

ʯʠʩʣʝʥʥʦʩʪʴʶ (> 1).

1. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ.

2. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ, ʩʦʩʪʦʷʱʝʡ ʠʟ ʜʚʫʭ ʩʠʩʪʝʤ ʪʠʧʘ çʜʚʝ

ʧʦʧʫʣʷʮʠʠè, ʥʝʩʚʷʟʘʥʥʳʭ ʜʨʫʛ ʩ ʜʨʫʛʦʤ. ɺʪʦʨʘʷ ʩʠʩʪʝʤʘ çʜʚʝ

ʧʦʧʫʣʷʮʠʠè ʠʜʝʥʪʠʯʥʘ ʧʝʨʚʦʡ, ʟʘ ʠʩʢʣʶʯʝʥʠʝʤ ʪʦʛʦ, ʯʪʦ ʚ ʥʝʡ ʚʤʝʩʪʦ

ʤʝʜʚʝʜʝʡ ʠ ʚʦʣʢʦʚ ʚ ʢʘʯʝʩʪʚʝ ʢʦʥʢʫʨʠʨʫʶʱʠʭ ʚʠʜʦʚ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ

ʣʦʩʠ ʠ ʦʣʝʥʠ, ʠʤʝʶʱʠʝ ʠʥʳʝ ʟʥʘʯʝʥʠʷ ʢʦʵʬʬʠʮʠʝʥʪʦʚ 1e, 2e, 1g, 2g.

ɿʘʜʘʯʘ 8. ʄʘʰʠʥʳ ʩ ʨʝʩʩʦʨʘʤʠ

ɼʘʥ ʥʝʨʦʚʥʳʡ ʫʯʘʩʪʦʢ ʩʦ ʩʣʦʞʥʳʤ ʧʨʦʬʠʣʝʤ, ʢʦʪʦʨʳʡ ʧʝʨʠʦʜʠʯʝʩʢʠ

ʧʦʚʪʦʨʷʝʪʩʷ. ʇʦ ʥʝʤʫ ʜʚʠʞʫʪʩʷ ʜʚʝ ʠʜʝʥʪʠʯʥʳʝ çʤʘʰʠʥʳè, ʢʘʞʜʘʷ ʠʟ

ʢʦʪʦʨʳʭ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʧʦʜʨʝʩʩʦʨʝʥʥʳʡ ʛʨʫʟ (ʨʠʩ. 4.10) ʤʘʩʩʦʡ

0.7ʢʛm= , ʧʨʠʢʨʝʧʣʸʥʥʳʡ ʢ ʙʝʟʦʪʨʳʚʥʦ ʜʚʠʞʫʱʝʤʫʩʷ ʩ ʧʦʩʪʦʷʥʥʦʡ

37

ʛʦʨʠʟʦʥʪʘʣʴʥʦʡ ʩʢʦʨʦʩʪʴʶ ʢʦʣʝʩʫ. ʉʢʦʨʦʩʪʴ ʧʝʨʚʦʡ ʤʘʰʠʥʳ
1 0.9ʤ ʩV = ,

ʚʪʦʨʦʡ ï
2 1ʤ ʩV = .

ʈʠʩʫʥʦʢ 4.10. ï ʇʦʜʨʝʩʩʦʨʝʥʥʳʝ ʛʨʫʟʳ

ʇʨʦʬʠʣʴ ʫʯʘʩʪʢʘ ʜʣʷ ʦʜʥʦʛʦ ʧʝʨʠʦʜʘ ʦʧʠʩʳʚʘʝʪʩʷ ʫʨʘʚʥʝʥʠʷʤʠ

()

() ()
() ()

1 1

2 2 1

1 , 0 1,

cos , 1 ,1 2,

sin , cos 2 , 2 4.

xy h e x

y A x A h e x

y A x A A x

g

g

-

-

= - ¢ ¢

= = - < ¢

= = < ¢

ʛʜʝ h ï ʚʳʩʦʪʘ ʛʦʨʠʟʦʥʪʘʣʴʥʦʛʦ ʫʯʘʩʪʢʘ, 1h= ʤ,; g ï ʧʘʨʘʤʝʪʨ,

ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʡ ʢʨʠʚʠʟʥʫ ʧʨʦʬʠʣʷ, 1g= ; 1A ʠ 2A ï ʘʤʧʣʠʪʫʜʳ ʢʦʣʝʙʘʥʠʡ.

ʇʝʨʚʘʷ ʤʘʰʠʥʘ ʚ ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ ʨʘʩʧʦʣʦʞʝʥʘ ʚ ʥʘʯʘʣʝ

ʧʫʪʠ, ʘ ʚʪʦʨʘʷ ʨʘʩʧʦʣʦʞʝʥʘ ʚ ʥʘʯʘʣʝ ʢʦʩʠʥʫʩʦʠʜʘʣʴʥʦʛʦ ʫʯʘʩʪʢʘ.

ɿʘ ʜʚʠʞʝʥʠʷʤʠ ʤʘʰʠʥ ʩʣʝʜʠʪ ʩʠʩʪʝʤʘ ʫʧʨʘʚʣʝʥʠʷ. ɽʩʣʠ ʨʘʩʩʪʦʷʥʠʝ

ʤʝʞʜʫ ʤʘʰʠʥʘʤʠ ʩʪʘʥʦʚʠʪʩʷ ʤʝʥʴʰʝ, ʯʝʤ 0.2L= , ʪʦ ʜʦʛʦʥʷʶʱʘʷ ʤʘʰʠʥʘ

ʩʥʠʞʘʝʪ ʩʚʦʶ ʩʢʦʨʦʩʪʴ ʥʘ 50%. ɽʩʣʠ ʨʘʩʩʪʦʷʥʠʝ ʦʢʘʟʳʚʘʝʪʩʷ ʤʝʥʴʰʠʤ, ʯʝʤ

0.1kL = , ʪʦ ʩʯʠʪʘʝʪʩʷ, ʯʪʦ ʧʨʦʠʟʦʰʣʘ ʘʚʘʨʠʷ. ɽʩʣʠ ʨʘʩʩʪʦʷʥʠʝ ʤʝʞʜʫ

ʤʘʰʠʥʘʤʠ ʙʦʣʴʰʝ 1bL =, ʪʦ ʩʢʦʨʦʩʪʴ ʦʙʝʠʭ ʤʘʰʠʥ ʫʚʝʣʠʯʠʚʘʝʪʩʷ ʥʘ 30% ʦʪ

ʪʝʢʫʱʝʛʦ ʟʥʘʯʝʥʠʷ.

38

ɿʘʜʘʯʘ 9. ʇʣʘʩʪʠʥʘ ʠ ʛʘʟ

ɾʸʩʪʢʘʷ ʧʣʦʩʢʘʷ ʧʣʘʩʪʠʥʢʘ ʜʣʠʥʦʡ 5l = ʤ ʥʘʭʦʜʠʪʩʷ ʚ ʧʦʪʦʢʝ ʛʘʟʘ

(ʞʠʜʢʦʩʪʠ), ʩʢʦʨʦʩʪʴ 1ʤ ʩV= ʢʦʪʦʨʦʛʦ ʛʦʨʠʟʦʥʪʘʣʴʥʘ ʠ ʥʘʧʨʘʚʣʝʥʘ ʪʘʢ, ʢʘʢ

ʧʦʢʘʟʘʥʦ ʥʘ ʨʠʩʫʥʢʝ 4.11.

ʈʠʩʫʥʦʢ 4.11. ï ʇʣʘʩʪʠʥʢʘ ʚ ʧʦʪʦʢʝ ʛʘʟʘ

1. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ. ʇʦʜʦʙʨʘʪʴ ʧʘʨʘʤʝʪʨʳ ʩʠʩʪʝʤʳ ʪʘʢʠʤʠ,

ʯʪʦʙʳ ʧʣʘʩʪʠʥʘ ʩ ʪʝʯʝʥʠʝʤ ʚʨʝʤʝʥʠ ʚʦʟʚʨʘʱʘʣʘʩʴ ʚ ʩʚʦʸ ʧʦʣʦʞʝʥʠʝ

ʨʘʚʥʦʚʝʩʠʷ ʧʦʩʣʝ ʥʘʯʘʣʴʥʦʛʦ ʦʪʢʣʦʥʝʥʠʷ.

2. ʇʨʝʜʧʦʣʦʞʠʤ, ʯʪʦ ʚ ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ ʧʣʘʩʪʠʥʘ ʥʘʭʦʜʠʪʩʷ ʚ

ʩʦʩʪʦʷʥʠʠ ʨʘʚʥʦʚʝʩʠʷ. ʂʘʞʜʳʝ 5 ʩʝʢʫʥʜ ʩʢʦʨʦʩʪʴ ʧʦʜʘʚʘʝʤʦʛʦ ʛʘʟʘ ʪʦ

ʫʚʝʣʠʯʠʚʘʝʪʩʷ ʥʘ 50%, ʪʦ ʚʦʟʚʨʘʱʘʝʪʩʷ ʢ ʧʨʝʞʥʝʤʫ ʟʥʘʯʝʥʠʶ. ʊʘʢʞʝ

ʢʘʞʜʳʝ 10 ʩʝʢʫʥʜ ʧʣʦʪʥʦʩʪʴ ʛʘʟʘ ʪʦ ʫʚʝʣʠʯʠʚʘʝʪʩʷ ʥʘ 50%, ʪʦ

ʚʦʟʚʨʘʱʘʝʪʩʷ ʢ ʧʨʝʞʥʝʤʫ ʟʥʘʯʝʥʠʶ. ɺ ʥʝʢʦʪʦʨʳʡ ʩʣʫʯʘʡʥʳʡ ʤʦʤʝʥʪ

ʚʨʝʤʝʥʠ ʧʣʘʩʪʠʥʘ ʤʛʥʦʚʝʥʥʦ ʦʪʢʣʦʥʷʝʪʩʷ ʥʘ ʫʛʦʣ 0.01̄. ɹʫʜʫʪ ʣʠ ʧʨʠ

ʪʘʢʠʭ ʫʩʣʦʚʠʷʭ ʥʘʙʣʶʜʘʪʴʩʷ ʘʚʘʨʠʡʥʳʝ ʩʠʪʫʘʮʠʠ, ʝʩʣʠ ʘʚʘʨʠʡʥʳʤ

ʩʯʠʪʘʝʪʩʷ ʦʪʢʣʦʥʝʥʠʝ ʧʣʘʩʪʠʥʳ ʙʦʣʝʝ ʯʝʤ ʥʘ 45̄ .

3. ʇʦʜʦʙʨʘʪʴ ʪʘʢʠʝ ʧʘʨʘʤʝʪʨʳ, ʯʪʦ ʩʠʩʪʝʤʘ ʙʫʜʝʪ ʨʘʙʦʪʘʪʴ ʙʝʟ ʘʚʘʨʠʡʥʳʭ

ʩʠʪʫʘʮʠʡ.

ɿʘʜʘʯʘ 10. ɼʚʘ ʛʨʫʟʘ ʥʘ ʧʨʫʞʠʥʘʭ

ɼʘʥʘ ʩʠʩʪʝʤʘ ʠʟ ʜʚʫʭ ʪʝʣ ʩ ʤʘʩʩʘʤʠ 1 2 1m m= = ʢʛ, ʩʦʝʜʠʥʸʥʥʳʭ ʜʚʫʤʷ

ʧʨʫʞʠʥʘʤʠ, ʞʸʩʪʢʦʩʪʠ ʢʦʪʦʨʳʭ ʨʘʚʥʳ 2

1 2 1ʢʛ/ʩc c= = . ʉʠʩʪʝʤʘ ʠʟʦʙʨʘʞʝʥʘ

ʥʘ ʨʠʩʫʥʢʝ 4.12.

39

ʈʠʩʫʥʦʢ 4.12. ï ʉʠʩʪʝʤʘ ʠʟ ʜʚʫʭ ʪʝʣ

ʅʘ ʣʝʚʳʡ ʛʨʫʟ ʩʠʩʪʝʤʳ ʜʝʡʩʪʚʫʝʪ ʛʘʨʤʦʥʠʯʝʩʢʘʷ ʚʦʟʤʫʱʘʶʱʘʷ ʩʠʣʘ

Q , ʢʦʪʦʨʘʷ ʯʝʨʝʟ ʢʘʞʜʳʡ 20 ʩʝʢʫʥʜ ʤʦʜʝʣʴʥʦʛʦ ʚʨʝʤʝʥʠ ʤʝʥʷʝʪ ʩʚʦʡ ʚʠʜ:

()

()

1

2

sin ,

cos ,

H t
Q

H t

w

w

ëî
=ì
îí

ʛʜʝ 1 1H = ʤ, 2 1.5H = ʤ ï ʘʤʧʣʠʪʫʜʳ ʢʦʣʝʙʘʥʠʡ, 12ʩw -= ï ʯʘʩʪʦʪʘ

ʢʦʣʝʙʘʥʠʡ.

ʇʫʩʪʴ
1x ,

2x ï ʛʦʨʠʟʦʥʪʘʣʴʥʦʝ ʦʪʢʣʦʥʝʥʠʝ ʛʨʫʟʦʚ ʦʪ ʧʦʣʦʞʝʥʠʷ

ʨʘʚʥʦʚʝʩʠʷ (ʚ ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ ʦʪʩʫʪʩʪʚʫʶʱʝʝ).

1. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ.

2. ɺ ʧʨʦʠʟʚʦʣʴʥʳʡ ʤʦʤʝʥʪʳ ʚʨʝʤʝʥʠ ʯʘʩʪʦʪʘ ʢʦʣʝʙʘʥʠʡ ʠʟʤʝʥʷʝʪʩʷ ʥʘ

25%. ʏʘʩʪʦʪʘ ʚʦʟʚʨʘʱʘʝʪʩʷ ʢ ʩʚʦʝʤʫ ʥʘʯʘʣʴʥʦʤʫ ʟʥʘʯʝʥʠʶ ʚ ʪʝʯʝʥʠʝ

10 ʩʝʢʫʥʜ. ʄʦʜʝʣʠʨʦʚʘʥʠʝ ʦʩʪʘʥʘʚʣʠʚʘʝʪʩʷ, ʝʩʣʠ ʨʘʩʩʪʦʷʥʠʝ ʤʝʞʜʫ

ʛʨʫʟʘʤʠ ʩʪʘʥʦʚʠʪʩʷ ʤʝʥʴʰʝ 10% ʦʪ ʩʚʦʝʛʦ ʧʝʨʚʦʥʘʯʘʣʴʥʦʛʦ ʟʥʘʯʝʥʠʷ

3L= ʠʣʠ 5L= .

ɿʘʜʘʯʘ 11. ʉʪʝʨʞʝʥʴ ʠ ʤʘʷʪʥʠʢ

ɼʘʥ ʚʝʨʪʠʢʘʣʴʥʳʡ ʥʝʚʝʩʦʤʳʡ ʫʧʨʫʛʠʡ ʩʪʝʨʞʝʥʴ ʜʣʠʥʦʡ 5l = ʤ ʩ

ʧʦʩʪʦʷʥʥʦʡ ʞʸʩʪʢʦʩʪʴʶ ʩʝʯʝʥʠʷ 3 21ʢʛ ʤ ʩEI = Ö . ʉ ʢʦʥʮʦʤ ʩʪʝʨʞʥʷ ʩʚʷʟʘʥ

ʩʦʩʨʝʜʦʪʦʯʝʥʥʳʡ ʛʨʫʟ ʤʘʩʩʦʡ 1m= ʢʛ. ɺʝʨʭʥʝʡ ʦʧʦʨʦʡ ʩʪʝʨʞʥʷ ʩʣʫʞʠʪ

ʥʝʧʦʜʚʠʞʥʳʡ ʰʘʨʥʠʨ, ʘ ʥʠʞʥʝʡ ð ʧʦʜʚʠʞʥʘʷ ʚʪʫʣʢʘ (ʨʠʩ. 4.13).

40

ʈʠʩʫʥʦʢ 4.13. ï ɻʨʫʟ ʥʘ ʩʪʝʨʞʥʝ

ʈʘʩʩʪʦʷʥʠʝ ʤʝʞʜʫ ʦʧʦʨʘʤʠ s l< ʥʝ ʧʦʩʪʦʷʥʥʦ ʠ ʤʝʥʷʝʪʩʷ ʩ ʧʝʨʠʦʜʦʤ

30 ʩʝʢʫʥʜ ʧʦ ʦʜʥʦʤʫ ʠʟ ʛʘʨʤʦʥʠʯʝʩʢʠʭ ʟʘʢʦʥʦʚ

()

()

1

2

cos ,

sin ,

H t
s

H t

w

w

ëî
=ì
îí

ʛʜʝ
1 1.5H = ʤ,

2 2H = ʤ ï ʘʤʧʣʠʪʫʜʳ ʢʦʣʝʙʘʥʠʡ, 11ʩw -= ï ʯʘʩʪʦʪʘ

ʢʦʣʝʙʘʥʠʡ.

ʏʘʩʪʦʪʘ ʢʦʣʝʙʘʥʠʡ ʚʥʝ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʟʘʢʦʥʘ ʢʦʣʝʙʘʥʠʡ ʢʘʞʜʳʝ 20

ʩʝʢʫʥʜ ʪʦ ʫʤʝʥʴʰʘʝʪʩʷ ʥʘ 40%, ʪʦ ʚʦʟʚʨʘʱʘʝʪʩʷ ʢ ʧʨʝʞʥʝʤʫ ʟʥʘʯʝʥʠʶ. ɺ

ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ ʧʨʦʠʩʭʦʜʠʪ ʦʪʢʣʦʥʝʥʠʝ ʛʨʫʟʘ ʥʘ ʨʘʩʩʪʦʷʥʠʝ

0 0.1x = ʤ. ɽʩʣʠ xʧʨʝʚʳʰʘʝʪ ʧʦʨʦʛʦʚʦʝ ʟʥʘʯʝʥʠʝ max 3x = , ʪʦ ʩʪʝʨʞʝʥʴ

ʨʘʟʨʫʰʘʝʪʩʷ.

ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ, ʦʧʨʝʜʝʣʠʪʴ, ʙʫʜʝʪ ʣʠ ʦʥʘ ʨʘʟʨʫʰʝʥʘ.

ɿʘʜʘʯʘ 12. ɻʨʫʟ, ʙʘʣʢʘ, ʧʨʫʞʠʥʘ

ɼʘʥʘ ʩʠʩʪʝʤʘ ʠʟ ʛʨʫʟʘ ʤʘʩʩʦʡ 1m= ʢʛ, ʩʚʷʟʘʥʥʦʛʦ ʩ ʥʝʚʝʩʦʤʦʡ ʞʸʩʪʢʦʡ

ʫʧʨʫʛʦ ʟʘʢʨʝʧʣʸʥʥʦʡ ʙʘʣʢʦʡ (ʨʠʩ. 4.14). ʆʜʠʥ ʢʦʥʝʮ ʙʘʣʢʠ ʟʘʢʨʝʧʣʸʥ ʥʘ

ʰʘʨʥʠʨʝ, ʨʘʩʧʦʣʦʞʝʥʥʦʤ ʥʘ ʥʝʧʦʜʚʠʞʥʦʡ ʦʧʦʨʝ. ʇʫʩʪʴ 2l ï ʜʣʠʥʘ ʙʘʣʢʠ, 0c

ï ʢʦʵʬʬʠʮʠʝʥʪ ʞʸʩʪʢʦʩʪʠ ʧʨʫʞʠʥʳ, j ï ʫʛʦʣ ʦʪʢʣʦʥʝʥʠʷ ʩʠʩʪʝʤʳ ʦʪ

ʧʦʣʦʞʝʥʠʷ ʨʘʚʥʦʚʝʩʠʷ.

41

ʈʠʩʫʥʦʢ 4.14. ï ɻʨʫʟ ʥʘ ʙʘʣʢʝ

ɺ ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ ʧʨʦʠʩʭʦʜʠʪ ʦʜʥʦʢʨʘʪʥʳʡ ʚʝʨʪʠʢʘʣʴʥʳʡ

ʫʜʘʨ ʧʦ ʛʨʫʟʫ ʩ ʚʝʣʠʯʠʥʦʡ ʤʛʥʦʚʝʥʥʦʛʦ ʫʜʘʨʥʦʛʦ ʠʤʧʫʣʴʩʘ 2ʅ ʩS= Ö. ʏʝʨʝʟ

25 ʩʝʢʫʥʜ ʧʦʩʣʝ ʥʘʯʘʣʘ ʢʦʣʝʙʘʥʠʡ ʤʘʩʩʘ ʛʨʫʟʘ ʤʛʥʦʚʝʥʥʦ ʫʤʝʥʴʰʘʝʪʩʷ ʥʘ

50%. ɽʩʣʠ ʫʛʦʣ j ʩʪʘʥʦʚʠʪʩʷ ʙʦʣʴʰʝ ʧʨʝʜʝʣʴʥʦʛʦ ʟʥʘʯʝʥʠʷ max

0

s

c m l
j =

Ö Ö
,

ʪʦ ʧʨʦʠʩʭʦʜʠʪ ʨʘʟʨʫʰʝʥʠʝ ʩʠʩʪʝʤʳ.

ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ ʠ ʦʧʨʝʜʝʣʠʪʴ, ʙʫʜʝʪ ʣʠ ʦʥʘ ʨʘʟʨʫʰʝʥʘ.

ɿʘʜʘʯʘ 13. ʇʨʦʙʢʘ ʚ ʚʦʜʝ

ɺ ʚʦʜʝ ʧʣʘʚʘʝʪ ʢʫʩʦʢ ʧʨʦʙʢʠ ʚ ʬʦʨʤʝ ʧʘʨʘʣʣʝʣʝʧʠʧʝʜʘ (ʨʠʩ. 4.15) ʩ

ʧʣʦʱʘʜʴʶ ʦʩʥʦʚʘʥʠʷ 21ʤS= ʠ ʚʳʩʦʪʦʡ 0.5H= ʤ. ʇʨʦʙʢʫ ʧʦʛʨʫʞʘʶʪ ʚ

ʚʦʜʫ ʥʘ ʥʝʙʦʣʴʰʫʶ ʛʣʫʙʠʥʫ 0 5x = ʩʤ ʠ ʦʪʧʫʩʢʘʶʪ. ɺ ʨʝʟʫʣʴʪʘʪʝ ʧʨʦʙʢʘ

ʥʘʯʠʥʘʝʪ ʩʦʚʝʨʰʘʪʴ ʢʦʣʝʙʘʥʠʷ. ʉʦʧʨʦʪʠʚʣʝʥʠʝ ʚʦʜʳ ʥʝ ʫʯʠʪʳʚʘʝʪʩʷ.

ʈʠʩʫʥʦʢ 4.15. ï ʊʝʣʦ ʚ ʚʦʜʝ

ʇʫʩʪʴ ʩʫʱʝʩʪʚʫʝʪ ʚʪʦʨʘʷ ʚʘʥʥʘ ʩ ʧʨʦʙʢʦʡ, ʥʦ ʚ ʥʝʡ ʚ ʥʘʯʘʣʴʥʳʡ

ʤʦʤʝʥʪ ʧʨʦʙʢʝ, ʧʣʘʚʘʶʱʝʡ ʥʘ ʧʦʚʝʨʭʥʦʩʪʠ, ʩʦʦʙʱʠʣʠ ʩʢʦʨʦʩʪʴ, ʨʘʚʥʫʶ

42

0 1v = ʤ/ʩ. ʇʨʠ ʠʟʫʯʝʥʠʠ ʧʦʚʝʜʝʥʠʷ ʧʨʦʙʢʠ ʚʦ ʚʪʦʨʦʡ ʚʘʥʥʝ ʫʯʪʠʪʝ

ʩʦʧʨʦʪʠʚʣʝʥʠʝ ʚʦʜʳ.

1. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ ʠ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʦ ʚʳʷʩʥʠʪʴ, ʢʘʢʘʷ ʠʟ

ʧʨʦʙʦʢ ʩʢʘʯʝʪ ʚʳʰʝ.

2. ʇʦʩʪʨʦʠʪʴ ʪʘʢʞʝ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ, ʚ ʢʦʪʦʨʦʡ ʢʘʞʜʳʝ 20 ʩʝʢʫʥʜ ʚ

ʧʝʨʚʦʡ ʩʠʩʪʝʤʝ ʚʦʜʘ ʤʛʥʦʚʝʥʥʦ çʧʨʝʚʨʘʱʘʝʪʩʷè ʚ ʨʪʫʪʴ, ʘ ʨʪʫʪʴ ʩ ʪʦʡ

ʞʝ ʧʝʨʠʦʜʠʯʥʦʩʪʴʶ ð ʚ ʚʦʜʫ, ʘ ʚʦ ʚʪʦʨʦʡ ʩʠʩʪʝʤʝ ʢʘʞʜʳʝ 25 ʩʝʢʫʥʜ

ʧʨʦʠʩʭʦʜʷʪ ʘʥʘʣʦʛʠʯʥʳʝ çʧʨʝʚʨʘʱʝʥʠʷè ʚʦʜʳ ʚ ʩʧʠʨʪ.

ɿʘʜʘʯʘ 14. ʏʘʩʪʠʮʘ ʠ ʢʦʣʴʮʦ

ʄʘʪʝʨʠʘʣʴʥʘʷ ʪʦʯʝʯʥʘʷ ʤʘʩʩʘ 1m= ʢʛ ʥʘʭʦʜʠʪʩʷ ʚ ʧʦʣʝ ʪʷʛʦʪʝʥʠʷ

ʪʦʥʢʦʛʦ ʢʦʣʴʮʘ ʤʘʩʩʳ 2010M = ʢʛ ʠ ʨʘʜʠʫʩʘ 1R= ʢʤ (ʨʠʩ. 4.16) ɺ ʥʘʯʘʣʴʥʳʡ

ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ ʤʘʪʝʨʠʘʣʴʥʘʷ ʪʦʯʝʯʥʘʷ ʤʘʩʩʘ ʧʦʤʝʱʘʝʪʩʷ ʚ ʪʦʯʢʫ
1Q ,

ʨʘʩʧʦʣʦʞʝʥʥʫʶ ʥʘ ʦʩʠ ʢʦʣʴʮʘ ʥʘ ʨʘʩʩʪʦʷʥʠʠ 0x R< ʦʪ ʧʣʦʩʢʦʩʪʠ ʢʦʣʴʮʘ, ʠ

ʥʘʯʠʥʘʝʪ ʩʦʚʝʨʰʘʪʴ ʢʦʣʝʙʘʪʝʣʴʥʳʝ ʜʚʠʞʝʥʠʷ.

ʈʠʩʫʥʦʢ 4.16. ï ʊʦʯʝʯʥʘʷ ʤʘʩʩʘ ʚ ʧʦʣʝ ʪʷʛʦʪʝʥʠʷ

ɽʩʣʠ 0.1x R< , ʪʦ ʛʨʘʚʠʪʘʮʠʦʥʥʘʷ ʩʠʣʘ ʨʘʚʥʘ

3

G M m
x

R

Ö Ö
.

ɽʩʣʠ 0.1x R² , ʪʦ ʛʨʘʚʠʪʘʮʠʦʥʥʘʷ ʩʠʣʘ ʨʘʚʥʘ

()
3/2

2 2

G M m
x

R x

Ö Ö

+
.

43

ʇʫʩʪʴ
0 1x = ʤ. ʂʘʞʜʳʝ 15 ʩʝʢʫʥʜ ʨʘʜʠʫʩ ʢʦʣʴʮʘ ʧʦʦʯʝʨʸʜʥʦ ʤʛʥʦʚʝʥʥʦ

ʨʘʩʰʠʨʷʝʪʩʷ ʠ ʩʞʠʤʘʝʪʩʷ ʚ 10 ʨʘʟ. ɽʩʣʠ ʪʦʯʢʘ ʦʪʢʣʦʥʷʝʪʩʷ ʦʪ ʢʦʣʴʮʘ ʥʘ

ʨʘʩʩʪʦʷʥʠʝ, ʧʨʝʚʳʰʘʶʱʝʝ ʚ 10 ʨʘʟ ʝʛʦ ʧʝʨʚʦʥʘʯʘʣʴʥʳʡ ʨʘʜʠʫʩ, ʩʠʩʪʝʤʘ

ʨʘʟʨʫʰʘʝʪʩʷ.

1. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ.

2. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ, ʩʦʩʪʦʷʱʝʡ ʠʟ ʜʚʫʭ ʩʠʩʪʝʤ çʤʘʪʝʨʠʘʣʴʥʘʷ

ʪʦʯʢʘ ð ʢʦʣʴʮʦè, ʥʝʩʚʷʟʘʥʥʳʭ ʜʨʫʛ ʩ ʜʨʫʛʦʤ. ɺʪʦʨʘʷ ʩʠʩʪʝʤʘ

çʤʘʪʝʨʠʘʣʴʥʘʷ ʪʦʯʢʘ ð ʢʦʣʴʮʦè ʠʜʝʥʪʠʯʥʘ ʧʝʨʚʦʡ, ʟʘ ʠʩʢʣʶʯʝʥʠʝʤ

ʪʦʛʦ, ʯʪʦ ʚ ʥʝʡ ʨʘʜʠʫʩ ʢʦʣʴʮʘ ʠʟʤʝʥʷʝʪʩʷ ʚ 5 ʨʘʟ ʢʘʞʜʳʝ 20 ʩʝʢʫʥʜ.

ɿʘʜʘʯʘ 15. ʇʦʨʰʝʥʴ ʠ ʛʘʟ

ɺ ʜʣʠʥʥʦʡ ʚʝʨʪʠʢʘʣʴʥʦʡ ʮʠʣʠʥʜʨʠʯʝʩʢʦʡ ʪʨʫʙʢʝ (ʨʠʩ. 4.17), ʟʘʢʨʳʪʦʡ

ʩ ʥʠʞʥʝʛʦ ʢʦʥʮʘ, ʤʦʞʝʪ ʭʦʜʠʪʴ ʙʝʟ ʪʨʝʥʠʷ ʧʦʨʰʝʥʴ, ʤʘʩʩʘ 10m= ʢʛ

ʢʦʪʦʨʦʛʦ ʚʝʣʠʢʘ ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʤʘʩʩʦʡ ʠʜʝʘʣʴʥʦʛʦ ʛʘʟʘ, ʟʘʢʣʶʯʸʥʥʦʛʦ

ʚʥʫʪʨʠ ʪʨʫʙʢʠ. ɺ ʧʦʣʦʞʝʥʠʠ ʨʘʚʥʦʚʝʩʠʷ ʨʘʩʩʪʦʷʥʠʝ ʤʝʞʜʫ ʧʦʨʰʥʝʤ ʠ ʜʥʦʤ

ʪʨʫʙʢʠ ʨʘʚʥʦ 0 1000l = ʤ.

ʈʠʩʫʥʦʢ 4.17. ï ʊʨʫʙʢʘ ʩ ʧʦʨʰʥʝʤ

ʇʣʦʱʘʜʴ ʧʦʧʝʨʝʯʥʦʛʦ ʩʝʯʝʥʠʷ ʪʨʫʙʢʠ ʨʘʚʥʘ 21ʤS= , ʥʘ ʧʦʨʰʝʥʴ

ʜʝʡʩʪʚʫʝʪ ʘʪʤʦʩʬʝʨʥʦʝ ʜʘʚʣʝʥʠʝ 0 1p = ʘʪʤ. ɺ ʥʘʯʘʣʴʥʳʡ ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ

ʧʦʨʰʝʥʴ ʦʪʢʣʦʥʷʶʪ ʦʪ ʧʦʣʦʞʝʥʠʷ ʨʘʚʥʦʚʝʩʠʷ ʥʘ ʨʘʩʩʪʦʷʥʠʝ 0x l . ʇʫʩʪʴ

44

1x= . ɸʪʤʦʩʬʝʨʥʦʝ ʜʘʚʣʝʥʠʝ ʢʘʞʜʳʝ 10 ʩʝʢʫʥʜ ʤʛʥʦʚʝʥʥʦ ʠʟʤʝʥʷʝʪʩʷ ʩ

ʥʦʨʤʘʣʴʥʦʛʦ ʟʥʘʯʝʥʠʷ ʥʘ ʤʝʥʴʰʝʝ ʥʘ 80% (ʠ ʦʙʨʘʪʥʦ).

1. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ.

2. ʇʦʩʪʨʦʠʪʴ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ, ʩʦʩʪʦʷʱʝʡ ʠʟ ʜʚʫʭ ʩʠʩʪʝʤ ʪʠʧʘ çʪʨʫʙʢʘ ʩ

ʧʦʨʰʥʝʤè, ʥʝʩʚʷʟʘʥʥʳʭ ʜʨʫʛ ʩ ʜʨʫʛʦʤ. ɺʪʦʨʘʷ ʩʠʩʪʝʤʘ çʪʨʫʙʢʘ ʩ

ʧʦʨʰʥʝʤè ʠʜʝʥʪʠʯʥʘ ʧʝʨʚʦʡ, ʟʘ ʠʩʢʣʶʯʝʥʠʝʤ ʪʦʛʦ, ʯʪʦ ʚ ʥʝʡ ʧʦʨʰʝʥʴ

ʠʤʝʝʪ ʜʨʫʛʫʶ ʤʘʩʩʫ m m¡> ʠ ʜʨʫʛʫʶ ʧʣʦʱʘʜʴ ʧʦʧʝʨʝʯʥʦʛʦ ʩʝʯʝʥʠʷ

S S¡> .

4.3. ʇʨʠʤʝʨ ʨʝʰʝʥʠʷ ʟʘʜʘʯʠ

ɺ ʢʘʯʝʩʪʚʝ ʦʙʲʝʢʪʘ ʤʦʜʝʣʠʨʦʚʘʥʠʷ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʩʠʩʪʝʤʘ,

ʩʦʩʪʦʷʱʘʷ ʠʟ ʫʧʨʫʛʦʡ ʧʦʚʝʨʭʥʦʩʪʠ, ʨʘʟʤʝʱʝʥʥʦʛʦ ʥʘ ʥʝʡ ʪʝʣʘ ʤʘʩʩʦʡ m ʠ

ʧʨʫʞʠʥʳ ʩ ʢʦʵʬʬʠʮʠʝʥʪʦʤ ʞʝʩʪʢʦʩʪʠ k. ʄʝʞʜʫ ʪʝʣʦʤ ʠ ʧʦʚʝʨʭʥʦʩʪʴʶ

ʩʫʱʝʩʪʚʫʝʪ ʩʫʭʦʝ ʪʨʝʥʠʝ (ʨʠʩ. 4.18).

ʈʠʩʫʥʦʢ 4.18. ï ʉʠʩʪʝʤʘ ʚʟʘʠʤʦʜʝʡʩʪʚʫʶʱʠʭ ʪʝʣ

ʇʨʠ ʦʧʠʩʘʥʠʠ ʷʚʣʝʥʠʡ ʩʫʭʦʛʦ ʪʨʝʥʠʷ ʥʘʠʙʦʣʝʝ ʰʠʨʦʢʦ ʧʨʠʤʝʥʷʝʪʩʷ

ʟʘʢʦʥ ɸʤʦʥʪʦʥʘ-ʂʫʣʦʥʘ, ʚ ʢʦʪʦʨʦʤ ʠʩʧʦʣʴʟʫʝʪʩʷ ʧʦʥʷʪʠʝ ʢʦʵʬʬʠʮʠʝʥʪʘ

ʪʨʝʥʠʷ trk ʢʘʢ ʦʪʥʦʰʝʥʠʝ ʩʠʣʳ ʪʨʝʥʠʷ cF ʢ ʩʠʣʝ ʧʨʠʞʘʪʠʷ ʪʝʣʘ ʢ

ʧʦʚʝʨʭʥʦʩʪʠ ʪʨʝʥʠʷ (ʩʠʣʘ ʥʦʨʤʘʣʴʥʦ ʜʘʚʣʝʥʠʷ) P . ʊʦʛʜʘ c trF k P= Ö.

ʆʜʥʘʢʦ ʝʱʝ ʚ XIX ʚʝʢʝ ʚʳʷʩʥʠʣʦʩʴ, ʯʪʦ ʢʦʵʬʬʠʮʠʝʥʪ ʪʨʝʥʠʷ ʥʝ

ʷʚʣʷʝʪʩʷ ʫʥʠʚʝʨʩʘʣʴʥʦʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʡ. ɺ 1902 ʛʦʜʫ ʥʝʤʝʮʢʠʡ ʫʯʝʥʳʡ

ʈʠʭʘʨʜ ʐʪʨʠʙʝʢ ʦʧʫʙʣʠʢʦʚʘʣ ʜʘʥʥʳʝ, ʩʚʠʜʝʪʝʣʴʩʪʚʫʶʱʠʝ ʦ ʪʦʤ, ʯʪʦ ʚ

ʩʣʫʯʘʝ ʩʫʭʦʛʦ ʪʨʝʥʠʷ ʩʠʣʘ ʪʨʝʥʠʷ ʧʦʩʪʝʧʝʥʥʦ ʧʘʜʘʝʪ ʦʪ ʟʥʘʯʝʥʠʷ ʩʠʣʳ

ʩʪʘʪʠʯʝʩʢʦʛʦ ʪʨʝʥʠʷ ʜʦ ʢʫʣʦʥʦʚʩʢʦʡ ʩʠʣʳ ʧʦ ʥʝʢʦʪʦʨʦʡ ʢʨʠʚʦʡ. ʕʪʦ ʷʚʣʝʥʠʝ

ʙʳʣʦ ʥʘʟʚʘʥʦ ʰʪʨʠʙʝʢ-ʵʬʬʝʢʪʦʤ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʟʘʚʠʩʠʤʦʩʪʴ ʩʠʣʳ ʩʫʭʦʛʦ

45

ʪʨʝʥʠʷ ʦʪ ʩʢʦʨʦʩʪʠ ʧʨʠʥʷʣʘ ʚʠʜ (ʨʠʩ. 4.19), ʛʜʝ
sF ï ʩʠʣʘ ʩʪʘʪʠʯʝʩʢʦʛʦ

ʪʨʝʥʠʷ,
cF ï ʢʫʣʦʥʦʚʩʢʘʷ ʩʠʣʘ.

ʈʠʩʫʥʦʢ 4.19.ï ɿʘʚʠʩʠʤʦʩʪʴ ʩʠʣʳ ʩʫʭʦʛʦ ʪʨʝʥʠʷ ʦʪ ʩʢʦʨʦʩʪʠ

ɺ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʡ ʩʠʩʪʝʤʝ ʦʜʠʥ ʢʦʥʝʮ ʧʨʫʞʠʥʳ ʧʨʠʢʨʝʧʣʝʥ ʢ ʪʝʣʫ, ʘ

ʚʪʦʨʦʡ ʧʝʨʝʤʝʱʘʝʪʩʷ ʩ ʧʦʩʪʦʷʥʥʦʡ ʩʢʦʨʦʩʪʴʶ
pV . ʇʨʠ ʨʘʩʪʷʞʝʥʠʠ ʧʨʫʞʠʥʳ

ʚʦʟʥʠʢʘʝʪ ʫʧʨʫʛʘʷ ʩʠʣʘ k xÖ (x ï ʨʘʩʪʷʞʝʥʠʝ ʧʨʫʞʠʥʳ), ʩʪʨʝʤʷʱʘʷʩʷ

ʚʳʚʝʩʪʠ ʪʝʣʦ ʠʟ ʧʦʣʦʞʝʥʠʷ ʧʦʢʦʷ. ʅʦ ʜʚʠʞʝʥʠʝ ʪʝʣʘ ʧʨʦʠʩʭʦʜʠʪ ʪʦʣʴʢʦ

ʧʦʩʣʝ ʪʦʛʦ, ʢʘʢ ʩʠʣʘ ʫʧʨʫʛʦʩʪʠ ʧʨʝʚʳʩʠʪ ʩʠʣʫ ʩʪʘʪʠʯʝʩʢʦʛʦ ʪʨʝʥʠʷ

(sk x FÖ >), ʧʦʩʣʝ ʯʝʛʦ ʪʝʣʦ ʥʘʯʠʥʘʝʪ çʩʢʦʣʴʟʠʪʴè ʩʦ ʩʢʦʨʦʩʪʴʶ V ʧʦ

ʧʦʚʝʨʭʥʦʩʪʠ. ʊʝʧʝʨʴ ʥʘ ʥʝʛʦ ʜʝʡʩʪʚʫʝʪ ʩʠʣʘ ʩʦʧʨʦʪʠʚʣʝʥʠʷ ʩʢʦʣʴʞʝʥʠʶ,

ʢʦʪʦʨʘʷ ʤʝʥʴʰʝ ʩʠʣʳ ʩʪʘʪʠʯʝʩʢʦʛʦ ʪʨʝʥʠʷ. ɺʦʟʥʠʢʘʝʪ ʧʦʣʦʞʠʪʝʣʴʥʘʷ

ʨʘʟʥʦʩʪʴ ʩʠʣ, ʨʘʟʛʦʥʷʶʱʘʷ ʪʝʣʦ. ʇʨʫʞʠʥʘ ʥʘʯʠʥʘʝʪ ʩʞʠʤʘʪʴʩʷ, ʘ

ʩʦʟʜʘʚʘʝʤʘʷ ʝʶ ʫʧʨʫʛʘʷ ʩʠʣʘ ï ʫʤʝʥʴʰʘʪʴʩʷ. ʉʢʦʨʦʩʪʴ ʜʚʠʞʝʥʠʷ ʪʝʣʘ

ʫʤʝʥʴʰʘʝʪʩʷ, ʠ ʚ ʠʪʦʛʝ ʦʥʦ ʦʩʪʘʥʘʚʣʠʚʘʝʪʩʷ ʠ çʧʨʠʣʠʧʘʝʪè ʢ ʧʦʚʝʨʭʥʦʩʪʠ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚ ʩʠʩʪʝʤʝ ʧʝʨʠʦʜʠʯʝʩʢʠ ʩʤʝʥʷʶʪʩʷ ʬʘʟʳ çʩʢʦʣʴʞʝʥʠʷè ʠ

çʧʨʠʣʠʧʘʥʠʷè. ʉʣʝʜʦʚʘʪʝʣʴʥʦ, ʧʨʠʨʦʜʘ ʜʚʠʞʝʥʠʷ ʪʝʣʘ ʢʦʣʝʙʘʪʝʣʴʥʘʷ, ʛʜʝ

ʧʝʨʠʦʜʠʯʝʩʢʠ ʤʝʥʷʶʪʩʷ ʩʪʘʜʠʠ ʧʦʢʦʷ ʠ ʜʚʠʞʝʥʠʷ. ʊʘʢʦʝ ʜʚʠʞʝʥʠʝ

ʥʘʟʳʚʘʝʪʩʷ ʬʨʠʢʮʠʦʥʥʳʤʠ ʘʚʪʦʢʦʣʝʙʘʥʠʷʤʠ, ʪ.ʢ. ʦʥʠ ʧʦʨʦʞʜʝʥʳ ʪʨʝʥʠʝʤ ʠ

ʷʚʣʷʶʪʩʷ ʚʥʫʪʨʝʥʥʠʤ ʩʚʦʡʩʪʚʦʤ ʩʠʩʪʝʤʳ. ɺʥʝʰʥʝʝ ʚʦʟʜʝʡʩʪʚʠʝ ï

ʧʦʩʪʫʧʘʪʝʣʴʥʦʝ ʜʚʠʞʝʥʠʝ ʪʨʦʩʘ ï ʥʝ ʷʚʣʷʝʪʩʷ ʢʦʣʝʙʘʪʝʣʴʥʳʤ. ʆʥʦ

ʢʦʤʧʝʥʩʠʨʫʝʪ ʧʦʪʝʨʠ ʵʥʝʨʛʠʠ ʚ ʢʦʥʪʘʢʪʝ ʩʢʦʣʴʞʝʥʠʷ ʠ ʦʙʝʩʧʝʯʠʚʘʝʪ

ʥʝʟʘʪʫʭʘʶʱʠʝ ʢʦʣʝʙʘʥʠʷ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚʳʜʝʣʝʥʳ ʬʘʟʳ (ʩʦʩʪʦʷʥʠʷ) ʧʦʢʦʷ ʠ ʜʚʠʞʝʥʠʷ ʚ

ʧʨʦʮʝʩʩʝ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʩʠʩʪʝʤʳ. ʌʘʟʘ ʜʚʠʞʝʥʠʷ ʚ ʩʚʦʶ ʦʯʝʨʝʜʴ

46

ʜʝʣʠʪʩʷ ʥʘ ʜʚʠʞʝʥʠʝ ʚ ʟʦʥʝ ʰʪʨʠʙʝʢ-ʵʬʬʝʢʪʘ ʧʨʠ ʤʘʣʳʭ ʩʢʦʨʦʩʪʷʭ ʠ

ʜʚʠʞʝʥʠʝ ʚ ʟʦʥʝ ʜʝʡʩʪʚʠʷ ʟʘʢʦʥʘ ɸʤʦʥʪʦʥʘ-ʂʫʣʦʥʘ.

ɺ ʨʝʞʠʤʝ ʧʦʢʦʷ ʪʝʣʦ ʥʝʧʦʜʚʠʞʥʦ, ʘ ʧʨʫʞʠʥʘ ʨʘʩʪʷʛʠʚʘʝʪʩʷ ʩʦ

ʩʢʦʨʦʩʪʴʶ
pV . ʊʦʛʜʘ ʚʳʨʘʞʝʥʠʝ ʜʣʷ ʫʜʣʠʥʝʥʠʷ ʧʨʫʞʠʥʳ x ʠʤʝʝʪ ʚʠʜ:

p

dx
V

dt
= .

ʉʠʩʪʝʤʘ ʦʩʪʘʝʪʩʷ ʚ ʧʦʢʦʝ, ʧʦʢʘ ʩʠʣʘ ʫʧʨʫʛʦʩʪʠ ʧʨʫʞʠʥʳ ʥʝ ʧʨʝʚʳʩʠʪ

ʩʠʣʫ ʩʪʘʪʠʯʝʩʢʦʛʦ ʪʨʝʥʠʷ sk x FÖ ¢, ʧʦʩʣʝ ʯʝʛʦ ʪʝʣʦ ʥʘʯʠʥʘʝʪ ʜʚʠʞʝʥʠʝ ʚ

ʥʘʧʨʘʚʣʝʥʠʠ ʩʠʣʳ ʫʧʨʫʛʦʩʪʠ ʧʨʫʞʠʥʳ. ʋʨʘʚʥʝʥʠʷ ʚ ʨʝʞʠʤʝ ʜʚʠʞʝʥʠʷ

ʧʨʠʥʠʤʘʶʪ ʚʠʜ:

()
; ;p

dx dV k x F V
V V

dt dt m

Ö -
= - =

ʛʜʝ F ï ʩʠʣʘ ʪʨʝʥʠʷ, ʷʚʣʷʝʪʩʷ ʬʫʥʢʮʠʝʡ ʩʢʦʨʦʩʪʠ. ɿʘʚʠʩʠʤʦʩʪʴ F(V)

ʧʨʝʜʩʪʘʚʣʝʥʘ ʥʘ ʨʠʩ. 4.19.

ɼʚʠʞʝʥʠʝ ʧʨʦʜʦʣʞʘʝʪʩʷ ʜʦ ʪʝʭ ʧʦʨ, ʧʦʢʘ ʩʢʦʨʦʩʪʴ ʜʚʠʞʝʥʠʷ ʥʝ ʩʪʘʥʝʪ

ʨʘʚʥʘ ʥʫʣʶ 0V² .

ʇʨʠ ʧʨʦʚʝʜʝʥʠʠ ʢʦʤʧʴʶʪʝʨʥʳʭ ʵʢʩʧʝʨʠʤʝʥʪʦʚ ʠʩʧʦʣʴʟʦʚʘʣʩʷ

ʩʣʝʜʫʶʱʠʡ ʥʘʙʦʨ ʧʘʨʘʤʝʪʨʦʚ: 1m= , 2k= , 2pV = , 0.6trk = , 5.88sF = , 0 1V = .

ʇʦʣʫʯʝʥʥʳʝ ʚʨʝʤʝʥʥʳʝ ʜʠʘʛʨʘʤʤʳ ʧʨʝʜʩʪʘʚʣʝʥʳ ʥʘ ʨʠʩ. 4.20, ʛʜʝ x ï

ʨʘʩʪʷʞʝʥʠʝ ʧʨʫʞʠʥʳ, V ï ʩʢʦʨʦʩʪʴ ʜʚʠʞʝʥʠʷ ʪʝʣʘ, F ï ʩʠʣʘ ʪʨʝʥʠʷ.

ʈʠʩʫʥʦʢ 4.20. ï ʈʝʟʫʣʴʪʘʪʳ ʢʦʤʧʴʶʪʝʨʥʳʭ ʵʢʩʧʝʨʠʤʝʥʪʦʚ

47

5. ɺʘʨʠʘʥʪ rʟʘʜʘʥʠʡ

ʂʦʥʢʨʝʪʥʳʡ ʥʘʙʦʨ ʟʘʜʘʯ ʤʠʥʠ-ʧʨʦʝʢʪʘ ʚʳʙʠʨʘʝʪʩʷ ʠʟ ʪʘʙʣʠʮʳ 5.1.

ʊʘʙʣʠʮʘ 5.1 ï ɺʘʨʠʘʥʪʳ ʟʘʜʘʥʠʡ

ʅʦʤʝʨ

ʚʘʨʠʘʥʪʘ

ʅʦʤʝʨ ʟʘʜʘʯʠ

ʏʘʩʪʴ 1 ʏʘʩʪʴ 2 ʏʘʩʪʴ 3

1 1 1.a 1

2 2 1.b 2

3 3 1.c 3

4 4 1.d 4

5 5 1.e 5

6 6 1.f 6

7 7 1.g 7

8 8 1.h 8

9 9 1.i 9

10 10 1.j 10

11 11 2.a 11

12 12 2.b 12

13 1 2.c 13

14 2 2.d 14

15 3 2.e 15

16 4 2.f 1

17 5 1.a 2

18 6 1.b 3

19 7 1.c 4

20 8 1.d 5

21 9 1.e 6

22 10 1.f 7

23 11 1.g 8

24 12 1.h 9

25 1 1.i 10

26 2 1.j 11

27 3 2.a 12

28 4 2.b 13

29 5 2.c 14

30 6 2.d 15

