CHAPTER 83 POWER SERIES METHODS OF SOLVING ORDINARY DIFFERENTIAL EQUATIONS

EXERCISE 316 Page 883

1. Determine the following derivatives: (a) when (b) when

(a) If , then . Hence, if y =, then =

 (b) If , then . Hence, if y =, then =

2. Determine the following derivatives: (a) when y = sin 3t (b) when y = sin 5

(a) If y = sin ax, then

 Hence, if y = sin 3t, then = 81 sin 3t

(b) If y = sin 5, then = - 1562.5 cos 5θ

3. Determine the following derivatives: (a) when y = cos 2x (b) when y = 3 cos

(a) If y = cos ax, then

 Hence, if y = cos 2x then = = 256 cos(2x + 4π) = 256 cos 2x

(b) If y =, then =

4. Determine the following derivatives: (a) when y = (b) when y =

(a) If y = , then

 Hence, if y =, then =

(b) If y =, then = 630 t

5. Determine the following derivatives: (a) when y = (b) when y = 2 sinh 3x

(a) If y = sinh ax, then

 Hence, if y = then
 = 16 (2 cosh 2x) = 32 cosh 2x

(b) If y = 2 sinh 3x, then

 = = 1458 sinh 3x

6. Determine the following derivatives: (a) when y = cosh 2x (b) when y =

(a) If y = cosh ax, then

 Hence, if y = cosh 2x, then

 = = 128 sinh 2x

(b) If , then

 = = 729 cosh 3x

7. Determine the following derivatives: (a) when y = 2 ln 3 (b) when y =

(a) If y = ln ax, then

 If y = 2 ln 3, then =

(b) If y =, then =

EXERCISE 317 Page 885

1. Obtain the n’th derivative of:

Since y = then let v = and u = y

Thus,

 = 	

 =

2. If y = find and hence

Since y = then let v = and u = and the n’th derivative of is

Thus,

 = 	

 =

or

 =

Hence,

 =

3. Determine the 4’th derivative of: y = 2

Since y = then let v = 2 and u = and the n’th derivative of is

Thus,

=

Hence,

 = or

4. If y = determine the 5th derivative.

Since y = then let u = cos x and v = and

Hence,

 and

 =

 =

5. Find an expression for if y =

Since y = then let u = sin t and v = e and the n’th derivative of is

Hence,

and

 =

 =

 =

6. If y = find

Since y = then let u = and v = ln 2x and

Hence,

 =

 =

i.e.

7. Given show that

Differentiating each term of 2 n times, using Leibniz’s theorem of equation (13),

gives: + + 3= 0

i.e. = 0

i.e. = 0

or 2 = 0

8. If y = determine an expansion for

Since y = then let u = and v = and

Hence,

and

 =

 =

 =

 =

EXERCISE 318 Page 888

1. Determine the power series solution of the differential equation:

 using the Leibniz-Maclaurin method, given that at x = 0, y = 1 and = 2.

(i) The differential equation is rewritten as: y + 2xy + y = 0 and from the Leibniz theorem of
 equation (13), page 884 of textbook, each term is differentiated n times, which gives:

 i.e. 				(1)
(ii) At x = 0, equation (1) becomes:

 from which,
 This is the recurrence formula.

 (iii) For n = 0,

 n = 1,

 n = 2,

 n = 3, =

 n = 4, =

 n = 5, =

 n = 6, =

(iv) Maclaurin’s theorem is: y =

 Thus, y =

(v) Collecting similar terms together gives:

 y =

 At x = 0, y = 1 and = 2, hence, and .

 Hence, the power series solution of the differential equation: is:

 y =

2. Show that the power series solution of the differential equation: ,

 using the Leibniz-Maclaurin method, is given by: given the boundary conditions

 that at x = 0, y = 2 and = - 1

(i) The differential equation is rewritten as: (x + 1) y + (x - 1)y - 2y = 0 and from the Leibniz
 theorem of equation (13), page 884 of textbook, each term is differentiated n times, which
 gives:

 i.e. (x + 1)				(1)
(ii) At x = 0, equation (1) becomes:

 from which,
 This is the recurrence formula.

 (iii) For n = 0,

 n = 1,

 n = 2,

 n = 3,

 n = 4,

 n = 5,

 n = 6,

(iv) Maclaurin’s theorem is: y =

 Thus, y =

(v) Collecting similar terms together gives:

 y =

 At x = 0, y = 2 and = - 1, hence, and

 Hence, the power series solution of the differential equation:
 is:

 y = 2

 = 2 + 2x- x -

 = 1 + x+ 1 + x- x -

 = 1 + x+ 1 – x +

i.e. y = 1 + x+ e since = 1 – x +

3. Find the particular solution of the differential equation: using the

 Leibniz-Maclaurin method, given the boundary conditions that at x= 0, y = 1 and = 1

i.e. y + xy - 4y = 0

i.e.

i.e. 		

At x = 0,

from which, which is the recurrence formula.

For n = 0,

 n = 1,

 n = 2,

 n = 3, =

 n = 4, =

 n = 5, =

Maclaurin’s theorem is: y =

Thus, y =

i.e. y =

At x = 0, y = 1 and = 1, hence, and .

Hence, the power series solution of the differential equation: is:

 y =

i.e. y =

4. Use the Leibniz-Maclaurin method to determine the power series solution for the differential

 equation: given that at x = 0, y = 1 and = 2

i.e. y + y + xy = 0

i.e.

i.e. 		

At x = 0,

from which, which is the recurrence formula.

For n = 1,

 n = 2,

 n = 3,

 n = 4,

 n = 5,

 n = 6,

Maclaurin’s theorem is: y =
Thus,

 y =

i.e. y =

At x = 0, y = 1 and = 2, hence, and

Hence, the power series solution of the differential equation: is:

 y =
and it may be shown that this is equivalent to:

 y =

EXERCISE 319 Page 895

1. Produce, using Frobenius’ method, a power series solution for the differential equation:

 may be rewritten as: 2xy + y - y = 0
(i) Let a trial solution be of the form y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr+…}	
 where a0 0,
 i.e. y = a0 xc + a1xc+1 + a2xc+2 + a3xc+3 + … + arxc+r +…				
(ii) Differentiating gives:
 y = a0cxc-1 + a1(c + 1)xc + a2(c + 2)xc+1 + …. + ar(c + r)xc+r-1 + …		
 and y = a0c(c – 1)xc-2 + a1c(c + 1)xc-1 + a2(c + 1)(c + 2)xc + …. + ar(c + r - 1)(c + r)xc+r-2 + …
(iii) Substituting y, y and y into each term of the given equation 2xy + y - y = 0 gives:
 2xy = 2a0c(c – 1)xc-1 + 2a1c(c + 1)xc + 2a2(c + 1)(c + 2)xc+1 + …
 + 2ar(c + r –1)(c + r)xc+r-1 + … (a)
 y = a0cxc-1 + a1(c + 1)xc + a2(c + 2)xc+1 + …. + ar(c + r)xc+r-1 + …		 (b)
 -y = -a0xc - a1xc+1 - a2xc+2 - a3xc+3 - … - arxc+r -… 				 (c)
(iv) The sum of these three terms forms the left-hand side of the equation. Since the right-hand side
 is zero, the coefficients of each power of x can be equated to zero.
 For example, the coefficient of xc-1 is equated to zero giving: 2a0c(c – 1) + a0c = 0
 or a0 c [2c – 2 + 1] = a0 c(2c - 1) = 0	 (1)

 Equation (1) is the indicial equation, from which, c = 0 or c =
 The coefficient of xc is equated to zero giving: 2a1c(c + 1) + a1(c + 1) - a0 = 0
 i.e. a1 (2c2 + 2c + c + 1) - a0 = a1(2c2 + 3c + 1) - a0 = 0		
 or a1(2c + 1)(c + 1) - a0 = 0 	 (2)
 Replacing r by (r + 1) will give:
 in series (a), 2ar+1(c + r + 1)(c + r)xc+r
 in series (b), ar+1(c + r + 1)xc+r
 in series (c), -arxc+r
 Equating the total coefficients of xc+r to zero gives:
 	 	 2ar+1(c + r + 1)(c + r) + ar+1(c + r + 1) - ar = 0
 which simplifies to: ar+1{(c + r + 1)(2c + 2r + 1)} - ar = 0			 	 (3)
 (a) When c = 0:

 From equation (2), if c = 0, a1(1 1) - a0 = 0, i.e. a1 =

 From equation (3), if c = 0, ar+1(r + 1)(2r + 1) - ar = 0, i.e. ar+1 = r 0

 Thus, when r = 1, since

 when r = 2,

 when r = 3, and so on.
 The trial solution is: y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr +…}
 Substituting c = 0 and the above values of a1, a2, a3, … into the trial solution gives:

 y =

 i.e. y = 	 (4)

 (b) When c =:

 From equation (2), if c =, a1 - a0 = 0, i.e. a1 =

 From equation (3), if c =, ar+1 - ar = 0,

 i.e. ar+1 - ar = ar+1(2+ 5r +3) - ar = 0,

 i.e. ar+1 = r 0

 Thus, when r = 1, since a1 =

 when r = 2,

 when r = 3, and so on.
 The trial solution is: y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr +…}

 Substituting c = and the above values of a1, a2, a3, … into the trial solution gives:

 y =

 i.e. y = (5)

 Let = A in equation (4), and = B in equation (5).

 Hence, y =

 +

2. Use the Frobenius method to determine the general power series solution of the differential

 equation:

The differential equation may be rewritten as: y + y = 0
(i) Let a trial solution be of the form y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr+…}	 (1)
 where a0 0,
 i.e. y = a0 xc + a1xc+1 + a2xc+2 + a3xc+3 + … + arxc+r +…				 (2)	
(ii) Differentiating equation (2) gives:
 y = a0cxc-1 + a1(c + 1)xc + a2(c + 2)xc+1 + …. + ar(c + r)xc+r-1 + …		
 and y = a0c(c – 1)xc-2 + a1c(c + 1)xc-1 + a2(c + 1)(c + 2)xc + …. + ar(c + r - 1)(c + r)xc+r-2 + …
(iii) Replacing r by (r + 2) in ar(c + r - 1)(c + r)xc+r-2 gives: ar+2(c + r + 1)(c + r+ 2)xc+r
 Substituting y and y into each term of the given equation y + y = 0 gives:
 y + y = a0c(c – 1)xc-2 + a1c(c + 1)xc-1 + [a2(c + 1)(c + 2) + a0]xc + ….
 + [ar+2(c + r + 1)(c + r + 2) + ar] xc+r + … = 0	 (3)
(iv) The indicial equation is obtained by equating the coefficient of the lowest power of x to zero.
 Hence, a0c(c – 1) = 0 from which, c = 0 or c = 1 since a0 0
 For the term in xc-1, i.e. a1c(c + 1) = 0
 With c = 1, a1 = 0; however, when c = 0, a1 is indeterminate, since any value of a1 combined
 with the zero value of c would make the product zero.

 For the term in xc, a2(c + 1)(c + 2) + a0 = 0 from which, (4)
 For the term in xc+r, ar+2(c + r + 1)(c + r + 2) + ar = 0

 from which, 					 (5)
 (a) When c = 0: a1 is indeterminate, and from equation (4)

 In general, and when r = 1,

					 when r = 2,

					 when r = 3,

 Hence, y = from equation (1)

 =

 Since and are arbitrary constants depending on boundary conditions, let = A and

 = B, then: y =	 (6)

 (b) When c = 1: a1 = 0, and from equation (4),

 Since c = 1, from equation (5)

 and when r = 1, = 0 since a1 = 0

 when r = 2,

 when r = 3,

 Hence, when c = 1, y = from equation (1)

 i.e. y =

 Again, is an arbitrary constant; let = K,

 then y =
However, this latter solution is not a separate solution, for it is the same form as the second series in equation (6) above. Hence, equation (6) with its two arbitrary constants A and B gives the general solution.

Hence the general power series solution of the differential equation: is given by:

 y =
or y = P cos x + Q sin x from the series expansions of cos x and sin x

3. Determine the power series solution of the differential equation:
 using the Frobenius method.

may be rewritten as: 3xy + 4y - y = 0
(i) Let a trial solution be of the form y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr+…}
 i.e. y = a0 xc + a1xc+1 + a2xc+2 + a3xc+3 + … + arxc+r +…	
(ii) Differentiating gives:
 y = a0cxc-1 + a1(c + 1)xc + a2(c + 2)xc+1 + …. + ar(c + r)xc+r-1 + …		
 and y = a0c(c – 1)xc-2 + a1c(c + 1)xc-1 + a2(c + 1)(c + 2)xc + …. + ar(c + r - 1)(c + r)xc+r-2 + …
(iii) Substituting y, y and y into each term of the given equation 3xy + 4y - y = 0 gives:

 3xy = 3a0c(c – 1)xc-1 + 3a1c(c + 1)xc + 3a2(c + 1)(c + 2)xc+1 + …
 + 3ar(c + r –1)(c + r)xc+r-1 + … (a)
 4y = 4a0cxc-1 + 4a1(c + 1)xc + 4a2(c + 2)xc+1 + …. + 4ar(c + r)xc+r-1 + …	 (b)
 - y = -a0xc - a1xc+1 - a2xc+2 - a3xc+3 - … - arxc+r -… 				 (c)
(iv) The coefficient of xc-1 is equated to zero giving: 3a0c(c – 1) + 4a0c = 0
 or a0 c [3c – 3 + 4] = a0 c(3c + 1) = 0	

 This is the indicial equation, from which, c = 0 or c =
 The coefficient of xc is equated to zero giving: 3a1c(c + 1) + 4a1(c + 1) - a0 = 0
 i.e. a1 (3c(c + 1) +4(c+1)) - a0 = a1(c + 1)(3c + 4) - a0 = 0		
 or a1(c + 1)(3c + 4) - a0 = 0 	 (1)
 Equating the total coefficients of xc+r to zero gives:
 	 3ar+1(c + r)(c + r + 1) + 4ar+1(c + r + 1) - ar = 0
 i.e. ar+1(c + r + 1)(3c + 3r + 4) - ar = 0

 which simplifies to: 	 	 (2)
 (a) When c = 0:

 From equation (1), if c = 0, a1(4) - a0 = 0, i.e. a1 =

 From equation (2), if c = 0, r 0

 Thus, when r = 1, since

 when r = 2,

 when r = 3, and so on.
 The trial solution is: y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr +…}
 Substituting c = 0 and the above values of a1, a2, a3, … into the trial solution gives:

 y =

 i.e. y = (3)

 (b) When c =:

 From equation (1), if c =, a1 - a0 = 0, i.e. a1 =

 From equation (2), if c =, r 0

 Thus, when r = 1, since a1 =

 when r = 2,

 when r = 3, and so on.
 The trial solution is: y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr +…}

 Substituting c = and the above values of a1, a2, a3, … into the trial solution gives:

 y =

 i.e. y =
 (4)

 Let = A in equation (3), and = B in equation (4).

 Hence, y =

 +

4. Show, using the Frobenius method, that the power series solution of the differential equation:

 may be expressed as y = P cosh x + Q sinh x, where P and Q are constants. [Hint:
 check the series expansions for cosh x and sinh x on page 235]

The differential equation may be rewritten as: y - y = 0
(i) Let a trial solution be of the form y = xc{a0 + a1x + a2x2 + a3x3 + … + arxr+…}	 (1)
 where a0 0,
 i.e. y = a0 xc + a1xc+1 + a2xc+2 + a3xc+3 + … + arxc+r +…				 (2)	
(ii) Differentiating equation (2) gives:
 y = a0cxc-1 + a1(c + 1)xc + a2(c + 2)xc+1 + …. + ar(c + r)xc+r-1 + …		
 and y = a0c(c – 1)xc-2 + a1c(c + 1)xc-1 + a2(c + 1)(c + 2)xc + …. + ar(c + r - 1)(c + r)xc+r-2 + …
(iii) Replacing r by (r + 2) in ar(c + r - 1)(c + r)xc+r-2 gives: ar+2(c + r + 1)(c + r+ 2)xc+r
 Substituting y and y into each term of the given equation y - y = 0 gives:
 y - y = a0c(c – 1)xc-2 + a1c(c + 1)xc-1 + [a2(c + 1)(c + 2) - a0]xc + ….
 + [ar+2(c + r + 1)(c + r + 2) - ar] xc+r + … = 0	 (3)
(iv) The indicial equation is obtained by equating the coefficient of the lowest power of x to zero.
 Hence, a0c(c – 1) = 0 from which, c = 0 or c = 1 since a0 0
 For the term in xc-1, i.e. a1c(c + 1) = 0
 With c = 1, a1 = 0; however, when c = 0, a1 is indeterminate, since any value of a1 combined
 with the zero value of c would make the product zero.

 For the term in xc, a2(c + 1)(c + 2) - a0 = 0 from which, (4)
 For the term in xc+r, ar+2(c + r + 1)(c + r + 2) - ar = 0

 from which, 					 (5)
 (a) When c = 0: a1 is indeterminate, and from equation (4)

 In general, and when r = 1,

					 when r = 2,

					 when r = 3,

 Hence, y = from equation (1)

 =

 Since and are arbitrary constants depending on boundary conditions, let = A and

 = B, then: y =	 (6)

 (b) When c = 1: a1 = 0, and from equation (4),

 Since c = 1, from equation (5)

 and when r = 1, = 0 since a1 = 0

 when r = 2,

 when r = 3,

 Hence, when c = 1, y = from equation (1)

 i.e. y =

 Again, is an arbitrary constant; let = K,

 then y =
However, this latter solution is not a separate solution, for it is the same form as the second series in
equation (6) above. Hence, equation (6) with its two arbitrary constants A and B gives the general solution.

Hence the general power series solution of the differential equation: is given by:

 y =
or y = P cosh x + Q sinh x from the series expansions of cosh x and sinh x

EXERCISE 320 Page 899

1. Determine the power series solution of Bessel’s equation:

 when v = 2, up to and including the term in

The complete solution of Bessel’s equation: is:

 y =

 +

 and y = when v is a positive integer.

Hence, when v = 2, y =

i.e. y =

2. Find the power series solution of the Bessel function: in terms of the

 Bessel function when v = 3. Give the answer up to and including the term in

 = provided v is not a negative integer.

Hence, when v = 3, =

i.e. =

3. Evaluate the Bessel functions and when x = 1, correct to 3 decimal places.

 =

and when x = 1, =
 = 1 – 0.25 + 0.015625 – 0.000434 + …
 = 0.765 correct to 3 decimal places

 =

and when x = 1, =
 = 0.5 – 0.0625 + 0.002604 – 0.000054
 = 0.440 correct to 3 decimal places

EXERCISE 321 Page 904

1. Determine the power series solution of the Legendre equation:

 when (a) k = 0 (b) k = 2, up to and including the term in

The power series solution of the Legrandre equation is:

y =

 +

(a) When k = 0, y = +

 i.e. y = +

(b) When k = 2, y = +

 i.e. y = +

2. Find the following Legendre polynomials: (a) (b) (c)

(a) Since in , n = k = 1, then from the second part of equation (47), page 512 of textbook, i.e.
 the odd powers of x:

 y = =

 is chosen to make y = 1 when x = 1

 i.e. 1 =

 Hence,

(b) Since in , n = k = 4, then from the first part of equation (47), page 881 of textbook, i.e. the
 even powers of x:

 y = =

 is chosen to make y = 1 when x = 1

 i.e. 1 =, from which, =

 Hence, =

 or =

(c) Since in , n = k = 5, then from the second part of equation (47), i.e. the odd powers of x:

 y =

 i.e. y =

 is chosen to make y = 1 when x = 1.

 i.e. 1 = from which,

 Hence, =

 or =

1314

oleObject2.bin

oleObject53.bin

image42.wmf
{

}

7

(7)77

2

y1(1)sinh2x1(1)cosh2x

2

éùéù

=--++-

ëûëû

oleObject54.bin

image43.wmf
{

}

67

22sinh2x02sinh2x

+=

oleObject55.bin

oleObject56.bin

image44.wmf
{

}

8

(8)88

13

y1(1)sinh3x1(1)cosh3x

92

æö

éùéù

=--++-

ç÷

ëûëû

èø

oleObject57.bin

image45.wmf
{

}

364.502cosh3x

+

oleObject58.bin

image3.wmf
(5)

y

oleObject59.bin

oleObject60.bin

image46.wmf
1

ln2t

3

oleObject61.bin

image47.wmf
(

)

(

)

n1

(n)

n

n1!

y1

x

-

-

=-

oleObject62.bin

image48.wmf
(

)

(

)

(

)

41

(4)

44

41!

3!

y21(2)

-

-

=-=-

qq

oleObject63.bin

image49.wmf
4

12

-

q

oleObject64.bin

oleObject3.bin

oleObject65.bin

image50.wmf
(

)

(

)

71

(7)

77

71!

16!

y1

3t3t

-

-

æö

=-=

ç÷

èø

oleObject66.bin

image51.wmf
7

240

t

oleObject67.bin

image52.wmf
2

xy

oleObject68.bin

oleObject69.bin

image53.wmf
2

x

oleObject70.bin

image4.wmf
t

2

y8e

=

image54.wmf
(n)(n)(n1)(1)(n2)(2)

n(n1)

yuvnuvuv.....

2!

--

-

=+++

oleObject71.bin

image55.wmf
(

)

(

)

(

)

(n)2(n1)(n2)

n(n1)

yxny2xy2

2!

--

-

++

oleObject72.bin

image56.wmf
2(n)(n1)(n2)

xy2nxyn(n1)y

--

++-

oleObject73.bin

image57.wmf
32x

xe

oleObject74.bin

image58.wmf
(n)

y

oleObject75.bin

oleObject4.bin

image59.wmf
(3)

y

oleObject76.bin

image60.wmf
32x

xe

oleObject77.bin

image61.wmf
3

x

oleObject78.bin

image62.wmf
2x

e

oleObject79.bin

oleObject80.bin

image63.wmf
n2x

2e

image5.wmf
ax

ye

=

oleObject81.bin

oleObject82.bin

image64.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

n2x3n12x2n22x(n3)2x

nn1n2

n(n1)

2exn2e3x2e6x2e(6)

2!3!

--

-

+++

oleObject83.bin

image65.wmf
(

)

(

)

n32x2n12xn22xn32x

2xe3nx2e3n(n1)2exnn1n22e

++-+--

oleObject84.bin

image66.wmf
{

}

(n)2xn33322

ye22x3nx(2)3n(n1)x(2)n(n1)(n2)

-

=++-+--

oleObject85.bin

image67.wmf
{

}

2xn332

e28x12nxn(n1)(6x)n(n1)(n2)

-

++-+--

oleObject86.bin

oleObject5.bin

image68.wmf
{

}

(3)2x032

ye28x36x3(2)6x3(2)(1)

=+++

oleObject87.bin

image69.wmf
{

}

2x32

e8x36x36x6

+++

oleObject88.bin

image70.wmf
3x

xe

-

oleObject89.bin

image71.wmf
3x

2xe

-

oleObject90.bin

oleObject91.bin

image72.wmf
x

e

-

image6.wmf
(n)nax

yae

=

oleObject92.bin

image73.wmf
x

e

-

oleObject93.bin

image74.wmf
nx

(1)e

-

-

oleObject94.bin

oleObject95.bin

image75.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

nx3n1x2n2x(n3)x

nn1n2

n(n1)

(1)e2xn(1)e6x(1)e12x(1)e(12)

2!3!

--

-

-+-+-+-

oleObject96.bin

image76.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(4)4x33x22x1x

y(1)e2x4(1)e6x6(1)e12x4(1)e(12)

=-+-+-+-

oleObject97.bin

oleObject6.bin

image77.wmf
{

}

x32

e2x24x72x48

-

-+-

oleObject98.bin

image78.wmf
{

}

x32

2ex12x36x24

-

-+-

oleObject99.bin

image79.wmf
3

xcosx

oleObject100.bin

image80.wmf
3

xcosx

oleObject101.bin

image81.wmf
3

x

oleObject102.bin

image7.wmf
2x

e

image82.wmf
(n)n

n

u1cosx

2

p

æö

=+

ç÷

èø

oleObject103.bin

image83.wmf
(n)n(n1)(1)(n2)(2)

n(n1)

yuvnuvuv.....

2!

--

-

=+++

oleObject104.bin

image84.wmf
(

)

(

)

(

)

(n)32

n(n1)n(n1)(n2)

ycosxxncosx3xcosx6x

222!2

p-p--p

æöæöæö

=+++++

ç÷ç÷ç÷

èøèøèø

oleObject105.bin

image85.wmf
(

)

n(n1(n2)(n3)

cosx6

3!2

---p

æö

++

ç÷

èø

oleObject106.bin

image86.wmf
(

)

(

)

(

)

(5)32

545(4)35(4)(3)2

yxcosx53xcosx6xcosx6cosx

222!23!2

pppp

æöæöæöæö

=+++++++

ç÷ç÷ç÷ç÷

èøèøèøèø

oleObject107.bin

oleObject7.bin

image87.wmf
32

xsinx15xcosx60xsinx60(cosx)

-+++-

oleObject108.bin

image88.wmf
(

)

(

)

32

60xxsinx15x60cosx

-+-

oleObject109.bin

oleObject110.bin

image89.wmf
t

esint

-

oleObject111.bin

oleObject112.bin

image90.wmf
t

-

oleObject113.bin

image8.wmf
(

)

4

(4)2x

y2e

=

image91.wmf
t

e

-

oleObject114.bin

image92.wmf
nt

(1)e

-

-

oleObject115.bin

image93.wmf

oleObject116.bin

oleObject117.bin

image94.wmf
(

)

(

)

(

)

(

)

(n)tt

tt

n(n1)

ysintensinte

22

n(n1)(n2)n(n1)(n2)(n3)

sintesinte

2!23!2

--

--

p-p

æöæö

=+++-

ç÷ç÷

èøèø

--p---p

æöæö

++++-

ç÷ç÷

èøèø

oleObject118.bin

image95.wmf
(

)

t

n(n1(n2)(n3)(n4)

sinte

4!2

-

----p

æö

++

ç÷

èø

oleObject8.bin

oleObject119.bin

image96.wmf
(

)

(

)

(4)tttt

434(3)24(3)(2)

yesint4esintesintesint

222!23!2

pppp

æöæöæöæö

=+-+++-+

ç÷ç÷ç÷ç÷

èøèøèøèø

oleObject120.bin

image97.wmf
(

)

(

)

t

4(3)(2)(1)

sinte

4!

-

+

oleObject121.bin

image98.wmf
(

)

(

)

(

)

tttt

3

esint4esint6esint4esint

22

pp

æöæö

-+++p-+

ç÷ç÷

èøèø

oleObject122.bin

image99.wmf
t

esint

-

+

oleObject123.bin

image100.wmf
tttt

esint4ecost6esint4ecost

+--

image9.wmf
2x

16e

oleObject124.bin

oleObject125.bin

image101.wmf
t

4esint

-

-

oleObject126.bin

image102.wmf
5

xln2x

oleObject127.bin

oleObject128.bin

image103.wmf
5

xln2x

oleObject129.bin

image104.wmf
5

x

oleObject9.bin

oleObject130.bin

image105.wmf
(

)

nan5n

a!5!

uxx

an!(5n)!

--

==

--

oleObject131.bin

oleObject132.bin

image106.wmf
(n)5n6n7n

2

8n

3

5!5!1n(n1)5!1

yxln2xnxx

(5n)!(6n)!x2!(7n)!x

n(n1)(n2)5!2

x

3!(8n)!x

-

éù

-

æöæö

=++-

ç÷ç÷

êú

èøèø

ëû

--

æö

+

ç÷

-

èø

oleObject133.bin

image107.wmf
32345

23

5!5!13(2)5!13(2)(1)5!2

yxln2x(3)xxx

2!3!x2!(4)!x3!5!x

æöæöæö

=++-+

ç÷ç÷ç÷

èøèøèø

oleObject134.bin

image108.wmf
2222

60xln2x60x15x2x

+-+

oleObject135.bin

oleObject10.bin

image109.wmf
22

60xln2x47x

+

oleObject136.bin

image110.wmf
(

)

(3)2

yx4760ln2x

=+

oleObject137.bin

image111.wmf
2

2xy''xy'3y0

++=

oleObject138.bin

image112.wmf
(

)

(

)

2(n2)(n1)2(n)

2xy4n1xy2nn3y0

++

+++-+=

oleObject139.bin

image113.wmf
2

xy''xy'3y0

++=

oleObject140.bin

oleObject11.bin

image114.wmf
(

)

(n2)2(n1)(n)

n(n1)

2yxny2xy(2)0

2!

++

-

ìü

+++

íý

îþ

oleObject141.bin

image115.wmf
{

}

(n1)(n)

y(x)ny(1)0

+

++

oleObject142.bin

image116.wmf
{

}

(n)

y

oleObject143.bin

image117.wmf
2(n2)(n1)(n)(n1)(n)(n)

2xy4nxy2n(n1)yxyny3y

+++

++-+++

oleObject144.bin

image118.wmf
2(n2)(n1)2(n)

2xy(4n1)xy(2n2nn3)y

++

+++-++

oleObject145.bin

image10.wmf
1

t

2

8e

image119.wmf
2(n2)(n1)2(n)

xy(4n1)xy(2nn3)y

++

+++-+

oleObject146.bin

image120.wmf
(

)

322x

x2xe

+

oleObject147.bin

oleObject148.bin

image121.wmf
(

)

322x

x2xe

+

oleObject149.bin

image122.wmf
2x

e

oleObject150.bin

image123.wmf
(

)

32

x2x

+

oleObject12.bin

oleObject151.bin

image124.wmf
nn2x

u2e

=

oleObject152.bin

oleObject153.bin

image125.wmf
(

)

(

)

(

)

(

)

(n)n2x32n12x2n22x

n(n1)

y2ex2xn2e3x4x2e6x4

2!

--

-

=+++++

oleObject154.bin

image126.wmf
(

)

n32x

n(n1)(n2)

2e6

3!

-

--

+

oleObject155.bin

image127.wmf
(

)

(

)

(

)

(

)

(5)52x3242x232x22x

5(4)5(4)(3)

y2ex2x(5)2e3x4x2e6x42e6

23!

=++++++

oleObject156.bin

image11.wmf
5

11

tt

(5)

22

18

y(8)ee

232

æö

==

ç÷

èø

image128.wmf
{

}

2x53622

e2x2x(16)15x(16)(20x)60x(8)(8)(40)240

++++++

oleObject157.bin

image129.wmf
{

}

2x532

e2x304x800x560

+++

oleObject158.bin

image130.wmf
{

}

2x534244

e2x2(19x)2(50)(x)2(35)

+++

oleObject159.bin

image131.wmf
{

}

2x432

e22x19x50x35

+++

oleObject160.bin

image132.wmf
2

2

dydy

2xy0

dxdx

++=

oleObject161.bin

oleObject13.bin

image133.wmf
dy

dx

oleObject162.bin

image134.wmf
2

2

dydy

2xy0

dxdx

++=

oleObject163.bin

image135.wmf
{

}

(n2)(n1)(n)(n)

y2y(x)ny(1)0y0

++

++++=

oleObject164.bin

image136.wmf
(n2)(n1)(n)

y2xy(2n1)y0

++

+++=

oleObject165.bin

image137.wmf
(n2)(n)

y(2n1)y0

+

++=

oleObject166.bin

image12.wmf
1

t

2

1

e

4

image138.wmf
(n2)(n)

y(2n1)y

+

=-+

oleObject167.bin

image139.wmf
(

)

(

)

00

y''y

=-

oleObject168.bin

image140.wmf
(

)

(

)

00

y'''3y'

=-

oleObject169.bin

image141.wmf
(

)

(

)

(4)

0

0

0

y5y''5(y)

=-=

oleObject170.bin

image142.wmf
(

)

(

)

(5)

0

0

y7y'''

=-

oleObject171.bin

oleObject14.bin

image143.wmf
(

)

{

}

(

)

00

73y'37y'

--=´

oleObject172.bin

image144.wmf
(

)

(

)

(6)(4)

00

y9y

=-

oleObject173.bin

image145.wmf
(

)

{

}

(

)

00

95y59y

-=-´

oleObject174.bin

image146.wmf
(

)

(

)

(7)(5)

00

y11y

=-

oleObject175.bin

image147.wmf
(

)

{

}

(

)

00

1137y'3711y'

-´=-´´

oleObject176.bin

oleObject15.bin

image148.wmf
(

)

(

)

(8)(6)

00

y13y

=-

oleObject177.bin

image149.wmf
(

)

{

}

(

)

00

1359y5913y

--´=´´

oleObject178.bin

image150.wmf
(

)

(

)

(

)

(

)

(

)

234

(4)

0000

0

xxx

yxy'y''y'''y....

2!3!4!

+++++

oleObject179.bin

image151.wmf
(

)

(

)

(

)

{

}

(

)

{

}

(

)

{

}

(

)

{

}

2345

000000

xxxx

yxy'y3y'5y37y'

2!3!4!5!

++-+-++´

oleObject180.bin

image152.wmf
(

)

{

}

(

)

{

}

67

00

xx

59y3711y'

6!7!

+-´+-´´

oleObject181.bin

image13.wmf
(7)

y

image153.wmf
(

)

2468

0

x5x59x5913x

y1...

2!4!6!8!

ìü

´´´

-+-+-

íý

îþ

oleObject182.bin

image154.wmf
(

)

357

0

3x37x3711x

y'x...

3!5!7!

ìü

´´´

+-+-+

íý

îþ

oleObject183.bin

oleObject184.bin

image155.wmf
(

)

0

y1

=

oleObject185.bin

image156.wmf
(

)

0

y'2

=

oleObject186.bin

oleObject187.bin

oleObject16.bin

image157.wmf
2468

x5x59x5913x

1...

2!4!6!8!

ìü

´´´

-+-+-

íý

îþ

oleObject188.bin

image158.wmf
357

3x37x3711x

2x...

3!5!7!

ìü

´´´

+-+-+

íý

îþ

oleObject189.bin

image159.wmf
(

)

(

)

2

2

dydy

x1x12y0

dxdx

++--=

oleObject190.bin

image160.wmf
2x

y1xe

-

=++

oleObject191.bin

oleObject192.bin

oleObject193.bin

image14.wmf
1

50

image161.wmf
{

}

{

}

(n2)(n1)(n1)(n)(n)

y(x1)ny(1)0y(x1)ny(1)02y0

+++

++++-++-=

oleObject194.bin

image162.wmf
(n2)(n1)(n)

y(nx1)y(n2)y0

++

++-+-=

oleObject195.bin

image163.wmf
(n2)(n1)(n)

y(n1)y(n2)y0

++

+-+-=

oleObject196.bin

image164.wmf
(n2)(n1)(n)

y(1n)y(2n)y

++

=-+-

oleObject197.bin

image165.wmf
(

)

(

)

(2)(1)

0

00

yy2(y)

=+

oleObject198.bin

oleObject17.bin

image166.wmf
(

)

(

)

(3)(1)

00

yy

=

oleObject199.bin

image167.wmf
(

)

(

)

(

)

(4)(3)(1)

000

yyy

=-=-

oleObject200.bin

image168.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(5)(4)(3)(1)(1)(1)

000000

y2yy2yyy

=--=-=

oleObject201.bin

image169.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(6)(5)(4)(1)(1)(1)

000000

y3y2y3y2yy

=--=-+=-

oleObject202.bin

image170.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(7)(6)(5)(1)(1)(1)

000000

y4y3y4y3yy

=--=-=

oleObject203.bin

image15.wmf
(n)n

n

yasinax

2

p

æö

=+

ç÷

èø

image171.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(8)(7)(6)(1)(1)(1)

000000

y5y4y5y4yy

=--=-+=-

oleObject204.bin

image172.wmf
(

)

(

)

(

)

(

)

(

)

234

(1)(2)(3)(4)

0

0000

xxx

yxyyyy....

2!3!4!

+++++

oleObject205.bin

image173.wmf
(

)

(

)

(

)

(

)

{

}

(

)

{

}

(

)

{

}

(

)

{

}

2345

(1)(1)(1)(1)(1)

00

00000

xxxx

yxyy2yyyy

2!3!4!5!

+++++-+

oleObject206.bin

image174.wmf
(

)

{

}

(

)

{

}

(

)

{

}

678

(1)(1)(1)

000

xxx

yyy....

6!7!8

+-++-+

oleObject207.bin

image175.wmf
(

)

2

0

x

y1(2)

2!

ìü

+

íý

îþ

oleObject208.bin

oleObject18.bin

image176.wmf
(

)

234567

(1)

0

xxxxxx

yx...

2!3!4!5!6!7!

ìü

+++-+-+-

íý

îþ

oleObject209.bin

oleObject210.bin

image177.wmf
(

)

0

y2

=

oleObject211.bin

image178.wmf
(

)

(1)

0

y1

=-

oleObject212.bin

oleObject213.bin

image179.wmf
{

}

2

1x

+

oleObject214.bin

image16.wmf
(

)

(4)4

4

y3sin3t81sin3t2

2

p

æö

=+=+p

ç÷

èø

image180.wmf
234567

xxxxxx

x...

2!3!4!5!6!7!

ìü

-++-+-+-

íý

îþ

oleObject215.bin

image181.wmf
2

oleObject216.bin

image182.wmf
234567

xxxxxx

...

2!3!4!5!6!7!

-+-+-+

oleObject217.bin

oleObject218.bin

oleObject219.bin

image183.wmf
234567

xxxxxx

...

2!3!4!5!6!7!

-+-+-+

oleObject220.bin

oleObject19.bin

oleObject221.bin

oleObject222.bin

image184.wmf
2

oleObject223.bin

image185.wmf
x

-

oleObject224.bin

image186.wmf
x

e

-

oleObject225.bin

oleObject226.bin

image187.wmf
(

)

2

2

2

dydy

x1x4y0

dxdx

++-=

oleObject20.bin

oleObject227.bin

oleObject228.bin

image188.wmf
(

)

2

2

2

dydy

x1x4y0

dxdx

++-=

oleObject229.bin

image189.wmf
(

)

2

x1

+

oleObject230.bin

image190.wmf
(

)

{

}

2(n2)(n1)(n)(n1)n(n)

n(n1)

x1yny(2x)y(2)yxny(1)4y0

2!

+++

-

ìü

+++++-=

íý

îþ

oleObject231.bin

image191.wmf
(

)

(

)

2(n2)(n1)(n)

x1y2nxxy(n(n1)n4)y0

++

++++-+-=

oleObject232.bin

image17.wmf
(7)7

173

y5sin51562.5sin5

5022

pp

æöæöæö

=q+=q+

ç÷ç÷ç÷

èøèøèø

image192.wmf
(

)

(n2)2(n)

yn4y0

+

+-=

oleObject233.bin

image193.wmf
(

)

(n2)2(n)

y4ny

+

=-

oleObject234.bin

image194.wmf
(

)

(

)

00

y''4y

=

oleObject235.bin

image195.wmf
(

)

(

)

00

y'''3y'

=

oleObject236.bin

image196.wmf
(

)

(4)

0

y0

=

oleObject237.bin

oleObject21.bin

image197.wmf
(

)

(

)

(5)

0

0

y5y'''

=-

oleObject238.bin

image198.wmf
(

)

{

}

(

)

(

)

00

53y'53y'

--=-

oleObject239.bin

image199.wmf
(

)

(

)

(6)(4)

00

y12y

=-

oleObject240.bin

image200.wmf
12(0)0

-=

oleObject241.bin

image201.wmf
(

)

(

)

(7)(5)

00

y21y

=-

oleObject242.bin

image18.wmf
(8)

y

image202.wmf
(

)

{

}

(

)

00

2153y'315y'

--´=

oleObject243.bin

oleObject244.bin

image203.wmf
(

)

(

)

(

)

{

}

(

)

{

}

{

}

(

)

{

}

2345

00000

xxxx

yxy'4y3y'035y'0

2!3!4!5!

+++++-´+

oleObject245.bin

image204.wmf
(

)

{

}

7

0

x

315y'

7!

+

oleObject246.bin

image205.wmf
(

)

{

}

2

0

y12x

+

oleObject247.bin

image206.wmf
(

)

357

0

xxx

y'x...

2816

ìü

++-++

íý

îþ

oleObject22.bin

oleObject248.bin

oleObject249.bin

oleObject250.bin

image207.wmf
(

)

0

y'1

=

oleObject251.bin

oleObject252.bin

image208.wmf
{

}

2

12x

+

oleObject253.bin

image209.wmf
357

xxx

x...

2816

ìü

++-++

íý

îþ

oleObject254.bin

image19.wmf
(9)

y

image210.wmf
357

2

xxx

1x2x.....

3816

+++-++

oleObject255.bin

image211.wmf
2

2

dydy

xxy1

dxdx

++=

oleObject256.bin

oleObject257.bin

oleObject258.bin

image212.wmf
x

oleObject259.bin

image213.wmf
{

}

{

}

{

}

(n2)(n1)(n1)(n)(n1)

xyny(1))yxyny(1)0

+++-

+++++=

oleObject260.bin

oleObject23.bin

image214.wmf
(

)

(n2)(n1)(n)(n1)

xyn1yxyny0

++-

++++=

oleObject261.bin

image215.wmf
(

)

(n1)(n1)

n1yny0

+-

++=

oleObject262.bin

image216.wmf
(n1)(n1)

n

yy

n1

+-

=-

+

oleObject263.bin

image217.wmf
(

)

(

)

(2)

0

0

1

yy

2

=-

oleObject264.bin

image218.wmf
(

)

(

)

(3)(1)

00

2

yy

3

=-

oleObject265.bin

image20.wmf
2

t

3

image219.wmf
(

)

(

)

(

)

(

)

(4)(2)

00

00

3313

yyyy

4428

ìü

=-=--=

íý

îþ

oleObject266.bin

image220.wmf
(

)

(

)

(

)

(

)

(5)(3)(1)(1)

0000

4428

yyyy

55315

ìü

=-=--=

íý

îþ

oleObject267.bin

image221.wmf
(

)

(

)

(

)

(

)

(6)(4)

00

00

55315

yyyy

66848

ìü

=-=-=-

íý

îþ

oleObject268.bin

image222.wmf
(

)

(

)

(

)

(

)

(7)(5)(1)(1)

0000

66816

yyyy

771535

ìü

=-=-=

íý

îþ

oleObject269.bin

image223.wmf
(

)

(

)

(

)

(

)

(

)

234

(1)(2)(3)(4)

0

0000

xxx

yxyyyy....

2!3!4!

+++++

oleObject270.bin

oleObject24.bin

image224.wmf
(

)

(

)

(

)

(

)

(

)

2345

(1)(1)(1)

0

00

000

x1x2x3x8

yxyyy(y)y

2!23!34!85!15

ìüìüìüìü

++-+-++

íýíýíýíý

îþîþîþîþ

oleObject271.bin

image225.wmf
(

)

(

)

67

(1)

0

0

x15x16

yy....

6!487!35

ìüìü

-++

íýíý

îþîþ

oleObject272.bin

image226.wmf
(

)

246

0

111

y1xxx..

4642304

ìü

-+-+

íý

îþ

oleObject273.bin

image227.wmf
(

)

357

(1)

0

xxx

yx...

922511025

ìü

+-+-+

íý

îþ

oleObject274.bin

oleObject275.bin

oleObject276.bin

image21.wmf
(n)n

n

yacosax

2

p

æö

=+

ç÷

èø

image228.wmf
(

)

(1)

0

y2

=

oleObject277.bin

oleObject278.bin

image229.wmf
246

111

1xxx..

4642304

ìü

-+-+

íý

îþ

oleObject279.bin

image230.wmf
357

xxx

2x...

92251025

ìü

+-+-+

íý

îþ

oleObject280.bin

image231.wmf
ìü

-+-+

íý

´´´

îþ

246

222222

xxx

1..

224246

oleObject281.bin

image232.wmf
ìü

+-+-

íý

´´´

îþ

357

222222

xxx

2x...

335357

oleObject25.bin

oleObject282.bin

image233.wmf
2

2

dydy

2xy0

dxdx

+-=

oleObject283.bin

image234.wmf
2

2

dydy

2xy0

dxdx

+-=

oleObject284.bin

image235.wmf
1

2

oleObject285.bin

image236.wmf
0

a

oleObject286.bin

image237.wmf
r

a

(r1)(2r1)

++

oleObject26.bin

oleObject287.bin

image238.wmf
0

1

2

a

a

a

(23)(23)

==

´´

oleObject288.bin

image239.wmf
10

aa

=

oleObject289.bin

image240.wmf
0

2

3

a

a

a

(35)(23)(35)

==

´´´

oleObject290.bin

image241.wmf
300

4

aaa

a

(47)(23)(35)(47)(234)(357)

===

´´´´´´´´

oleObject291.bin

image242.wmf
0234

000

00

aaa

xaaxxxx...

(23)(23)(35)(234)(357)

ìü

æöæöæö

+++++

íý

ç÷ç÷ç÷

´´´´´´´

èøèøèø

îþ

image22.wmf
(

)

8

8

2cos2x

2

p

æö

+

ç÷

èø

oleObject292.bin

image243.wmf
(

)

(

)

(

)

(

)

(

)

234

0

xxx

a1x...

232335234357

ìü

ïï

+++++

íý

´´´´´´´

ïï

îþ

oleObject293.bin

image244.wmf
1

2

oleObject294.bin

image245.wmf
1

2

oleObject295.bin

image246.wmf
(

)

3

2

2

æö

ç÷

èø

oleObject296.bin

image247.wmf
0

a

3

oleObject27.bin

oleObject297.bin

oleObject298.bin

image248.wmf
(

)

1

r112r1

2

æö

++++

ç÷

èø

oleObject299.bin

image249.wmf
(

)

3

r2r2

2

æö

++

ç÷

èø

oleObject300.bin

image250.wmf
2

r

oleObject301.bin

image251.wmf
r

a

(2r3)(r1)

++

oleObject302.bin

image23.wmf
2

3cost

3

image252.wmf
0

1

2

a

a

a

(25)(235)

==

´´´

oleObject303.bin

image253.wmf
0

a

3

oleObject304.bin

image254.wmf
0

2

3

a

a

a

(37)(235)(37)

==

´´´´

oleObject305.bin

image255.wmf
30

4

aa

a

(49)(234)(3579)

==

´´´´´´

oleObject306.bin

image256.wmf
1

2

oleObject307.bin

oleObject28.bin

image257.wmf
1

234

0000

2

0

aaaa

xaxxxx...

3235(235)(37)(234)(3579)

ìü

æöæö

æöæö

+++++

íý

ç÷ç÷

ç÷ç÷

´´´´´´´´´´

èøèø

èøèø

îþ

oleObject308.bin

image258.wmf
1

234

2

0

xxxx

ax1...

(13)(12)(35)(123)(357)(1234)(3579)

ìü

+++++

íý

´´´´´´´´´´´´´

îþ

oleObject309.bin

image259.wmf
0

a

oleObject310.bin

oleObject311.bin

image260.wmf
(

)

(

)

(

)

(

)

(

)

234

xxx

A1x...

232335234357

ìü

ïï

+++++

íý

´´´´´´´

ïï

îþ

oleObject312.bin

image261.wmf
1

234

2

xxxx

Bx1...

(13)(12)(35)(123)(357)(1234)(3579)

ìü

+++++

íý

´´´´´´´´´´´´´

îþ

image24.wmf
9

9

(9)

8

22922

y(3)costcost

332332

pp

æöæöæö

=+=+

ç÷ç÷ç÷

èøèøèø

oleObject313.bin

image262.wmf
2

2

dy

y0

dx

+=

oleObject314.bin

image263.wmf
0

2

a

a

(c1)(c2)

-

=

++

oleObject315.bin

image264.wmf
r

r2

a

a

(cr1)(cr2)

+

-

=

++++

oleObject316.bin

image265.wmf
00

2

aa

a

(12)2!

--

==

´

oleObject317.bin

image266.wmf
r

r2

a

a

(r1)(r2)

+

-

=

++

oleObject29.bin

oleObject318.bin

image267.wmf
111

3

aaa

a

(23)(123)3!

===

´´´

oleObject319.bin

image268.wmf
0

2

4

a

a

a

344!

-

==

´

oleObject320.bin

image269.wmf
1

3

1

5

a

a

a

3!

a

45455!

-

-

-

===

´´

oleObject321.bin

image270.wmf
02345

00

11

01

aa

aa

xaaxxxxx...

2!3!4!5!

ìü

+--++

íý

îþ

oleObject322.bin

image271.wmf
2435

01

xxxx

a1...ax...

2!4!3!5!

ìüìü

-+-+-+-

íýíý

îþîþ

image25.wmf
9

8

22

sint

33

-

oleObject323.bin

oleObject324.bin

image272.wmf
1

a

oleObject325.bin

oleObject326.bin

oleObject327.bin

image273.wmf
2435

xxxx

A1...Bx...

2!4!3!5!

ìüìü

-+-+-+-

íýíý

îþîþ

oleObject328.bin

image274.wmf
00

2

aa

a

(23)3!

--

==

´

oleObject329.bin

oleObject30.bin

image275.wmf
rr

r2

aa

a

(cr1)(cr2)(r2)(r3)

+

--

==

++++++

oleObject330.bin

image276.wmf
1

3

a

a

(34)

-

=

´

oleObject331.bin

image277.wmf
0

0

2

4

a

a

a

3!

a

(45)455!

æö

--

ç÷

-

èø

===

´´

oleObject332.bin

image278.wmf
3

5

a

a0

(56)

-

==

´

oleObject333.bin

image279.wmf
124

00

0

aa

xaxx...

3!5!

ìü

-++

íý

îþ

oleObject334.bin

oleObject31.bin

image280.wmf
35

0

xx

ax...

3!5!

ìü

-++

íý

îþ

oleObject335.bin

oleObject336.bin

oleObject337.bin

image281.wmf
35

xx

Kx...

3!5!

ìü

-+-

íý

îþ

oleObject338.bin

oleObject339.bin

oleObject340.bin

image282.wmf
2

2

dydy

3x4y0

dxdx

+-=

oleObject341.bin

image26.wmf
9

2x

image283.wmf
2

2

dydy

3x4y0

dxdx

+-=

oleObject342.bin

image284.wmf
1

3

-

oleObject343.bin

image285.wmf
r

r1

a

a

(cr1)(3c3r4)

+

=

++++

oleObject344.bin

image286.wmf
0

a

4

oleObject345.bin

image287.wmf
r

r1

a

a

(r1)(3r4)

+

=

++

oleObject346.bin

oleObject32.bin

image288.wmf
0

1

2

a

a

a

(27)(247)

==

´´´

oleObject347.bin

image289.wmf
0

1

a

a

4

=

oleObject348.bin

image290.wmf
00

2

3

aa

a

a

(310)(310)(247)(123)(4710)

===

´´´´´´´´

oleObject349.bin

image291.wmf
300

4

aaa

a

(413)(413)(310)(247)(234)(471013)

===

´´´´´´´´´´

oleObject350.bin

image292.wmf
0234

0000

0

aaaa

xaxxxx...

4(12)(47)(123)(4710)(234)(471013)

ìü

æöæöæö

ïï

+++++

íý

ç÷ç÷ç÷

´´´´´´´´´´´

ïï

èøèøèø

îþ

oleObject351.bin

image27.wmf
(6)

y

image293.wmf
(

)

(

)

(

)

234

0

xxxx

a1...

(14)12)(471234710(234)(471013)

ìü

ïï

+++++

íý

´´´´´´´´´´´´

ïï

îþ

oleObject352.bin

image294.wmf
1

3

-

oleObject353.bin

image295.wmf
1

3

-

oleObject354.bin

image296.wmf
(

)

2

3

3

æö

ç÷

èø

oleObject355.bin

image297.wmf
0

a

2

oleObject356.bin

oleObject33.bin

oleObject357.bin

image298.wmf
(

)

rrr

r1

aaa

a

1

2

(3r2)(r1)

(3r2)3(r1)

r3r3

3

3

+

===

++

æö

++

++

ç÷

èø

oleObject358.bin

image299.wmf
00

1

2

2

aa

a

a

(52)(25)(12)(25)

===

´´´´

oleObject359.bin

image300.wmf
0

a

2

oleObject360.bin

image301.wmf
0

2

3

a

a

a

(83)(123)(258)

==

´´´´´

oleObject361.bin

image302.wmf
30

4

aa

a

(114)(1234)(25811)

==

´´´´´´´

image28.wmf
7

t

8

oleObject362.bin

oleObject363.bin

image303.wmf
1

23

0000

3

0

aaaa

xaxxx...

2(12)(25)(123)(258)(1234)(25811)

-

ìü

+++++

íý

´´´´´´´´´´´´

îþ

oleObject364.bin

image304.wmf
1

234

3

0

xxxx

ax1...

(12)(12)(25)(123)(258)(1234)(25811)

-

ìü

+++++

íý

´´´´´´´´´´´´´

îþ

oleObject365.bin

oleObject366.bin

oleObject367.bin

image305.wmf
(

)

(

)

(

)

(

)

(

)

23

xxx

A1...

1412471234710

ìü

ïï

++++

íý

´´´´´´´

ïï

îþ

oleObject368.bin

oleObject34.bin

image306.wmf
1

23

3

xxx

Bx1...

(12)(12)(25)(123)(258)

-

ìü

++++

íý

´´´´´´´

îþ

oleObject369.bin

image307.wmf
2

2

dy

y0

dx

-=

oleObject370.bin

image308.wmf
0

2

a

a

(c1)(c2)

=

++

oleObject371.bin

image309.wmf
r

r2

a

a

(cr1)(cr2)

+

=

++++

oleObject372.bin

image310.wmf
00

2

aa

a

(12)2!

==

´

oleObject373.bin

image29.wmf
a

x

image311.wmf
r

r2

a

a

(r1)(r2)

+

=

++

oleObject374.bin

image312.wmf
111

3

aaa

a

(23)(123)3!

===

´´´

oleObject375.bin

image313.wmf
0

2

4

a

a

a

344!

==

´

oleObject376.bin

image314.wmf
1

3

1

5

a

a

a

3!

a

45455!

===

´´

oleObject377.bin

image315.wmf
02345

00

11

01

aa

aa

xaaxxxxx...

2!3!4!5!

ìü

+++++

íý

îþ

oleObject378.bin

image1.wmf
(4)

y

oleObject35.bin

image316.wmf
2435

01

xxxx

a1...ax...

2!4!3!5!

ìüìü

+++++++

íýíý

îþîþ

oleObject379.bin

oleObject380.bin

oleObject381.bin

oleObject382.bin

oleObject383.bin

image317.wmf
2435

xxxx

A1...Bx...

2!4!3!5!

ìüìü

+++++++

íýíý

îþîþ

oleObject384.bin

image318.wmf
00

2

aa

a

(23)3!

-

==

´

oleObject385.bin

image30.wmf
(

)

(n)an

a!

yx

an!

-

=

-

image319.wmf
rr

r2

aa

a

(cr1)(cr2)(r2)(r3)

+

==

++++++

oleObject386.bin

image320.wmf
1

3

a

a

(34)

=

´

oleObject387.bin

image321.wmf
0

0

2

4

a

a

a

3!

a

(45)455!

æö

ç÷

èø

===

´´

oleObject388.bin

image322.wmf
3

5

a

a0

(56)

==

´

oleObject389.bin

image323.wmf
124

00

0

aa

xaxx...

3!5!

ìü

+++

íý

îþ

oleObject390.bin

oleObject36.bin

image324.wmf
35

0

xx

ax...

3!5!

ìü

+++

íý

îþ

oleObject391.bin

oleObject392.bin

oleObject393.bin

image325.wmf
35

xx

Kx...

3!5!

ìü

++-

íý

îþ

oleObject394.bin

oleObject395.bin

image326.wmf
2435

xxxx

A1...Bx...

2!4!3!5!

ìüìü

+++++++

íýíý

îþîþ

oleObject396.bin

image327.wmf
(

)

2

222

2

dydy

xxxvy0

dxdx

++-=

image31.wmf
9

2x

oleObject397.bin

image328.wmf
4

x

oleObject398.bin

oleObject399.bin

image329.wmf
246

v

246

xxx

Ax1...

2(v1)22!(v1)(v2)23!(v1)(v2)(v3)

ìü

-+-+

íý

+´++´+++

îþ

oleObject400.bin

image330.wmf
246

v

246

xxx

Bx1...

2(v1)22!(v1)(v2)23!(v1)(v2)(v3)

-

ìü

++++

íý

-´--´---

îþ

oleObject401.bin

image331.wmf
246

v

246

xxx

Ax1...

2(v1)22!(v1)(v2)23!(v1)(v2)(v3)

ìü

-+-+

íý

+´++´+++

îþ

oleObject402.bin

oleObject37.bin

image332.wmf
24

2

24

xx

Ax1...

2(21)22!(21)(22)

ìü

-++

íý

+´++

îþ

oleObject403.bin

image333.wmf
2446

22

xxxx

Ax1...orAx...

1238412384

ìüìü

-+--+-

íýíý

îþîþ

oleObject404.bin

image334.wmf
(

)

222

xy''xy'xvy0

++-=

oleObject405.bin

image335.wmf
3

J(x)

oleObject406.bin

image336.wmf
7

x

oleObject407.bin

image32.wmf
(

)

(7)97

9!

y(2)x

97!

-

=

-

image337.wmf
v

J(x)

oleObject408.bin

image338.wmf
v

24

24

x1xx

...

2(v1)2(1!)(v2)2(2!)(v3)

ìü

æö

-+-

íý

ç÷

G+G+G+

èø

îþ

oleObject409.bin

image339.wmf
3

J(x)

oleObject410.bin

image340.wmf
3

24

24

x1xx

...

2(31)2(1!)(32)2(2!)(33)

ìü

æö

-+-

íý

ç÷

G+G+G+

èø

îþ

oleObject411.bin

image341.wmf
3

J(x)

oleObject412.bin

oleObject38.bin

image342.wmf
3

24357

2558

x1xxxxx

...or...

242526842526

ìü

æö

-+--+-

íý

ç÷

GGGGGG

èø

îþ

oleObject413.bin

image343.wmf
0

J(x)

oleObject414.bin

image344.wmf
1

J(x)

oleObject415.bin

image345.wmf
0

J(x)

oleObject416.bin

image346.wmf
(

)

246

2

2262

4

xxx

1...

2(1!)2(3!)

22!

-+-+

oleObject417.bin

image33.wmf
(

)

2

9!x

image347.wmf
0

J(x)

oleObject418.bin

image348.wmf
(

)

246

2

2262

4

111

1...

2(1!)2(3!)

22!

-+-+

oleObject419.bin

image349.wmf
1

J(x)

oleObject420.bin

image350.wmf
357

357

xxxx

...

22(1!)(2!)2(2!)(3!)2(3!)(4!)

-+-+

oleObject421.bin

image351.wmf
1

J(x)

oleObject422.bin

oleObject39.bin

image352.wmf
357

357

1111

...

22(1!)(2!)2(2!)(3!)2(3!)(4!)

-+-+

oleObject423.bin

image353.wmf
(

)

2

1xy''2xy'k(k1)y0

--++=

oleObject424.bin

image354.wmf
5

x

oleObject425.bin

image355.wmf
24

0

k(k1)k(k1)(k2)(k3)

a1xx..

2!4!

++-+

ìü

-+-

íý

îþ

oleObject426.bin

image356.wmf
35

1

(k1)(k2)(k1)(k3)(k2)(k4)

axxx..

3!5!

-+--++

ìü

-+-

íý

îþ

oleObject427.bin

oleObject40.bin

image357.wmf
{

}

0

a100..

-+-

oleObject428.bin

image358.wmf
35

1

(1)(2)(1)(3)(2)(4)

axxx..

3!5!

-+--++

ìü

-+-

íý

îþ

oleObject429.bin

image359.wmf
0

a

oleObject430.bin

image360.wmf
35

1

xx

ax....

35

æö

+++

ç÷

èø

oleObject431.bin

image361.wmf
24

0

2(3)2(3)(0)(5)

a1xx..

2!4!

ìü

-+-

íý

îþ

oleObject432.bin

oleObject1.bin

image34.wmf
(

)

(6)76

17!

yt

876!

-

æö

=

ç÷

-

èø

image362.wmf
35

1

(1)(4)(1)(1)(4)(6)

axxx..

3!5!

-

ìü

-+-

íý

îþ

oleObject433.bin

image363.wmf
(

)

2

0

a13x

-

oleObject434.bin

image364.wmf
35

1

21

axxx....

35

æö

ç÷

èø

oleObject435.bin

image365.wmf
1

P(x)

oleObject436.bin

image366.wmf
4

P(x)

oleObject437.bin

oleObject41.bin

image367.wmf
5

P(x)

oleObject438.bin

image368.wmf
1

P(x)

oleObject439.bin

image369.wmf
{

}

1

ax0

-

oleObject440.bin

image370.wmf
1

ax

oleObject441.bin

image371.wmf
1

a

oleObject442.bin

oleObject42.bin

image372.wmf
1

a

oleObject443.bin

image373.wmf
1

P(x)x

=

oleObject444.bin

image374.wmf
4

P(x)

oleObject445.bin

image375.wmf
24

0

4(5)4(5)(2)(7)

a1xx0

2!4!

ìü

-++

íý

îþ

oleObject446.bin

image376.wmf
24

0

35

a110xx

3

ìü

-+

íý

îþ

oleObject447.bin

image35.wmf
1

sinh2x

4

oleObject448.bin

image377.wmf
000

3528

a110a11011a

333

æöæö

-+=-+=

ç÷ç÷

èøèø

oleObject449.bin

oleObject450.bin

image378.wmf
3

8

oleObject451.bin

oleObject452.bin

image379.wmf
24

335

110xx

83

ìü

-+

íý

îþ

oleObject453.bin

image380.wmf
4

P(x)

oleObject43.bin

oleObject454.bin

image381.wmf
(

)

42

1

35x30x3

8

-+

oleObject455.bin

image382.wmf
5

P(x)

oleObject456.bin

image383.wmf
35

1

(k1)(k2)(k1)(k3)(k2)(k4)

axxx...

3!5!

-+--++

ìü

-+-

íý

îþ

oleObject457.bin

image384.wmf
3535

11

(4)(7)(4)(2)(7)(9)1421

axxx0axxx

3!5!35

ìüìü

-+-=-+

íýíý

îþîþ

oleObject458.bin

oleObject459.bin

oleObject44.bin

image385.wmf
111

14211570638

a1aa

351515

-+

ìüæö

-+==

íý

ç÷

îþèø

oleObject460.bin

image386.wmf
1

15

a

8

=

oleObject461.bin

image387.wmf
5

P(x)

oleObject462.bin

image388.wmf
35

151421

xxx

835

æö

-+

ç÷

èø

oleObject463.bin

image389.wmf
5

P(x)

oleObject464.bin

image36.wmf
{

}

n

(n)nn

a

y1(1)sinhax1(1)coshax

2

éùéù

=+-+--

ëûëû

image390.wmf
(

)

53

1

63x70x15x

8

-+

oleObject465.bin

oleObject45.bin

oleObject46.bin

image37.wmf
{

}

7

(7)77

12

y1(1)sinh2x1(1)cosh2x

42

æö

éùéù

=+-+--

ç÷

ëûëû

èø

image2.wmf
2x

ye

=

oleObject47.bin

image38.wmf
{

}

6

(6)66

3

y(2)1(1)sinh3x1(1)cosh3x

2

éùéù

=+-+--

ëûëû

oleObject48.bin

image39.wmf
{

}

6

32sinh3x0

+

oleObject49.bin

oleObject50.bin

oleObject51.bin

image40.wmf
1

cosh3x

9

oleObject52.bin

image41.wmf
{

}

n

(n)nn

a

y1(1)sinhax1(1)coshax

2

éùéù

=--++-

ëûëû

