
[image: image1.wmf].

7

,

14

,

6

2

2

2

=

-

+

=

+

+

=

+

+

xy

yz

xz

z

y

x

z

y

x

Ця система симетрична відносно невідомих
[image: image2.wmf]y

x

,

.

З першого і третього рівняння знаходимо

[image: image3.wmf](

)

(

)

7

6

7

,

6

-

-

=

-

+

=

-

=

+

z

z

y

x

z

xy

z

y

x

.

і підставляємо в друге рівняння

[image: image4.wmf](

)

14

2

4

2

2

=

+

-

+

z

xy

x

.

Приходимо до рівняння

[image: image5.wmf](

)

(

)

3

,

0

9

6

14

7

6

2

6

2

2

2

2

=

=

+

-

Þ

=

+

-

+

-

-

-

z

z

z

z

z

z

z

.

Із системи рівнянь
[image: image6.wmf]2

,

3

=

=

+

xy

y

x

 знаходимо розв’язок вихідної системи (1; 2; 3), (2; 1; 3).

Викладений спосіб можна застосовувати для розв’язання симетричних систем. Розглянемо знову систему рівнянь (16).

[image: image7.wmf].

1

,

4

,

1

3

3

3

=

+

+

-

=

+

+

=

+

+

z

y

x

zx

yz

xy

z

y

x

З перших двох рівнянь знаходимо:

[image: image8.wmf](

)

(

)

4

1

4

4

4

,

1

2

-

-

-

-

-

-

=

+

-

-

=

-

=

+

z

z

z

z

x

z

xy

z

y

x

.

Підставимо
[image: image9.wmf]xy

y

x

,

+

 в третє рівняння

[image: image10.wmf](

)

(

)

1

3

2

3

2

2

=

+

-

+

+

+

z

xy

y

xy

x

y

x

і приходимо до рівняння тільки для
[image: image11.wmf]z

[image: image12.wmf](

)

(

)

(

)

(

)

0

4

4

1

4

3

1

1

2

3

3

2

2

=

+

-

-

Þ

=

+

-

-

-

-

-

z

z

z

z

z

z

z

z

.

Це рівняння має корені:
[image: image13.wmf]2

,

2

,

1

3

2

1

-

=

=

=

z

z

z

.

Такі ж значення мають
[image: image14.wmf]y

x

,

. Знаходимо розв’язок вихідної системи рівнянь

(1; 2; – 2), (1; – 2; 2), (2; 1; – 2), (2; – 2; 1), (– 2; 1; 2), (–2; 2; 1).

4. Заміни в системі рівнянь

Основний спосіб розв’язку системи рівнянь складається в використанні замін невідомих, які спрощують систему.

Приклад. Розв’язати систему рівнянь

[image: image15.wmf](

)

(

)

(

)

.

14

,

18

,

20

=

+

+

=

+

+

=

+

+

y

x

z

x

z

y

z

y

x

Розкриваючи дужки приходимо до системи

[image: image16.wmf].

14

,

18

,

20

=

+

=

+

=

+

zy

zx

yx

yz

xz

xy

Якщо введемо позначення

[image: image17.wmf]w

zx

v

yz

u

xy

=

=

=

,

,

,

то отримаємо просту лінійну систему рівнянь

[image: image18.wmf].

14

,

18

,

20

=

+

=

+

=

+

v

w

u

v

w

u

яку простіше всього розв’язати наступним способом складаючи всі рівняння, отримаємо

[image: image19.wmf]26

,

52

2

2

2

=

+

+

=

+

+

w

v

u

w

v

u

.

Віднімаючи з останнього рівняння системи, отримаємо рівняння

[image: image20.wmf]12

,

8

,

6

=

=

=

u

w

v

.

або

[image: image21.wmf]12

,

8

,

6

=

=

=

xy

zx

yz

.
(18)

Перемножимо всі рівняння і отримаємо рівняння

[image: image22.wmf]576

2

2

2

=

z

y

x

.

Позначивши
[image: image23.wmf]xyz

t

=

, отримаємо рівняння
[image: image24.wmf]576

2

=

t

, які мають розв’язок
[image: image25.wmf]24

,

24

2

1

-

=

=

t

t

.

Розв’язуючи систему рівнянь (18) спільно з рівнянням
[image: image26.wmf]24

=

xyz

, отримаємо
[image: image27.wmf]2

,

3

,

4

1

1

1

=

=

=

z

y

x

.

Розв’яжемо систему рівнянь (18) спільно з рівнянням
[image: image28.wmf]24

-

=

xyz

, отримаємо
[image: image29.wmf]2

,

3

,

4

2

2

2

-

=

-

=

-

=

z

y

x

.

Приклад. Розв’яжемо систему рівнянь

[image: image30.wmf].

18

,

12

,

16

2

2

2

=

+

+

=

+

+

=

+

+

zy

zx

z

yz

yx

y

xz

xy

x

Уведемо позначення
[image: image31.wmf]z

y

x

t

+

+

=

. Отримаємо систему

[image: image32.wmf]18

,

12

,

6

=

=

=

zt

yt

xt

.

Складаючи рівняння, отримаємо
[image: image33.wmf]6

,

36

2

±

=

=

t

t

.

При
[image: image34.wmf]6

=

t

 отримаємо перший розв’язок:
[image: image35.wmf]3

,

2

,

1

1

2

1

=

=

=

z

y

x

.

При
[image: image36.wmf]6

-

=

t

 отримаємо другий розв’язок:
[image: image37.wmf]3

,

2

,

1

1

2

1

-

=

-

=

-

=

z

y

x

.

Приклад. Розв’яжемо систему рівнянь

[image: image38.wmf].

2

,

5

,

1

=

+

+

=

+

+

=

+

+

xz

x

z

yz

z

y

xy

y

x

Запишемо систему рівнянь у вигляді

[image: image39.wmf](

)

(

)

(

)

(

)

(

)

(

)

.

3

1

1

,

6

1

4

1

,

2

1

1

.

3

1

,

6

1

,

2

1

=

+

+

=

+

+

=

+

+

Û

=

+

+

+

=

+

+

+

=

+

+

+

x

z

z

y

x

xz

x

z

yz

z

y

xy

y

x

Якщо ввести позначення

[image: image40.wmf]w

z

v

y

u

x

=

+

=

+

=

+

1

,

1

,

1

,

то з системи рівнянь:
[image: image41.wmf]3

,

6

,

2

=

=

=

uw

vw

uv

, знаходимо розв’язок:
[image: image42.wmf]6

,

6

2

2

2

2

±

=

=

uvw

w

v

u

,

[image: image43.wmf]2

,

1

,

0

;

2

,

1

,

3

;

6

1

1

1

1

1

1

=

=

=

=

=

=

=

z

y

x

v

u

w

uvw

;

[image: image44.wmf]4

,

3

,

2

;

2

,

1

,

3

;

6

2

2

2

2

2

2

-

=

-

=

-

=

-

=

-

=

-

=

=

z

y

x

v

u

w

uvw

;

Приклад. Розв’язати систему рівнянь

[image: image45.wmf].

8

,

6

,

12

3

3

3

3

3

3

3

3

3

=

-

+

+

-

-

=

-

+

-

=

-

-

+

xyz

z

y

x

xyz

z

y

x

xyz

z

y

x

Вводимо позначення
[image: image46.wmf]t

xyz

=

. Складаючи всі рівняння отримаємо

[image: image47.wmf]14

3

3

3

3

=

-

+

+

t

z

y

x

.

Віднімемо з цього рівняння кожне рівняння системи і при цьому отримаємо рівняння

[image: image48.wmf]t

xyz

t

x

t

y

t

z

=

+

=

+

=

+

=

,

2

6

2

,

2

20

2

,

2

2

2

3

3

3

.

Перемножуючи три рівняння, отримаємо рівняння для
[image: image49.wmf]t

[image: image50.wmf](

)

(

)

(

)

(

)

(

)

(

)

10

3

,

1

,

3

10

1

3

3

3

3

+

+

+

=

+

+

+

=

t

t

t

t

t

t

t

x

y

z

.

Рівняння має розв’язок
[image: image51.wmf]14

15

,

2

2

1

-

=

-

=

t

t

.

З системи рівнянь

[image: image52.wmf]t

z

t

y

t

x

+

=

+

=

+

=

1

,

10

,

3

3

3

3

знаходимо розв’язок вихідної системи

[image: image53.wmf]3

2

3

2

3

2

1

1

1

14

1

,

14

5

,

14

3

;

1

,

2

,

1

-

=

=

=

-

=

=

=

z

y

x

z

y

x

.

Приклад. Розв’яжемо систему рівнянь:

[image: image54.wmf](

)

(

)

(

)

.

4

,

3

,

2

x

z

zx

z

y

yz

y

x

xy

+

=

+

=

+

=

Система має очевидне нульовий розв’язок
[image: image55.wmf]0

,

0

,

0

1

1

1

=

=

=

z

y

x

. Шукаємо нульовий розв’язок. Поділимо перші рівняння на
[image: image56.wmf]xy

, друге рівняння на
[image: image57.wmf]yz

, третє рівняння на
[image: image58.wmf]zx

.

Отримаємо систему рівнянь

[image: image59.wmf].

4

1

1

,

1

,

1

,

3

1

,

2

1

u

w

z

w

y

v

x

u

w

v

v

u

+

=

=

=

=

+

=

+

=

Складемо всі рівняння:
[image: image60.wmf]w

v

u

u

+

+

=

2

13

 і знаходимо розв’язок вихідної системи

[image: image61.wmf]24

,

7

24

,

5

24

;

24

1

,

24

7

,

24

5

2

2

2

=

=

=

=

=

=

z

y

x

w

v

u

.

Питання для самоперевірки

1. У чому полягає метод виключення Гаусса?

2. Виключення невідомого із системи нелінійних рівнянь.

3. Незаперечність дискримінантів системи двох рівнянь, квадратних відносного одного з невідомих.

4. Які функції називаються однорідними?

5. Якою заміною невідомих спрощуються симетричні системи рівнянь?

6. Системи рівнянь і нерівностей, що визначають умовний екстремум. Способи їхнього розв’язування.

7. Які системи трьох рівнянь називаються симетричними.

Вправи для самостійного розв’язування

Розв’язати системи рівнянь

1.
[image: image62.wmf]î

í

ì

-

=

=

+

8

7

3

3

3

3

y

x

y

x

[image: image63.wmf](

)

(

)

(

)

1

;

2

,

2

;

1

-

-

2.
[image: image64.wmf]î

í

ì

=

-

=

-

7

1

3

3

y

x

y

x

[image: image65.wmf](

)

(

)

(

)

2

;

1

,

1

;

2

-

-

3.
[image: image66.wmf]î

í

ì

=

-

-

=

-

28

12

2

3

xy

x

xy

y

[image: image67.wmf](

)

(

)

(

)

3

;

7

,

3

;

7

-

-

4.
[image: image68.wmf](

)

ï

ï

î

ï

ï

í

ì

=

+

=

+

+

20

9

y

x

y

x

y

x

y

x

[image: image69.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

3

2

;

3

10

,

1

;

4

5.
[image: image70.wmf]î

í

ì

=

+

+

=

+

5

6

2

2

y

x

xy

xy

y

x

[image: image71.wmf](

)

(

)

(

)

1

;

2

,

2

;

1

6.
[image: image72.wmf]î

í

ì

=

-

=

+

4

12

2

3

3

2

2

3

3

2

y

x

y

x

y

x

y

x

(1; 2)

7.
[image: image73.wmf]î

í

ì

=

+

=

+

20

65

2

2

3

3

xy

y

x

y

x

(4; 1), (1; 4)

8.
[image: image74.wmf]ï

î

ï

í

ì

=

-

=

+

5

6

5

2

2

y

x

x

y

y

x

(3; 2), (– 3; – 2)

9.
[image: image75.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

9

2

8

2

7

2

z

y

x

z

y

x

z

y

x

(1; 2; 3)

10.
[image: image76.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

2

3

2

7

2

3

3

3

2

z

y

x

z

y

x

z

y

x

(2; – 1; 1)

11.
[image: image77.wmf](

)

î

í

ì

-

=

+

+

=

+

2

7

3

3

y

x

xy

y

x

(2; – 1), (– 1; 2)

12.
[image: image78.wmf](

)

(

)

(

)

(

)

î

í

ì

=

-

-

=

+

+

2

1

1

72

1

1

y

x

y

x

xy

(2; 3), (3; 2),
[image: image79.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

-

2

73

7

;

2

73

7

,

[image: image80.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

-

-

2

73

7

;

2

73

7

13.
[image: image81.wmf]î

í

ì

=

-

+

=

+

-

6

2

2

3

3

2

2

2

2

2

y

xy

x

y

xy

x

(2; 1), (– 2; – 1)

14.
[image: image82.wmf](

)

(

)

(

)

(

)

î

í

ì

=

+

+

=

+

+

25

1

10

1

1

xy

y

x

y

x

(4; 1), (1; 4)

15.
[image: image83.wmf](

)

(

)

(

)

(

)

î

í

ì

=

-

+

=

+

-

9

5

1

2

2

2

2

y

x

y

x

y

x

x

(2; 1), (– 1; – 2)

16.
[image: image84.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

-

-

=

-

+

-

5

6

3

7

6

1

4

5

2

2

2

2

xy

y

xy

x

xy

y

xy

x

(5; 3), (– 5; – 3)

17.
[image: image85.wmf]î

í

ì

=

+

+

=

+

23

34

2

2

xy

y

x

y

x

(5; 3), (3; 5)

18.
[image: image86.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

-

+

-

+

=

+

+

-

-

-

+

0

5

7

3

2

1

1

3

0

2

5

3

2

5

1

4

y

x

y

x

y

x

y

x

(2; – 3)

19.
[image: image87.wmf]î

í

ì

=

+

+

=

+

+

13

7

2

2

xy

y

x

xy

y

x

(3; 1), (1; 3)

20.
[image: image88.wmf]ï

î

ï

í

ì

=

=

=

c

zx

b

yz

a

xy

[image: image89.wmf]0

>

abc

[image: image90.wmf]÷

÷

ø

ö

ç

ç

è

æ

±

±

±

a

abc

c

abc

b

abc

;

;

21.
[image: image91.wmf]ï

î

ï

í

ì

=

+

=

+

=

+

2

2

2

xy

z

zx

y

yz

x

(1; 1; 1), (–2; –2; –2)

22.
[image: image92.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

=

+

+

=

+

+

1

1

3

1

1

1

3

1

1

1

xyz

zx

yz

xy

z

y

x

(1; 1; 1)

23.
[image: image93.wmf](

)

(

)

(

)

ï

î

ï

í

ì

=

+

+

+

+

+

=

+

+

=

+

+

14

3

2

1

0

3

2

0

2

2

2

z

y

x

z

y

x

z

y

x

(0; 0; 0), (2; –1; –1)

24.
[image: image94.wmf]ï

î

ï

í

ì

=

+

+

=

-

+

=

+

+

3

2

2

2

zx

yz

x

z

y

x

z

y

x

(1; 1; 1), (7; –3; –1)

25.
[image: image95.wmf]ï

ï

î

ï

ï

í

ì

=

+

=

+

10

40

3

3

xy

x

y

xy

y

x

(4; 2), (– 4; – 2)

26.
[image: image96.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

+

=

+

+

=

+

+

3

3

3

z

y

x

z

x

y

z

x

y

x

z

z

y

y

x

(1; 1; 1)

27.
[image: image97.wmf]ï

î

ï

í

ì

=

+

=

+

=

+

5

9

8

xy

zx

zx

yz

yz

xy

(1; 2; 3), (– 1; – 2; – 3)

28.
[image: image98.wmf]ï

ï

î

ï

ï

í

ì

=

=

+

+

=

+

+

8

5

,

1

1

1

1

6

xyz

z

y

x

z

y

x

(2; 2; 2)

29.
[image: image99.wmf](

)

(

)

î

í

ì

=

+

+

+

=

+

2

8

19

3

3

y

x

xy

y

x

(– 2; 3), (3; – 2)

30.
[image: image100.wmf]î

í

ì

=

+

+

=

+

+

5

17

3

3

3

3

y

xy

x

y

y

x

x

(1; 2), (2; 1)

31.
[image: image101.wmf]ï

î

ï

í

ì

=

+

=

+

+

3

14

3

3

2

2

y

x

y

x

y

x

y

x

(2; 1)

32.
[image: image102.wmf](

)

ï

ï

î

ï

ï

í

ì

+

=

-

+

=

+

2

2

2

2

2

y

x

y

x

xy

y

x

x

y

xy

Коренів немає

33.
[image: image103.wmf]î

í

ì

=

+

+

=

-

-

+

69

102

2

2

y

x

xy

y

x

y

x

(6; 9), (9; 6)

34.
[image: image104.wmf]î

í

ì

=

+

=

+

1

3

3

4

4

y

x

x

y

x

[image: image105.wmf](

)

÷

ø

ö

ç

è

æ

3

3

2

1

;

2

1

,

0

;

1

35.
[image: image106.wmf]î

í

ì

=

-

=

-

+

2

3

2

2

xy

y

x

y

x

xy

[image: image107.wmf](

)

(

)

(

)

2

1

;

2

1

1

;

2

,

2

;

1

±

-

±

-

-

36.
[image: image108.wmf]î

í

ì

=

+

+

=

+

+

13

7

2

2

xy

y

x

xy

y

x

(1; 3), (3; 1)

37.
[image: image109.wmf](

)

(

)

î

í

ì

=

+

+

=

+

2

8

19

3

3

y

x

xy

y

x

(– 2; 3), (3; – 2)

38.
[image: image110.wmf]î

í

ì

=

+

+

=

+

+

5

17

3

3

3

3

y

x

xy

y

y

x

x

(1; 2), (2; 1)

39.
[image: image111.wmf]î

í

ì

=

-

+

=

+

-

45

3

0

8

6

2

2

2

2

xy

y

x

y

xy

x

[image: image112.wmf](

)

(

)

(

)

(

)

3

;

3

4

,

3

;

3

4

,

3

;

6

,

3

;

6

-

-

-

-

40.
[image: image113.wmf]î

í

ì

=

+

-

-

=

+

-

13

3

3

1

3

2

2

2

2

y

xy

x

y

xy

x

(1; 2), (– 1; – 2), (2; 1), (– 2; – 1)

41.
[image: image114.wmf](

)

î

í

ì

=

+

=

+

30

35

3

3

y

x

xy

y

x

(2; 3), (3; 2)

42.
[image: image115.wmf](

)

(

)

î

í

ì

+

=

+

-

=

-

y

x

y

x

y

x

y

x

7

19

3

3

3

3

[image: image116.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

19

;

19

,

19

;

19

,

7

;

7

,

7

;

7

2

;

3

,

2

;

3

,

3

;

2

,

3

;

2

,

0

;

0

-

-

-

-

-

-

-

-

43.
[image: image117.wmf]î

í

ì

=

+

+

=

+

+

3

3

2

2

2

z

y

x

z

y

x

(1; 1; 1)

44.
[image: image118.wmf](

)

(

)

(

)

ï

î

ï

í

ì

=

+

+

=

+

=

+

+

35

17

20

z

x

y

x

yz

x

z

y

x

x

(2; 3; 5), (2; 5; 3)

45.
[image: image119.wmf](

)

(

)

(

)

ï

î

ï

í

ì

=

+

=

+

=

+

14

18

20

y

x

z

x

z

y

z

y

x

(4; 3; 2), (– 4; – 3; – 2)

46.
[image: image120.wmf](

)

(

)

ï

î

ï

í

ì

+

=

+

=

+

=

z

y

yz

z

x

zx

y

x

xy

3

2

[image: image121.wmf](

)

÷

ø

ö

ç

è

æ

-

12

,

5

12

,

7

12

,

0

;

0

;

0

47.
[image: image122.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

7

11

5

xz

x

z

yz

z

y

xy

y

x

(1; 2; 3), (– 3; – 4; – 5)

48.
[image: image123.wmf]ï

î

ï

í

ì

=

-

+

=

+

+

=

+

+

5

14

4

2

2

2

yz

xz

xy

z

y

x

z

y

x

[image: image124.wmf](

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

±

±

-

-

2

17

3

;

2

17

3

;

1

,

1

;

2

;

3

,

2

;

1

;

3

49.
[image: image125.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

+

=

+

2

3

5

6

2

z

x

xyz

z

y

xyz

y

x

xyz

(1; 2; 3), (– 1; – 2; – 3)

50.
[image: image126.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

+

=

+

y

x

z

x

z

y

z

y

x

1

1

1

2

2

2

(0; 0; 0)

51.
[image: image127.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

+

=

+

=

+

=

2

2

2

2

2

2

1

2

1

2

1

2

y

y

z

x

x

y

z

z

x

(0; 0; 0), (1; 1; 1)

52.
[image: image128.wmf]ï

î

ï

í

ì

=

=

+

+

=

+

+

36

36

11

xyz

zx

yz

xy

z

y

x

[image: image129.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

;

3

;

6

,

3

;

2

;

6

,

2

;

6

;

3

6

;

2

;

3

,

3

;

6

;

2

,

6

;

3

;

2

53.
[image: image130.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

=

+

+

=

+

+

27

1

1

1

1

9

yz

xz

xy

z

y

x

z

y

x

(3; 3; 3)

54.
[image: image131.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

=

=

5

6

2

15

3

10

z

xy

y

xz

x

yz

[image: image132.wmf](

)

(

)

(

)

(

)

5

;

2

;

3

,

5

;

2

;

3

5

;

2

;

3

,

5

;

2

;

3

-

-

-

-

-

-

55.
[image: image133.wmf]ï

î

ï

í

ì

-

=

-

=

+

+

=

+

+

4

4

1

xyz

xz

yz

xy

z

y

x

[image: image134.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

;

2

;

1

,

2

;

1

;

2

,

1

;

2

;

2

1

;

2

;

2

,

2

;

1

;

2

,

2

;

2

;

1

-

-

-

-

-

-

56.
[image: image135.wmf](

)

(

)

(

)

ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

98

28

70

z

y

x

z

z

y

x

y

z

y

x

x

(5; 2; 7), (– 5; – 2; – 7)

57.
[image: image136.wmf](

)

(

)

(

)

(

)

(

)

(

)

ï

î

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

96

120

72

z

y

x

z

x

z

y

x

z

y

z

y

x

y

x

(2; 4; 6), (– 2; – 4; – 6)

58.
[image: image137.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

1

1

1

3

3

3

2

2

2

z

y

x

z

y

x

z

y

x

(1; 0; 0), (0; 1; 0), (0; 0; 1)

59.
[image: image138.wmf](

)

(

)

ï

î

ï

í

ì

+

-

-

=

+

+

-

-

-

=

+

+

=

+

+

2

2

2

3

3

3

2

2

2

3

2

2

0

z

y

x

z

y

x

x

z

y

z

y

x

z

y

x

(0; 1; 1), (– 1; 2; – 1), (– 1; 1; 0)

60.
[image: image139.wmf]ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

2

0

3

3

3

2

2

2

xyz

z

y

x

z

y

x

z

y

x

(– 1; – 1; 2), (– 1; 2; – 1), (2; – 1; – 1)

61.
[image: image140.wmf]ï

î

ï

í

ì

=

+

+

-

=

+

+

=

+

+

1

4

1

3

3

3

z

y

x

xz

yz

xy

z

y

x

[image: image141.wmf](

)

(

)

(

)

(

)

(

)

(

)

2

;

2

;

1

,

2

;

2

;

1

,

1

;

2

;

2

2

;

1

;

2

,

2

;

1

;

2

,

1

;

2

;

2

-

-

-

-

-

-

62.
[image: image142.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

+

=

+

=

+

=

x

y

y

x

z

z

x

x

z

y

y

z

z

y

x

5

4

3

[image: image143.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

6

1

;

3

1

;

2

1

,

6

1

;

3

1

;

2

1

6

1

;

3

1

;

2

1

,

6

1

;

3

1

;

2

1

63.
[image: image144.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

+

=

+

4

1

3

2

5

3

yz

z

y

xz

z

x

xy

y

x

[image: image145.wmf]÷

ø

ö

ç

è

æ

19

120

;

11

120

;

61

120

64.
[image: image146.wmf]ï

î

ï

í

ì

=

=

=

6

3

2

zx

yz

xy

(2; 1; 3), (– 2; – 1; – 3)

65.
[image: image147.wmf]î

í

ì

>

=

+

+

-

=

-

+

-

0

,

0

5

6

3

0

12

5

2

2

2

2

2

xy

x

y

x

x

xy

x

y

(1; 2)

66.
[image: image148.wmf]î

í

ì

>

=

-

+

-

=

+

-

-

0

,

0

1

4

4

0

4

3

2

2

2

2

xy

y

xy

y

y

x

xy

y

(1; 1)

67.
[image: image149.wmf]î

í

ì

=

+

+

-

-

+

=

+

+

-

,

0

1

6

4

12

9

4

0

3

4

4

2

2

2

y

x

xy

y

x

y

xy

y

[image: image150.wmf](

)

÷

ø

ö

ç

è

æ

-

-

5

3

;

5

2

,

1

;

2

68.
[image: image151.wmf]î

í

ì

=

-

+

+

+

-

=

+

-

+

0

17

4

11

5

0

27

9

3

2

2

2

y

z

y

xy

x

x

xy

y

(2; 3)

69.
[image: image152.wmf]î

í

ì

=

-

+

-

=

+

-

0

3

4

2

0

2

3

2

2

2

2

y

x

x

y

x

y

x

(1; – 1)

70.
[image: image153.wmf]î

í

ì

=

-

-

+

+

-

=

+

-

+

+

-

0

7

4

13

3

7

2

0

10

8

2

2

2

2

2

2

2

y

x

y

xy

x

y

x

y

xy

x

(2; 3)

71.
[image: image154.wmf]î

í

ì

=

+

+

-

=

+

-

0

3

4

2

0

2

3

2

2

2

2

y

x

x

y

x

y

x

(1; – 1)

72.
[image: image155.wmf]î

í

ì

=

-

-

-

=

+

+

0

5

4

4

4

0

4

4

2

3

2

2

y

y

x

y

y

x

x

[image: image156.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

1

73.
[image: image157.wmf]ï

ï

î

ï

ï

í

ì

=

+

=

+

10

40

3

3

x

y

xy

xy

y

x

(1; 2), (– 4; – 2)

74.
[image: image158.wmf]î

í

ì

=

-

+

=

+

-

+

0

24

9

0

26

12

2

2

2

2

2

3

x

y

y

x

x

x

y

(3; – 2)

75.
[image: image159.wmf]î

í

ì

=

-

-

-

=

+

+

0

5

4

4

4

0

4

2

2

3

2

2

2

y

y

x

y

y

x

x

[image: image160.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

1

76.
[image: image161.wmf]î

í

ì

=

+

+

-

=

-

+

0

6

4

4

0

4

2

2

2

2

y

x

x

x

y

y

x

[image: image162.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

2

77.
[image: image163.wmf]î

í

ì

=

-

+

=

+

+

-

0

64

0

67

12

16

2

2

2

2

y

x

y

x

x

y

y

[image: image164.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

2

78. Знайти найбільший добуток
[image: image165.wmf]xy

 розв’язків системи

[image: image166.wmf]î

í

ì

£

-

=

+

7

2

4

2

y

x

y

x

(2)

79. Знайти найменший добуток
[image: image167.wmf]xy

 розв’язків системи

[image: image168.wmf]î

í

ì

£

+

=

-

9

2

2

6

2

3

y

x

y

x

(– 1,5)

80. Знайти найменше значення суми
[image: image169.wmf]y

x

+

 розв’язків системи

[image: image170.wmf]î

í

ì

³

+

+

+

-

=

+

-

-

0

1

5

2

0

2

3

2

2

y

x

x

y

x

x

(1)

81. Знайти найбільше значення суми
[image: image171.wmf]y

x

+

 розв’язків системи

[image: image172.wmf]î

í

ì

³

+

+

+

=

-

+

-

0

6

4

2

0

3

2

2

2

y

x

x

y

x

x

[image: image173.wmf]÷

ø

ö

ç

è

æ

8

21

PAGE
280

_1169388654.unknown

_1169390816.unknown

_1169392867.unknown

_1169394458.unknown

_1169395451.unknown

_1169396615.unknown

_1169396953.unknown

_1169397634.unknown

_1169397802.unknown

_1169397877.unknown

_1169397964.unknown

_1169398121.unknown

_1169398122.unknown

_1169397990.unknown

_1169397903.unknown

_1169397821.unknown

_1169397698.unknown

_1169397729.unknown

_1169397663.unknown

_1169397212.unknown

_1169397428.unknown

_1169397552.unknown

_1169397289.unknown

_1169397339.unknown

_1169397051.unknown

_1169396807.unknown

_1169396882.unknown

_1169396685.unknown

_1169395797.unknown

_1169395950.unknown

_1169396094.unknown

_1169395910.unknown

_1169395605.unknown

_1169395767.unknown

_1169395535.unknown

_1169394895.unknown

_1169395238.unknown

_1169395347.unknown

_1169395061.unknown

_1169394687.unknown

_1169394785.unknown

_1169394630.unknown

_1169393557.unknown

_1169394042.unknown

_1169394325.unknown

_1169394427.unknown

_1169394189.unknown

_1169393760.unknown

_1169393878.unknown

_1169393682.unknown

_1169393305.unknown

_1169393419.unknown

_1169393498.unknown

_1169393361.unknown

_1169393139.unknown

_1169393219.unknown

_1169393108.unknown

_1169391929.unknown

_1169392624.unknown

_1169392693.unknown

_1169392800.unknown

_1169392683.unknown

_1169392134.unknown

_1169392381.unknown

_1169392482.unknown

_1169392281.unknown

_1169392048.unknown

_1169391668.unknown

_1169391832.unknown

_1169391873.unknown

_1169391752.unknown

_1169390939.unknown

_1169391600.unknown

_1169390878.unknown

_1169389534.unknown

_1169390137.unknown

_1169390500.unknown

_1169390705.unknown

_1169390813.unknown

_1169390562.unknown

_1169390302.unknown

_1169390389.unknown

_1169390222.unknown

_1169389913.unknown

_1169390084.unknown

_1169390117.unknown

_1169390026.unknown

_1169389742.unknown

_1169389848.unknown

_1169389632.unknown

_1169389006.unknown

_1169389237.unknown

_1169389352.unknown

_1169389421.unknown

_1169389301.unknown

_1169389124.unknown

_1169389184.unknown

_1169389060.unknown

_1169388818.unknown

_1169388864.unknown

_1169388929.unknown

_1169388843.unknown

_1169388710.unknown

_1169388744.unknown

_1169388677.unknown

_1169386249.unknown

_1169387403.unknown

_1169387899.unknown

_1169388471.unknown

_1169388591.unknown

_1169388606.unknown

_1169388526.unknown

_1169388048.unknown

_1169388055.unknown

_1169388010.unknown

_1169387679.unknown

_1169387871.unknown

_1169387887.unknown

_1169387811.unknown

_1169387503.unknown

_1169387572.unknown

_1169387474.unknown

_1169386957.unknown

_1169387182.unknown

_1169387311.unknown

_1169387390.unknown

_1169387237.unknown

_1169387074.unknown

_1169387175.unknown

_1169386966.unknown

_1169387048.unknown

_1169386829.unknown

_1169386892.unknown

_1169386894.unknown

_1169386848.unknown

_1169386870.unknown

_1169386344.unknown

_1169386375.unknown

_1169386291.unknown

_1169385051.unknown

_1169385727.unknown

_1169385999.unknown

_1169386080.unknown

_1169386226.unknown

_1169386019.unknown

_1169385933.unknown

_1169385949.unknown

_1169385758.unknown

_1169385408.unknown

_1169385643.unknown

_1169385683.unknown

_1169385571.unknown

_1169385147.unknown

_1169385299.unknown

_1169385096.unknown

_1169383776.unknown

_1169383997.unknown

_1169384100.unknown

_1169384518.unknown

_1169384071.unknown

_1169383873.unknown

_1169383931.unknown

_1169383847.unknown

_1169383433.unknown

_1169383570.unknown

_1169383707.unknown

_1169383488.unknown

_1169383231.unknown

_1169383271.unknown

_1169383147.unknown

