Міністерство освіти і науки України

Державний університет телекомунікацій
МЕТОДИЧНІ МАТЕРИАЛИ

ЩОДО ВИКОНАННЯ САМОСТІЙНОЇ РОБОТИ СТУДЕНТАМИ ПЕРШОГО КУРСУ (ДРУГИЙ СИМЕСТР)
з дисциплін

“ІНФОРМАТИКА”, “ОТП”
Київ – 2016
ЗАГАЛЬНІ МЕТОДИЧНІ ВКАЗІВКИ

I МЕТА КУРСОВОЇ РОБОТИ

1.Призначення курсової роботи належить у тому, щоб:

-закрепити на практиці знання, які надаються у курсі лекцій, на практичних і лабораторних заняттях з дисципліни «Інформатика»;

-придбати практичні навички самостійної творчої роботи по створенню алгоритмів відповідно до конкретного варіанту;

-з’яснити і практично реалізувати прийоми створення програмного продукту з використанням процедур і модулів;
-придбати певні навички оформлення і захисту особистого програмного продукту ;
-придбати достатньї практичні навички роботи на ПЕОМ.

II ВИДАЧА ЗАВДАННЯ І ВИБІР ВАРІАНТУ

1.Завдання на курсову роботу видається на початку другого семестру за індивідуальним варіантом кожному студентові.

2.Варіант визначається відповідно з номером студентського квитка.

3.Правило вибору варіанту наводиться в конкретних пунктах методичних вказівок:

1) Таблиця вариантів визначення елементів матрицi A[m,n] – табл №1.
2) Таблиця переліку вариантів алгоритмів визначення компонентів вектора X по матриці А – табл.№2.
3) Правило вибору вариантів алгоритмів визначення компонентів вектору X по матриці А- таблиця №3.
4) Правило вибору варіанту визначення функції U=f(x[i]) – табл.4.}

III ОФОРМЛЕННЯ І ЗАХИСТ РОБОТИ

1.Курсова робота оформлюється на папері А4 з використанням сучасних комп’ютерних технологій і повинна містити:

-титульний аркуш;

-зміст;

-індивідуальне завдання;

-пояснювальний текст;

-блок-схему алгоритма виконану відповідно до стандартів, які прийняті в системі АЛГОРИТМ;

-Паскаль-програму;

-результати ручного і програмного розрахунків;

-висновки;

-перелік використованої літератури.

2.Зразок оформлення курсової роботи додається.

3.До захисту надається:

· пояснювльна записка оформлена згідно з п.1;

· дискета з алгоритмом в системі АЛГОРИТМ (тільки для денної форми навчання) і Паскаль програмою;

4.Робота оцінюється:

а) задовільно, якщо студент правильно розробив алгоритм і реалізував його у системі АЛГОРИТМ (тільки для денної форми навчання), створив Паскаль- програму і реалізував її в середовищі ТР7, і відповів на всі питання викладача щодо сутності роботи;

б) добре, якщо студент задовільняє вимогам п.а) і додатково розробив і реалізував процедури з параметрами- змінними у системі АЛГОРИТМ (тільки для денної форми навчання), і в середовищі TP7;

в) відмінно, якщо студент задовільняє вимогам п. а) і б) та розробив і реалізував не менш ніж два модулі.

ВИБІР ВАРІАНТУ

А. Правило вибору варіанту визначення елементів матриці:

В таблиці №1:

1.В стовпчику «№ за|п» знайти рядок, номер якого відповідає двом або трьом цифрам номеру залікової книжці.

2. Зі стовпчика «Вираз для визначення елементу матриці» взяти свій вираз для визначення елементу матриці.

Наприклад. Хай номер залікової книжки є 13, тоді у даному випадку

a[i,j]= (j|2 – 3,1 i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

Таблиця №1 -таблиця вариантів визначення елементів матрицi A[m,n]

	№ за|п
	Елемент матриці
	Вираз для визначення елементу матриці

	
	1
	
	2
	3

	
	0
	1
	a[i,j]=
	2j-1(|j – 3| -1,3)2j (i – 3,4) (j/3 –1)log3(j+i2)

	
	0
	2
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)(-1,5)i-j (i/j – 1,1)

	
	0
	3
	a[i,j]=
	2(- 2)i (i – 3,9)1,2i+j (|i-3| - 1,25) (5,4 –j)

	
	0
	4
	a[i,j]=
	(j|2 – 3,1 i|)
[image: image1.wmf]|

))

2

.

4

)(

5

.

1

)(

((

|

)

2

2

-

-

+

j

i

j

i

	
	0
	5
	a[i,j]=
	2-i (i – 4,3)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	0
	6
	a[i,j]=
	(|3,7 – j| -2)(i+j)5 lg (|j-i|)-(|5,3 - e2j |)(-2)j

	
	0
	7
	a[i,j]=
	i-3 (2 - |j-3|3)
[image: image2.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

-

+

+

j

j

i

Sin

	
	0
	8
	a[i,j]=
	(j – 5,7)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	0
	9
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	
	1
	0
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 ((|j-5| +(| 6,5 – j|)))

	
	1
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	1
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)
[image: image3.wmf]i

e

	
	1
	3
	a[i,j]=
	(j|2 – 3,1 i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	
	1
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image4.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	1
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	1
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg(|j-i|)-(|5,3 - e2j|)(-2)j

	
	1
	7
	a[i,j]=
	(j – 5,7)
[image: image5.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

-

+

+

j

j

i

Sin

 EMBED Equation.3 [image: image6.wmf]j

e

i

ln

+

	
	1
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	
	1
	9
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	2
	0
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 ((|j-5| +|(6,5 – j)|))

	
	2
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	2
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)
[image: image7.wmf])

(

log

2

j

i

+

	
	2
	3
	a[i,j]=
	(j|2 – 3,1 i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	
	2
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image8.wmf]|

)

2

.

4

)(

5

.

1

/(

)

(

|

)

2

2

-

-

+

j

i

j

i

	
	2
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	2
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg (j-i)-(|5,3 - e2j|)(-2)j

	
	2
	7
	a[i,j]=
	(j – 5,7)
[image: image9.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

+

+

+

j

j

i

Sin

	
	2
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	
	2
	9
	a[i,j]=
	(2 – (j – 5)2) j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	3
	0
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 ((|j-5| +(| 6,5 – j|)))

	
	3
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	3
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i|3 – 1,1)
[image: image10.wmf])

(

log

2

j

i

+

	
	3
	3
	a[i,j]=
	(j|2 – 3,1i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	
	3
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image11.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	3
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	3
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg |j-i|)-(|5,3 - e2j|)(-2)j

	
	3
	7
	a[i,j]=
	(j – 5,7)
[image: image12.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

-

+

+

j

j

i

Sin

	
	3
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Log3 ((|j-5| +(|6,5 – j|)))

	
	3
	9
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	4
	0
	a[i,j]=
	2j-1(|j – 3| -1,3)Sin((2i (j – 2,5) + 1,3))

	
	4
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	4
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i|3 – 1,1)
[image: image13.wmf])

(

log

2

j

i

+

	
	4
	3
	a[i,j]=
	(j|2 – 3,1i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	
	4
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image14.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	4
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	4
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg (|j-i|)-(|5,3 - e2j|)(2)j

	
	4
	7
	a[i,j]=
	(j – 5,7)
[image: image15.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

+

+

+

j

j

i

Sin

	
	4
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	
	4
	9
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	5
	0
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 (|(|j-5| +(|6,5 – j|))|)

	
	5
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	5
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)
[image: image16.wmf])

(

log

2

3

j

i

+

	
	5
	3
	a[i,j]=
	(j|2 – 3,1i|)1,2i+j (|i-3| - 1,25) (5,4 –j)
[image: image17.wmf]Sin(ij)

	
	5
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image18.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	5
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	5
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg(|(|j-i|)-(|5,3 - e2j|)(-2)j|)

	
	5
	7
	a[i,j]=
	(j – 5,7) (j/3 –1)2j (i – 3,4) (ln4(j/i) –1)

	
	5
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	
	5
	9
	a[i,j]=
	(2 – (j – 5)2)j -3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	6
	0
	a[i,j]=
	2j-i(|j – 3| -1,3)Log3 (|(|j-5| +(6,5 – j))|)

	
	6
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	6
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)

	
	6
	3
	a[i,j]=
	(j|2 – 3,1i|)2i+j (|i-3| - 1,25) (5,4 –j)

	
	6
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image19.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	6
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	6
	6
	a[i,j]=
	(j – 5,7) (i+j)5 lg (|j-i|)-(|5,3 - e2j|)(-2)j

	
	6
	7
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)
[image: image20.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

-

+

+

j

j

i

Sin

	
	6
	8
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	6
	9
	a[i,j]=
	Sin(j – 5,7)Log3 (|(|j-5| +(6,5 – j))|)

	
	7
	0
	a[i,j]=
	2j-1(|j – 3| -1,3) Sin((2i (j – 2,5) + 1,3))

	
	7
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	7
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)

	
	7
	3
	a[i,j]=
	(j|2 – 3,1 i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	
	7
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image21.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	7
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	7
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg (j-i)-(|5,3 - e2j|)(-2)j

	
	7
	7
	a[i,j]=
	Lg2 (j – 5,7)
[image: image22.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

+

+

+

j

j

i

Sin

	
	7
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Log3 (|(|j-5| +(6,5 – j))|)

	
	7
	9
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	8
	0
	a[i,j]=
	2j-1(|j - 3| -1,3)Sin((2i (j – 2,5) + 1,3))

	
	8
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	8
	2
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)

	
	8
	3
	a[i,j]=
	(j|2 – 3,1 i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	
	8
	4
	a[i,j]=
	2-i (i – 4,3)
[image: image23.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	8
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	8
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg (| (j-i)-(|5,3 - e2j|)(-2)j|)

	
	8
	7
	a[i,j]=
	(j – 5,7)
[image: image24.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

-

+

+

j

j

i

Sin

	
	8
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Log3 (|(|j-5| +(6,5 – j))|)

	
	8
	9
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	
	9
	0
	a[i,j]=
	2j-1(|j - 3| -1,3)Cos(2j (i – 3,4) (j|3 –1))

	
	9
	1
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	
	9
	2
	a[i,j]=
	j(2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)

	
	9
	3
	a[i,j]=
	(j|2 – 3,1 i|)(-1,2)i+j (|i-3| - 1,25) (5,4 –j)

	
	9
	4
	a[i,j]=
	(-2)-i (i – 4,3)
[image: image25.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

+

+

+

j

j

i

Sin

	
	9
	5
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	
	9
	6
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg (|j-i|)-(|5,3 - e2j|)(-2)j

	
	9
	7
	a[i,j]=
	(j – 5,7)Sin((i +j – 7,3))
[image: image26.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	
	9
	8
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	
	9
	9
	a[i,j]=
	2j-1(|j - 3| -1,3)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	1
	0
	0
	a[i,j]=
	2-i (i – 4,3)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	1
	0
	1
	a[i,j]=
	(|3,7 – j| -2)(i+j)5 lg (|j-i|)-(|5,3 - e2j |)(-2)j

	1
	0
	2
	a[i,j]=
	i-3 (2 - |j-3|3)
[image: image27.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

+

+

+

j

j

i

Sin

	1
	0
	3
	a[i,j]=
	(j – 5,7)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	1
	0
	4
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	1
	0
	5
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 ((|j-5| +(| 6,5 – j|)))

	1
	0
	6
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	1
	0
	7
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)

	1
	0
	8
	a[i,j]=
	(j|2 – 3,1 i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	1
	0
	9
	a[i,j]=
	2-i (i – 4,3)
[image: image28.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	1
	1
	0
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	1
	1
	1
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg(|j-i|)-(|5,3 - e2j|)(-2)j

	1
	1
	2
	a[i,j]=
	(j – 5,7)
[image: image29.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

-

+

+

j

j

i

Sin

	1
	1
	3
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	1
	1
	4
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	1
	1
	5
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 ((|j-5| +|(6,5 – j)|))

	1
	1
	6
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	1
	1
	7
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)log2 (i/j))

	1
	1
	8
	a[i,j]=
	(j|2 – 3,1 i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	1
	1
	9
	a[i,j]=
	2-i (i – 4,3)
[image: image30.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	1
	2
	0
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	1
	2
	1
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg (j-i)-(|5,3 - e2j|)(-2)j

	1
	2
	2
	a[i,j]=
	(j – 5,7)
[image: image31.wmf]|

)

5

(

2

(

)

(

|

3

2

-

+

+

+

j

j

i

Sin

i

	1
	2
	3
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	1
	2
	4
	a[i,j]=
	(2 – (j – 5)2) j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	1
	2
	5
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 ((|j-5| +(| 6,5 – j|)))

	1
	2
	6
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	1
	2
	7
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i|3 – 1,1)

	1
	2
	8
	a[i,j]=
	(j|2 – 3,1i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	1
	2
	9
	a[i,j]=
	2-i (i – 4,3)
[image: image32.wmf]|

)

2

.

4

)(

5

.

1

)(

(

|

)

2

2

-

-

+

j

i

j

i

	1
	3
	0
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	1
	3
	1
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg |j-i|)-(|5,3 - e2j|)(-2)j

	1
	3
	2
	a[i,j]=
	(j – 5,7)
[image: image33.wmf]|

)

5

(

2

(

)

(

|

2

)

2

2

-

-

+

+

j

j

i

Sin

	1
	3
	3
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Log3 ((|j-5| +(|6,5 – j|)))

	1
	3
	4
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	1
	3
	5
	a[i,j]=
	2j-1(|j – 3| -1,3)Sin((2i (j – 2,5) + 1,3))

	1
	3
	6
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	1
	3
	7
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i|3 – 1,1)

	1
	3
	8
	a[i,j]=
	(j|2 – 3,1i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	1
	3
	9
	a[i,j]=
	2-i (i – 4,3)
[image: image34.wmf]|

)

5

/

(

2

(

)

(

|

2

5

)

2

2

-

-

+

+

i

j

j

i

Sin

	1
	4
	0
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	1
	4
	1
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg (|j-i|)-(|5,3 - e2j|)(2)j

	1
	4
	2
	a[i,j]=
	(j – 5,7)
[image: image35.wmf]||

)

2

.

4

(

|

ln

)

5

.

1

/(

)

(

|

)

2

2

-

-

+

j

i

j

i

	1
	4
	3
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	1
	4
	4
	a[i,j]=
	(2 – (j – 5)2)j-3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	1
	4
	5
	a[i,j]=
	2j-1(|j – 3| -1,3)Log3 (|(|j-5| +(|6,5 – j|))|)

	1
	4
	6
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	1
	4
	7
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)

	1
	4
	8
	a[i,j]=
	(j|2 – 3,1i|)1,2i+j (|i-3| - 1,25) (5,4 –j)

	1
	4
	9
	a[i,j]=
	2-i (i – 4,3)
[image: image36.wmf]|

)

2

.

4

(

)

45

.

1

(

)

(

|

2

3

-

-

+

j

i

j

i

j

	1
	5
	0
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

	1
	5
	1
	a[i,j]=
	i-3 (2 - |j-3|3)(i+j)5 lg(|(|j-i|)-(|5,3 - e2j|)(-2)j|)

	1
	5
	2
	a[i,j]=
	(j – 5,7) (j/3 –1)
[image: image37.wmf]|

))

)

5

(

2

(

)

((

|

3

1

2

-

-

+

+

j

j

i

Sin

	1
	5
	3
	a[i,j]=
	i3 (2i (i – 2,5) + 1,3)Sin((2i (j – 2,5) + 1,3))

	1
	5
	4
	a[i,j]=
	(2 – (j – 5)2)j -3 (i - |j-7|4) (i +7,6) ln(|tg(i/2)|)

	1
	5
	5
	a[i,j]=
	2j-i(|j – 3| -1,3)Log3 (|(|j-5| +(6,5 – j))|)

	1
	5
	6
	a[i,j]=
	(2|3,3 – i| - 1,5) (6,5 – j)2j (i – 3,4) (j/3 –1)

	1
	5
	7
	a[i,j]=
	2(- 2)i (i – 3,9)(-1,5)i-j (i/3 – 1,1)

	1
	5
	8
	a[i,j]=
	(j|2 – 3,1i|)2i+j (|i-3| - 1,25) (5,4 –j)

	1
	5
	9
	a[i,j]=
	2-i (i – 4,3)
[image: image38.wmf]|

)

2

.

4

(

)

5

.

1

(

)

(

|

2

2

i

j

i

j

i

-

-

+

	1
	6
	0
	a[i,j]=
	(|3,7 – j| -2)2i-j (i +j – 7,3) Sin (1,5j +log2 (i/j))

Б. Правило вибору вариантів алгоритмів визначення компонентів вектора X по матриці А
В таблиці №4:

1) в стовпчику з символом «№» знайти рядок, номер якого відповідає номеру

залікової книжки;

2) у цьому рядку знайти стовпчик, у якому стоїть символ + ;

3) звернутися до таблиці №2;

 4) знайти в ней рядок, номер якого співпадає з номером стовпчика, знайденого у п.2;

5) за алгоритм формування єлементів масиву Х взяти алгоритм, якій зформулювано у рядку, знайденому в п.4.

Наприклад. Хай номер залікової книжки є 15, тоді: Компоненти вектора X - сума найбільшого та додатних елементів i- го стовпчика матриці, якщо найменший його елемент - від’ємний, інакше - сума найменшого елемента та від’емних елементів i- го стовпчика матриці.

Таблиця №2 - таблиця переліку вариантів алгоритмів визначення компонентів вектора X по матриці А
	№ п/п
	Зміст варіанту

	1
	 Компоненти вектора X - скалярний добуток i – го рядку матриці на 1 –й стовпчик, який попереднє необхідно перетворити так, щоб на початку були додатні єлементи , а далі від’ємні у тому ж порядку, в якому вони розміщувалися первісно.

	2
	За вектор X взяти головну діагональ матриці у зворотньому порядку, якщо всі непарні стовпчики мають однакову кількість додатніх елементів, інакше компоненти вектора отримати як суму елементів, які знаходяться на парних позиціях парних рядків.

	3
	Компоненти вектора X - середнє арифметичні значення елементів i – х стовців матриці, якщо кожний непарний рядок містить у своему складі однакову кількість додатніх та від'ємних елементів, інакше компоненти вектора зформувати як суми елементів, які знаходяться на непарних позиціях непарних рядків

	4
	Кожна компонента вектора X - сума елементів такого стовпця матриці, в якому є не менш ніж два від’ємних елемента, інакше, якщо таких стовпців немає, тоді сума елементів непарного стовпця матриці

	5
	За вектор X взяти перший за порядком парний стовпчик матриці, якій має рівно три однакових елементи, інакше (якщо таких стовпців немає)- перший за порядком рядок матриці, сума елементів якого перевищує суму елементів наступного рядка.

	6
	За xi прийняти суму найменших елементів i – го рядка та i – го стовпчика матриці, якщо сума елементів i – го рядка перевищує суму елементів i – го стовпчика, інакше компоненти вектора X взяти допоміжну діагональ матриці.

	7
	За xi прийняти найбільший елемент i- го стовпчика, якщо він містить хоч би один від’ємний елемент, інакше - суму елементів , які знаходяться на непарнах позиціях i- го рядка і перевищують задане число L.

	8
	За xi прийняти скалярний добуток допоміжної діагоналі на i-й стовпчик, якщо сума першого і останнього елементів діагоналі від'ємна, інакше за вектор X взяти перший за порядком непарний стовчик, сума єлементів якого не перевищує суму елементів головної діагноналі.

	9
	За вектор X взяти перший за порядком парний рядок матриці з найбільшою сумою його елементів, якщо попередній рядок містить не менш ніж L додатніх елементи, інакше за вектор X взяти головну діагональ після зсуву її на K позицій праворуч.

	10
	В першому за порядком рядку матриці, якій містить не більш ніж два додатних елемента, знайти перший за порядком найбільший елемент і за вектор взяти стовпець, у якому знаходиться цей елемент. Якщо такого рядку немає, тоді за вектор X взяти останній непарний стовпчик.

	11
	За вектор X взяти перший за порядком непарний стовпчик матриці, в якому кожний наступний елемент не менш ніж вдвічи перевищує попередній, інакше - i- й рядок матриці, сума елементів якого не більш суми елементів i- го стовпчика.

	12
	За вектор X взяти перший за порядком непарний рядок з найбільшою сумою його елементів, в якому перший та останній елементи однакові, інакше - останній парний стовпчик матриці.

	13
	За вектор X взяти перший за порядком парний стовпчик з найменшою сумою його елементів, в якому елементи непарних рядків однакові, інакше - перший непарний рядок матриці

	14
	За вектор X взяти елементи першого за порядком непарного стовпчика матриці, сума елементів якого не менш ніж вдвічи перевищує суму елементів наступного стовпчика, інакше - перший парний рядок матриці.

	15
	Компоненти вектора X - сума найбільшого та додатних елементів i- го стовпчика матриці, якщо найменший його елемент - від’ємний, інакше - сума найменшого елемента та від’емних елементів i- го стовпчика матриці.

	16
	Компоненти вектора X - скалярний добуток головної діагоналі матриці на зворотній i- й рядок, якщо сума елементів головної діагоналі перевищує її максимальний елемент, інакше за вектор X взяти головну діагональ.

	17
	Компоненти вектора X - сума найбільшого Xmax та найменшого Xmin елементів i – го рядку матриці, якщо Xmax і Xmin однакового знаку, інакше за xi взяти суми елементів стовпчиків, які містять однакову кількість додатніх і від'ємних елементів.

	18
	За вектор X взяти допоміжну діагональ матриці, якщо всі непарні стовпчики містять однакову кількість додатних елементів, інакше взяти головну діагональ після зсуву її на K позицій ліворуч..

	19
	За вектор X взяти допоміжну діагональ матриці у зворотньому порядку, якщо її максимальний елемент Xmax - додатний, а мінімальний елемент Xmin - від’ємний, інакше за вектор X взяти перший за порядком парний рядок, сума елементів якого не перевищує суму елементів попереднього рядка.

	20
	Компоненти вектора X - середнє арифметичні значення елементів i-х стовпців матриці, в рядках якої від’ємні елементи переставлені до начала, а додатні - після них.

	21
	Компоненти вектора X - середнє арифметичні значення найбільших елементів i-х рядків та i-х стовпців матриці, якщо найбільши елементи додатні, інакше компоненти вектора X зформувати як суми непарних елементів парних стовпчиків.

	22
	За вектор X взяти перший за порядком у зворотньому порядку стовпець матриці з найменьшою сумою його елементів, якщо його максимальний елемент знаходиться на непарній позиції, інакше за вектор X взяти попарну суму елементів голвної і допоміжної діагоналей.

	23
	Компоненти вектора X - середнє геометричні значення i-х стовпців матриці, якщо кількість додатних та від’ємних елементів в кожному стовпці однаково, інакше - максимальні елементи i-х стовпців.

	24
	Компоненти вектора X - скалярний добуток i-го стовпця на останій рядок, якщо перший і останій рядки мають однакову кількість додатних елементів, інакше компоненти вектора X - мінімальні елементи i-х стовпців.

	25
	Компоненти вектора X - суми елементів i-х стовпців та рядків матриці, якщо на парних позіціях стовпців і на непарних позіціях рядків знаходяться тільки від’емні елементи, інакше за компоненти вектора X взяти добутки додатних елементів i-х стовпців.

	26
	За компоненти вектора xi взяти найбільшу суму двох сусідніх елементів i-го непарного стовпчика матриці, в якому кількість додатніх елементів не перевищує кількість від'ємних елементів, інакше взяти найбільшу суму двох сусідніх елементів i-го рядку.

	27
	За компоненти вектора xi взяти суму елементів непарного рядку матриці, яки знаходяться на парних позиціях, якщо вона додатня, інакше – найменшу суму двох сусідніх елементів, яки знаходяться на непарних позиціях.

	28
	Вектор X отримати з головної діагоналі матриці циклічним зсувом її елементів на к позицій ліворуч, якщо на парних позиціях i -х рядків матриці знаходяться однакові елементи, інакше елементи вектору X отримати як попарну суму елементів головної і допоміжної діагоналі. (Для прикладу к=2)

	29
	Вектор X отримати з головної діагоналі матриці циклічним зсувом її елементів на к позицій праворуч, якщо парні стовпці мають однакову кількість від’ємних елементів, інакше за компоненти вектора X взяти суму відповідних елементів непарних стовпців. (Для прикладу к=3)

	30
	Вектор X отримати з допоміжної діагоналі матриці циклічним зсувом її елементів на к позицій ліворуч, якщо непарні рядки мають кількість від’ємних елементів більш ніж парні, інакше за компоненти вектора X взяти перший за порядком рядок з найбільшою сумою елементів. (Для прикладу к=2)

	31
	За компоненти вектора X взяти скалярний добуток того i-го рядку матриці, якій містить однакову кількість додатніх та від'ємних елементів, на її допоміжну діагональ, якщо сума її елементів перевищує значення її максимального елемента, інакше за xi взяти попарні суми елементів головної і допоміжної діагоналі.

	32
	За компоненти xi взяти елементи головної діагоналі після циклічного зсуву i-го рядку матриці на i позицій ліворуч, якщо сума елементів вихідній головної діагоналі перевищує суму елементів першого непарного рядка і кількість додатних і від'ємних елементів її не однакова, інакше зсув здійсніти праворуч.

	33
	За компоненти xi взяти елементи допоміжної діагоналі після циклічного зсуву i-го стовпця матриці на i позицій праворуч, якщо у вихідній допоміжній діагоналі кількість додатних і від'ємних елементів однакова і сума її елементів додатня, інакше зсув здійсніти ліворуч.

	34
	За компоненти xi взяти перший за порядком непарний стовпець матриці з найменшою сумою його елементів, якщо сума елементів головної діагоналї перевищує суму елементів допоміжної діагоналі, інакше за вектор X взяти допоміжну діагональ після зсуву її праворуч на K позицій.

	35
	За компоненти xi взяти попарну суму однойменних елементів двох перших за порядком непарних стовпців матриці, які містять тільки додатні елементи. Якщо таких стовпців немає., тоді за компоненти xi взяти попарну суму однойменних елементів двох перших парних стовпців.

В. Правило вибору варианту визначення функції U=f(x[i])

В таблиці №4:

1) в стовпчику з символом «№» знайти рядок, номер якого відповідає

залікової книжки;

2) у цьому рядку знайти стовпчик, у якому стоїть символ + ;

3) звернутися до таблиці №3;

4) знайти в ней рядок, номер якого співпадає з номером стовпчика, знайденого у п.2;

5) за варіант визначення функції U=f(x[i]) прийняти вираз, якій вказано у рядку, знайденому в п.4.

Наприклад. Хай номер залікової книжки є 8, тоді: U=f(x[i]) =(
[image: image39.wmf]å

=

n

i

1

xi) / (
[image: image40.wmf]å

=

n

i

1

|xi|);

Таблиця №3 -таблиця вариантів визначення функції U=f(x[i])

B,C-довільні значення.
	1
	U=
[image: image41.wmf]i

n

n

i

i

x

x

-

+

=

å

1

1

	2
	U=
[image: image42.wmf]n

i

n

n

i

i

x

x

U

інакше

b

c

якщо

c

x

x

+

=

>

+

+

-

+

=

Õ

1

1

1

,

,

)

(

	3
	
[image: image43.wmf]{

}

1

max,(11)

ii

Uxx

дляin

+

=-££-

	4
	
[image: image44.wmf]{

}

2

maxlogsin(),(1,)

i

ii

Uxx

дляin

=×=

	5
	
[image: image45.wmf]å

Õ

=

=

=

>

×

=

n

i

i

i

n

i

i

x

U

інакше

b

c

якщо

x

x

U

1

1

,

|,

|

	6
	
[image: image46.wmf]1

1

)

2

(

/

)

1

(

>

£

+

+

=

å

å

i

i

i

i

x

x

x

x

U

	7
	
[image: image47.wmf]))

|

|

1

(

/

1

(

1

1

+

=

+

+

=

å

i

n

i

i

x

x

U

	8
	
[image: image48.wmf])

(

/

)

(

1

1

å

å

=

=

=

n

i

i

n

i

i

x

x

U

	9
	
[image: image49.wmf]å

å

=

=

-

=

n

i

i

n

i

i

x

x

U

1

3

1

2

	10
	
[image: image50.wmf]|

/

|

log

3

1

2

i

x

x

U

i

n

i

i

×

=

å

=

	11
	
[image: image51.wmf]|)

|

1

(

/

1

(

1

å

=

+

=

n

i

i

x

U

	12
	
[image: image52.wmf]|

/

|

/

)

(

1

i

x

x

U

i

n

i

i

i

Õ

=

=

	13
	
[image: image53.wmf]å

Õ

=

=

×

=

n

i

i

n

i

i

x

x

U

1

2

1

)

(

	14
	
[image: image54.wmf]n

i

x

x

x

U

i

i

x

i

i

£

<

+

+

=

-

1

|

)

(

|

max

1

)

ln(

5

.

0

	15
	
[image: image55.wmf])

)

ln(

5

.

1

(

75

.

3

1

1

3

.

0

+

=

-

×

=

Õ

i

n

i

i

x

x

U

	16
	
[image: image56.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

£

£

³

+

£

£

<

=

n

i

b

c

якщо

x

n

i

b

c

якщо

x

U

i

i

1

},

1

{

max

1

|},

min{|

	17
	За U взяти найбільшу суму двох сусідніх елементів вектору X, якщо вона перевищує значення максимального елемента масиву, інакше - добуток елементів масиву, які знаходяться на парних позиціях

	18
	
[image: image57.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

³

×

<

=

-

+

=

=

å

å

b

c

якщо

x

x

b

c

якщо

x

U

i

n

n

i

i

n

i

i

,

|,

|

1

1

1

	19
	U=
[image: image58.wmf]n

i

для

x

i

x

i

i

£

£

þ

ý

ü

î

í

ì

+

1

max

	20
	
[image: image59.wmf]2

1

1

,

1,

n

i

i

n

i

i

x

якщоcb

U

x

якщоcb

=

=

ì

<

å

ï

=

í

ï

-³

å

î

	21
	За U взяти найменший добуток двох сусідніх елементів вектору X, якщо c>b, інакше за U взяти останній елемент.

	22
	За U взяти суму найбільшого та найменшого елементів вектору X, якщо c<b, інакше за U взяти добуток першого та останнього елементів.

	23
	За U взяти середнє арифметичне значення елементів вектору X, якщо c>b, інакше за U взяти їх середнє геометричне значення за модулем.

	24
	За U взяти суму тих елементів вектору X, які не є найбільшими та найменшими елементами вектору.

	25
	
[image: image60.wmf]1

1

,

,,0

n

i

i

n

i

ii

i

x

якщоcb

U

x

якщоcbтаx

=

=

ì

>

å

ï

=

í

ï

£<

å

î

	26
	За значення U взяти ту суму сусідніх елементів вектору X, яка задовольняє умові: xi + xi-1 > xi+1+ xi, 2(i (n-1

	27
	За U взяти значення того першого елемента вектору X, якій більше суми сусідніх елементів, інакше за U взяти перший елемент.

	28
	За U взяти число від’ємних елементів вектору X, якщо с>b , інакше за U взяти число додатних та нульових елементів.

	29
	За U взяти скалярний добуток вектору X на головну діагональ матриці, якщо c(b, інакше за U взяти суму парних елементів вектору X.

	30
	За U взяти скалярний добуток вектору X на перший стовпчик матриці, якщо c<b, інакше за U взяти модуль різниці непарних елементів вектору X.

	31
	За U взяти значення суми квадратів номерів від’ємних елементів вектору X, якщо c>b, інакше за U взяти добуток їх номерів .

	32
	
[image: image61.wmf]1

2

1

,

1

1,

n

i

i

i

n

i

i

x

U

якщоcb

x

Ux

якщоcb

=

=

ì

=>

Õ

ï

ï

+

í

ï

=+£

å

ï

î

	33
	За U взяти середнє арифметичне значення елементів вектору X , якщо c>b , інакше за U взяти перший елемент вектору X..

	34
	За U взяти найменше значення різниці двох сусідніх елементів вектору X , якщо c<b , інакше за U взяти останній елемент вектору X.

	35
	За U взяти найменше значення попарної суми двох сусідніх елементів вектору X , якщо вони (суми) додатні, інакше найбільше значення різниці двох сусідніх елементів вектору X . В операції формування суми і різниці кожний елемент використовується тільки один раз.

Таблиця №4

	<<№>>
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35

	
	0
	1
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	2
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	3
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	4
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	5
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	6
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	7
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	8
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	0
	9
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	0
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	1
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	2
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	3
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	

	
	2
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	

	
	2
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	

	
	2
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	
	2
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	

	
	2
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	

	
	3
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	

	<<№>>
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35

	
	3
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	
	3
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	

	
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	

	
	3
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	

	
	3
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	
	3
	6
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	7
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	8
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	9
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	0
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	1
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	2
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	3
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	4
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	5
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	6
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	7
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	8
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	

	
	6
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	

	
	6
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	

	<<№>>
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35

	
	6
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	
	6
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	

	
	6
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	

	
	6
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	

	
	6
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	
	6
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	

	
	6
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	

	
	6
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	

	
	7
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	
	7
	1
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	2
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	3
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	4
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	5
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	6
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	7
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	8
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	9
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	0
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	1
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	2
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	3
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	<<№>>
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35

	
	9
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	

	
	9
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	

	
	9
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	

	
	9
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	
	9
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	

	
	9
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	

	1
	0
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	

	1
	0
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	1
	0
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	

	1
	0
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	

	1
	0
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	

	1
	0
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	1
	0
	6
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	0
	7
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	0
	8
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	0
	9
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	0
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	1
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	2
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	3
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	4
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	5
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	6
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	7
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	8
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	1
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	<<№>>
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35

	1
	2
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	

	1
	3
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	

	1
	3
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	

	1
	3
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	1
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	

	1
	3
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	

	1
	3
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	

	1
	3
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	1
	3
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	

	1
	3
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	

	1
	3
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	

	1
	4
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	1
	4
	1
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	2
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	3
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	4
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	5
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	6
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	7
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	8
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	4
	9
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	0
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	1
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	2
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	3
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	<<№>>
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35

	1
	5
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	5
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	6
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	6
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	6
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	6
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	

	1
	6
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	
	

	1
	6
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	

	1
	6
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	
	

	1
	6
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	1
	6
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	
	

Методичні матеріали розробив доцент Качанов П.Т. Котомчак О.Ю.
PAGE
14

_978194945.unknown

_1075896027.unknown

_1168593109.unknown

_1168593351.unknown

_1168593540.unknown

_1168593659.unknown

_1168593120.unknown

_1075896175.unknown

_1075896305.unknown

_1075896514.unknown

_1075896145.unknown

_978348200.unknown

_1016960285.unknown

_1073929989.unknown

_1016960283.unknown

_978349537.unknown

_978348056.unknown

_978348111.unknown

_978348028.unknown

_978193374.unknown

_978193524.unknown

_978194793.unknown

_978193513.unknown

_978193142.unknown

_978193261.unknown

_978192640.unknown

_976655402.unknown

_976655525.unknown

_976655672.unknown

_978188287.unknown

_978188258.unknown

_976655580.unknown

_976655429.unknown

_976654694.unknown

_976655151.unknown

_976655223.unknown

_976654918.unknown

_913723875.unknown

_976654466.unknown

_913724176.unknown

_913723541.unknown

