ЛАБОРАТОРНАЯ РАБОТА 2
Решение уравнений средствами Mathcad

Как известно, многие уравнения и системы уравнений не имеют аналитических решений. В первую очередь это относится к большинству трансцендентных уравнений. Доказано также, что нельзя построить формулу, по которой можно было бы решить произвольное алгебраическое уравнение степени выше четвертой
. Однако такие уравнения могут решаться численными методами с заданной точностью (не более значения заданного системной переменной TOL).

Численное решение нелинейного уравнения

Для простейших уравнений вида f(x) = 0 решение в Mathcad находится с помощью функции root (Рисунок 5).

root(f(х1, x2, …), х1, a, b)
Возвращает значение х1, принадлежащее отрезку [a, b], при котором выражение или функция f(х) обращается в 0. Оба аргумента этой функции должны быть скалярами. Функция возвращает скаляр.
Аргументы:f(х1, x2, …) - функция, определенная где-либо в рабочем документе, или выражение. Выражение должно возвращать скалярные значения.х1 - - имя переменной, которая используется в выражении. Этой переменной перед использованием функции root необходимо присвоить числовое значение. Mathcad использует его как начальное приближение при поиске корня. a, b – необязательны, если используются, то должны быть вещественными числами, причем a < b.
Приближенные значения корней (начальные приближения) могут быть:Известны из физического смысла задачи.Известны из решения аналогичной задачи при других исходных данных.
Найдены графическим способом.Наиболее распространен графический способ определения начальных приближений. Принимая во внимание, что действительные корни уравнения f(x) = 0 - это точки пересечения графика функции f(x) с осью абсцисс, достаточно построить график функции f(x) и отметить точки пересечения f(x) с осью Ох, или отметить на оси Ох отрезки, содержащие по одному корню. Построение графиков часто удается сильно упростить, заменив уравнение f(x) = 0 равносильным ему уравнением:

[image: image1.png][Pewenue ypasenud cpeactsamu Mathcad.med]
|a] @afn Mpsexa Bva Bergexa Popvar Marewaraa Caveons Oxwo 2

[_[oIx]

Pelerie ypasHeHa cos(d = x+ 0.2 CroMollbo duHKkLMA oot

£ = 05 -

02 x=0,01.2

)
B
-+
1 cnocat =
x=06 HavanHoE pUG KRS
caot(f(x), 1) = 06161
2enocat
x=06 HavanHoE npUG KRS
saat(cos(s) - x- 0.2, = 06161
3enocad
rat(eos() - x-02,5,0,1) = 06161

Ll

Tpaguieckos powsne ypasren (4,
10 Fpadky OBHaPYKEHD HavaToHoS.
PpuSere 4= 06

TOL=1x 107"

B cocosiax 1 12, Havansos npuSxEHAE
POKaSLIBAST PUHKLIM (001, TAS HaHGTS LOKTS,
Kopert B cnocose 3, 3 4 napawerpe:
onpege/IAGT oBRaCTE, T HoKaTS KopEHs.

B criocose 1 nepeti spryven 370 Uk

(s, onpenesenas & aokywere. B crocofia: 2

1327 eopaen,

JNETET]

|
|

ol

Рисунок 5. Решение уравнений средствами Mathcad
	
[image: image2.wmf])

(

)

(

2

1

x

f

x

f

=

,
	

где функции f1(x) и f2(x) - более простые, чем функция f(x). Тогда, построив графики функций у = f1(x) и у = f2(x), искомые корни получим как абсциссы точек пересечения этих графиков.
Пример. Графически отделить корни уравнения:

	x lg x = 1.
	(1)

[image: image3.png]

Уравнение (1) удобно переписать в виде равенства:

lg x=
[image: image4.wmf]x

1

.

Отсюда ясно, что корни уравнения (1) могут быть найдены как абсциссы точек пересечения логарифмической кривой y = lg x и гиперболы y =
[image: image5.wmf]x

1

. Построив эти кривые, приближенно найдем единственный корень
[image: image6.wmf]5

,

2

»

x

 уравнения (1) или определим его содержащий отрезок [2, 3].
Отсутствие сходимости функции root
Если после многих итераций Mathcad не находит подходящего приближения, то появится сообщение
[image: image7.png]Can't converge to a solution.

 (отсутствует сходимость). Эта ошибка может быть вызвана следующими причинами:

· Уравнение не имеет корней.

· Корни уравнения расположены далеко от начального приближения.

· Выражение имеет локальные max и min между начальным приближением и корнями.

· Выражение имеет разрывы между начальными приближениями и корнями.

· Выражение имеет комплексный корень, но начальное приближение было вещественным.

Чтобы установить причину ошибки, исследуйте график f(x). Он поможет выяснить наличие корней уравнения f(x) = 0 и, если они есть, то определить приблизительно их значения. Чем точнее выбрано начальное приближение корня, тем быстрее будет root сходиться.

Рекомендации по использованию функции root
· Для изменения точности, с которой функция root ищет корень, нужно изменить значение системной переменной TOL. Если значение TOL увеличивается, функция root будет сходиться быстрее, но ответ будет менее точен. Если значение TOL уменьшается, то функция root будет сходиться медленнее, но ответ будет более точен. Чтобы изменить значение TOL в определенной точке рабочего документа, используйте определение вида
[image: image8.png]TOL

. Чтобы изменить значение TOL для всего рабочего документа, выберите команду Математика (Параметры… (Переменные (Допуск сходимости (TOL).

· Если два корня расположены близко друг от друга, следует уменьшить TOL, чтобы различить их.

· Если функция f(x) имеет малый наклон около искомого корня, функция root(f(x), x) может сходиться к значению r, отстоящему от корня достаточно далеко. В таких случаях для нахождения более точного значения корня необходимо уменьшить значение TOL. Другой вариант заключается в замене уравнения f(x) = 0 на g(x) = 0

[image: image9.wmf])

(

)

(

)

(

x

f

dx

d

x

f

x

g

=

.

· Для выражения f(x) с известным корнем а нахождение дополнительных корней f(x) эквивалентно поиску корней уравнения h(x) = f(x)/(x ‑ a). Подобный прием полезен для нахождения корней, расположенных близко друг к другу. Проще искать корень выражения h(x), чем пробовать искать другой корень уравнения f(x) = 0, выбирая различные начальные приближения.

[image: image10.png]Mathcad

Professional

[Pewerue ypaserai cpeacToamu Mathcad med]

|a) Pan Npaexa Bwa Boraera Popwar Mavessmes Civgom Owwo 2

HexoxaeHue KopHeR nonuHoma

£= polyroots(®) 1

[0CTROSHUYE TPaUKa hUHKIUY

=075
0
o P
i)
000 0

-,

P

3542
0651
2802

075 £ -8 x+5

Lna coasanus eexropa v:

1 Mocrasre kypcop Ha nepererto &
s espaner 075 ¥ ~ 8- x4 5
2 BuiGepure Komaray Cumsons =
= Koo @puumenT nonuHoma.
3 BuiGepure Kovaray Npaska = Bupesar.
4 Hanesaraiire vi= 1 eeiGepime Kovaray
Mpaska = Berasur.

-394 §=0.2

=l81x|
|
|

Рисунок 6. Определение корней полинома

Нахождение корней полинома

Для нахождения корней выражения, имеющего вид

vnxn + ... + v2x2 + v1x + v0,
лучше использовать функцию polyroots, нежели root. В отличие от функции root, функция polyroots не требует начального приближения и возвращает сразу все корни, как вещественные, так и комплексные.

Polyroots(v)
Возвращает корни полинома степени n. Коэффициенты полинома находятся в векторе v длины n + 1. Возвращает вектор длины n, состоящий из корней полинома.
Аргументы:
v – вектор, содержащий коэффициенты полинома.
Вектор v удобно создавать использую команду Символы (Коэффициенты полинома. Рисунок 6 иллюстрирует определение корней полинома средствами Mathcad.
Решение систем уравнений

MathCAD дает возможность решать также и системы уравнений. Максимальное число уравнений и переменных равно 50. Результатом решения системы будет численное значение искомого корня.

Для решения системы уравнений необходимо выполнить следующее:

· Задать начальное приближение для всех неизвестных, входящих в систему уравнений. Mathcad решает систему с помощью итерационных методов.

· Напечатать ключевое слово Given. Оно указывает Mathcad, что далее следует система уравнений.

· Введите уравнения и неравенства в любом порядке. Используйте [Ctrl]= для печати символа =. Между левыми и правыми частями неравенств может стоять любой из символов <, >, (и (.

· Введите любое выражение, которое включает функцию Find, например: а:= Find(х, у).
[image: image11.png]Mathcad Professional

[Pewere cuctem pasHenua.MCD]

Pain Mpaska Bua Boraska Popmar Marevamwa Civeonst Owio 2

[_[CIx]
JRETES]

[punen 1. PeWeHUe CUCTEMy UPaEHeHMY CNoMOWH dykkuy Find

=0 =0 B0 -Hawnree oo
Given
100t + 632 - 243 = 100

631+ 20022 - 1023 = 600
o+ 242+ 10043 = 500

Menonsayire [Cill= ann nevar cuveona =

‘AT MEATH SUIMBOALHOrD SHaka paBEHCTES

0305
i

Find(d 2,9 = | 1219

s
[lpuren 2. PeUesite CUCTEM: UDBEHEHU & CHMBD/IbHON BUge
Given
x+lay=a
dxsyst
Finde,y) = Wenonsauine [Ctl. (xszemus C, conposonaaenan 1w

ol

Рисунок 7. Решение систем уравнений в MathCAD
Find(z1, z2, . . .)
Возвращает точное решение системы уравнений. Число аргументов должно быть равно числу неизвестных.
Ключевое слово Given, уравнения и неравенства, которые следуют за ним, и какое–либо выражение, содержащее функцию Find, называют блоком решения уравнений.

Следующие выражения недопустимы внутри блока решения:

· Ограничения со знаком (.

· Дискретный аргумент или выражения, содержащие дискретный аргумент в любой форме.

· Неравенства вида a < b < c.

Блоки решения уравнений не могут быть вложены друг в друга, каждый блок может иметь только одно ключевое слово Given и имя функции Find.

Функция, которая завершает блок решения уравнений, может быть использована аналогично любой другой функции. Можно произвести с ней следующие три действия:

· Можно вывести найденное решение, напечатав выражение вида:

Find(var1, var2,…) =.

· Определить переменную с помощью функции Find:

a := Find(x) – скаляр,

var := Find(var1, var2,…) – вектор.

Это удобно сделать, если требуется использовать решение системы уравнений в другом месте рабочего документа.

· Определить другую функцию с помощью Find
f(a, b, c, …) := Find(x, y, z, …).

Эта конструкция удобна для многократного решения системы уравнений для различных значений некоторых параметров a, b, c,…, непосредственно входящих в систему уравнений.

Сообщение об ошибке
[image: image12.png]No solution was found. Try changing
the guess value o the value of TOL or CTOL.

 (Решение не найдено) при решении уравнений появляется, когда:

· Поставленная задача может не иметь решения.

· Для уравнения, которое не имеет вещественных решений, в качестве начального приближения взято вещественное число и наоборот.

· В процессе поиска решения последовательность приближений попала в точку локального минимума невязки. Для поиска искомого решения нужно задать различные начальные приближения.

· Возможно, поставленная задача не может быть решена с заданной точностью. Попробуйте увеличить значение TOL.

Пример 1 Рисунка 7 иллюстрирует решение системы уравнений в MathCAD.

Решение матричных
 уравнений

Рассмотрим систему n линейных алгебраических уравнений относительно n неизвестных х1, х2, …, хn:

	
[image: image13.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

.

...

.

.

.

.

.

.

.

.

,

...

,

...

2

2

1

1

2

2

2

22

1

21

1

1

2

12

1

11

n

n

nn

n

n

n

n

n

n

b

x

a

x

a

x

a

b

x

a

x

a

x

a

b

x

a

x

a

x

a

	(2)

В соответствии с правилом умножения матриц рассмотренная система линейных уравнений может быть записана в матричном виде

	Ах = b,
	(3)

где:

	
[image: image14.wmf],

...

,

2

1

2

1

2

22

21

1

12

11

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

n

nn

n

n

n

n

x

x

x

x

a

a

a

a

a

a

a

a

a

A

K

K

K

K

K

K

K

[image: image15.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

n

b

b

b

b

...

2

1

.
	(4)

[image: image16.png]Mathcad Professional

[Pewenue MaTpUuHBIX ypaBHens
[5) Sin Moseva foa_BersewaPopovar_beravarica Covsores 0 2

med]

[_[CIx]
JRETES]

[E— Marpuua mpaeoii acric

310 5

A=l 11| wslo
214 15

R ——— +

al -3

Onpegesvmens orsveien or Hys,
CHCTeIa HitesT SQUHCTEEHHOS PelieHe

BurwcneHe peweHE CHCTEI

Pewertie cueremsl © Movolub urkuM lsolve

satve(A,b)

TIpumenanme: o6pasisl HaTPHLEI 1 EerTopa ii
CouTRercTENaT MHERHOH CLCTENS

3y -x=5
2yantm=0

Ty-m+d =15

7 10 1 m{Bormererye sroegenena

i3 0 30

Mposepxa npasunHoCTH pewertis

Рисунок 8. Решение матричных уравнений

Матрица А, столбцами которой являются коэффициенты при соответствующих неизвестных, а строками – коэффициенты при неизвестных в соответствующем уравнении, называется матрицей системы; матрица-столбец b, элементами которой являются правые части уравнений системы, называется матрицей правой части или просто правой частью системы. Матрица-столбец х, элементы которой - искомые неизвестные, называется решением системы.

Если матрица А - неособенная, то есть det A (0 то система (2), или эквивалентное ей матричное уравнение (3), имеет единственное решение.

В самом деле, при условии det A (0 существует обратная матрица А-1. Умножая обе части уравнения (3) на матрицу А-1 получим:

	
[image: image17.wmf].

,

1

1

1

b

A

x

b

A

Ax

A

-

-

-

=

=

	(5)

Формула (5) дает решение уравнения (3) и оно единственно.

Системы линейных уравнений удобно решать с помощью функции lsolve.

lsolve(А, b)
Возвращается вектор решения x такой, что Ах = b.
Аргументы:

А - квадратная, не сингулярная матрица.

b - вектор, имеющий столько же рядов, сколько рядов в матрице А.

На Рисунке 8 показано решение системы трех линейных уравнений относительно трех неизвестных.

Приближенные решения

Функция Minerr очень похожа на функцию Find (использует тот же алгоритм). Если в результате поиска не может быть получено дальнейшее уточнение текущего приближения к решению, Minerr возвращает это приближение. Функция Find в этом случае возвращает сообщение об ошибке. Правила использования функции Minerr такие же, как и функции Find.
Minerr(z1, z2, . . .)
Возвращает приближенное решение системы уравнений. Число аргументов должно быть равно числу неизвестных.
Если Minerr используется в блоке решения уравнений, необходимо всегда включать дополнительную проверку достоверности результатов.
Символьное решение уравнений

В Mathcad можно быстро и точно найти численное значение корня с помощью функции root. Но имеются некоторые задачи, для которых возможности Mathcad позволяют находить решения в символьном (аналитическом) виде.

Решение уравнений в символьном виде позволяет найти точные или приближенные корни уравнения:

· Если решаемое уравнение имеет параметр, то решение в символьном виде может выразить искомый корень непосредственно через параметр. Поэтому вместо того, чтобы решать уравнение для каждого нового значения параметра, можно просто заменять его значение в найденном символьном решении.

· Если нужно найти все комплексные корни полинома со степенью меньше или равной 4, символьное решение даст их точные значения в одном векторе или в аналитическом или цифровом виде.

Команда Символы (Переменные (Вычислить позволяет решить уравнение относительно некоторой переменной и выразить его корни через остальные параметры уравнения.

Чтобы решить уравнение символьно необходимо:

· Напечатать выражение (для ввода знака равенства используйте комбинацию клавиш [Ctrl]=).

· Выделить переменную, относительно которой нужно решить уравнение, щелкнув на ней мышью.

· Выбрать пункт меню Символы (Переменные (Вычислить.

Нет необходимости приравнивать выражение нулю. Если MathCAD не находит знака равенства, он предполагает, что требуется приравнять выражение нулю.

Чтобы решить систему уравнений в символьном виде, необходимо выполнить следующее:
· Напечатать ключевое слово Given.

· Напечатать уравнения в любом порядке ниже слова Given. Удостоверьтесь, что для ввода знака = используется [Ctrl]=.

· Напечатать функцию Find, соответствующую системе уравнений.

· Нажать [Ctrl]. (клавиша CTRL, сопровождаемая точкой). Mathcad отобразит символьный знак равенства (.

· Щелкнуть мышью на функции Find.

Пример 2 Рисунка 7 иллюстрирует символьное решение системы уравнений в MathCAD.

Порядок выполнения лабораторной работы 2
Замечание:

Использовать новые рабочие документы при выполнении заданий по 2 лабораторной работе
Упражнение 1. Построить график функции f(x) (Таблица 1) и приблизительно определить один из корней уравнения. Решить уравнение f(x)= 0 с точностью (= 10 – 4 с помощью встроенной функции Mathcad root;

Таблица 1

Варианты упражнения 1
	№

вари-анта
	f(x)
	№

вари-анта
	f(x)

	1
	
[image: image18.wmf]]

1

,

0

[

e

3

1

Î

-

-

-

x

x

x

x

	9
	
[image: image19.wmf]]

2

,

0

[

2

25

.

0

3

Î

-

+

x

x

x

	2
	
[image: image20.wmf]]

1

,

0

[

)

6

.

3

sin(

3

1

Î

+

-

x

x

x

	10
	arccos
[image: image21.wmf]2

2

1

1

x

x

+

-

 -x

х ((2, 3]

	3
	
[image: image22.wmf]]

1

,

0

[

3

.

0

1

arccos

3

Î

-

-

x

x

x

	11
	
[image: image23.wmf]]

4

,

2

[

5

ln

4

3

Î

-

-

x

x

x

	4
	
[image: image24.wmf]]

1

,

0

[

arcsin

4

.

0

1

2

Î

-

-

x

x

x

	12
	
[image: image25.wmf]]

1

,

0

[

2

e

e

Î

-

-

-

x

x

x

	5
	
[image: image26.wmf]]

3

,

1

[

e

e

14

3

Î

-

+

-

-

x

x

x

x

	13
	
[image: image27.wmf]]

1

,

0

[

tg

1

Î

-

-

x

x

x

	6
	
[image: image28.wmf]]

1

,

0

[

1

cos

2

.

1

2

2

Î

-

-

+

x

x

x

	14
	
[image: image29.wmf]

 EMBED Equation.3 [image: image30.wmf]]

2

,

0

[

)

1

ln(

sin

1

Î

+

-

+

-

x

x

x

x

	7
	
[image: image31.wmf]]

2

,

1

[

1

1

sin

2

2

cos

Î

+

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

x

x

x

x

	15
	х5 – х - 0,2

х ((1, 2]

	8
	
[image: image32.wmf]]

2

,

1

[

ln

1

.

0

2

Î

-

x

x

x

x

	
	

Упражнение 2. Для полинома g(x) (Таблица 2) выполнить следующие действия:

1) с помощью команды Символы (Коэффициенты полинома создать вектор V, содержащий коэффициенты полинома;

2) решить уравнение g(x) = 0 с помощью функции polyroots;

3) решить уравнение символьно, используя команду Символы (Переменные (Вычислить.

Таблица 2

Варианты упражнения 2
	№

вари-анта
	g(x)
	№

вари-анта
	g(x)

	1
	x4 - 2x3 + x2 - 12x + 20
	9
	x4 + x3 - 17x2 - 45x - 100

	2
	x4 + 6x3 + x2 - 4x - 60
	10
	x4 - 5x3 + x2 - 15x + 50

	3
	x4 - 14x2 - 40x - 75
	11
	x4 - 4x3 - 2x2 - 20x + 25

	4
	x4 - x3 + x2 - 11x + 10
	12
	x4 + 5x3 + 7x2 + 7x - 20

	5
	x4 - x3 - 29x2 - 71x -140
	13
	x4 - 7x3 + 7x2 - 5x + 100

	6
	x4 + 7x3 + 9x2 + 13x - 30
	14
	x4 + 10x3 +36x2 +70x+ 75

	7
	x4 + 3x3 - 23x2 - 55x - 150
	15
	x4 + 9x3 + 31x2 + 59x+ 60

	8
	x4 - 6x3 + 4x2 + 10x + 75
	
	

Упражнение 3. Решить систему линейных уравнений (Таблица 3):
1) используя функцию Find;

2) матричным способом и используя функцию lsolve.

Таблица 3

Варианты упражнения 3
	№

вари-анта
	Система линейных

уравнений
	№

вари-анта
	Система линейных

уравнений

	1
	
[image: image33.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

+

=

+

-

=

+

=

+

+

+

4

2

2

4

3

2

6

3

3

8

3

2

2

4

3

2

1

4

2

1

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

	9
	
[image: image34.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

-

+

=

+

-

-

=

-

-

-

=

+

-

+

2

6

7

4

2

2

2

7

6

3

4

5

2

4

3

2

1

4

3

2

4

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	2
	
[image: image35.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

-

+

+

=

+

+

+

=

+

+

+

7

3

2

8

17

2

3

2

22

4

3

2

4

3

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	10
	
[image: image36.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

+

+

=

+

+

+

=

+

+

+

26

3

2

4

26

2

4

3

34

4

3

2

26

4

3

2

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	3
	
[image: image37.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

+

=

+

-

=

-

-

=

-

-

+

26

3

2

4

22

2

5

37

5

7

23

7

10

9

4

3

2

1

4

3

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	11
	
[image: image38.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

=

+

+

=

-

+

-

-

=

-

-

-

21

2

11

10

28

2

3

2

18

2

3

8

2

4

3

2

4

3

2

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	4
	
[image: image39.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

=

-

-

-

=

+

+

+

=

-

+

-

17

2

12

7

2

2

3

128

7

10

2

158

10

6

4

3

2

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	12
	
[image: image40.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

=

-

+

-

-

=

+

-

=

+

+

-

80

6

7

2

146

5

6

3

8

63

6

2

66

4

2

4

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	5
	
[image: image41.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

-

=

+

+

-

=

-

+

=

+

+

-

99

2

5

7

3

181

2

7

3

7

88

3

2

5

88

6

2

4

3

2

1

4

3

2

1

4

3

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	13
	
[image: image42.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

+

+

+

=

+

+

-

-

=

-

-

159

5

12

72

2

3

213

4

13

2

16

2

3

2

4

3

1

4

3

2

1

4

3

2

1

4

3

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	6
	
[image: image43.wmf]ï

ï

î

ï

ï

í

ì

=

+

-

-

=

+

-

+

-

=

+

-

+

-

=

-

-

7

2

2

10

5

8

6

7

4

7

8

2

4

2

1

4

3

2

1

4

3

2

1

4

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	14
	
[image: image44.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

=

+

+

+

=

+

+

+

=

-

-

+

1

2

2

27

2

2

2

60

8

5

4

3

5

2

7

7

7

4

3

1

4

3

2

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	7
	
[image: image45.wmf]ï

ï

î

ï

ï

í

ì

=

-

+

-

=

-

+

-

=

+

+

-

=

+

+

+

30

5

3

37

5

3

4

18

2

15

6

2

2

4

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	15
	
[image: image46.wmf]ï

ï

î

ï

ï

í

ì

=

+

+

-

=

+

+

-

-

=

-

-

=

+

+

-

45

6

9

3

83

4

2

5

5

54

5

7

124

5

9

6

4

3

2

1

4

3

2

1

4

3

2

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	8
	
[image: image47.wmf]ï

ï

î

ï

ï

í

ì

-

=

-

-

-

=

-

+

-

=

-

-

+

=

+

+

-

19

3

2

194

4

9

15

3

2

165

5

7

5

4

4

3

2

1

4

3

1

4

3

2

1

4

3

2

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

	
	

Упражнение 4. Преобразовать нелинейные уравнения системы из Таблицы 4 к виду f 1(x) = y и f 2 (y)= x. Построить их графики и определить начальное приближение решения. Решить систему нелинейных уравнений с помощью функции Minerr.

Таблица 4

Варианты упражнения 4
	№

вари-анта
	Система нелинейных

уравнений
	№

вари-анта
	Система нелинейных

уравнений

	1
	
[image: image48.wmf](

)

î

í

ì

=

+

-

=

+

.

7

,

0

1

cos

,

2

2

sin

x

y

y

x

	9
	
[image: image49.wmf](

)

î

í

ì

=

+

-

-

=

+

.

0

1

cos

2

,

4

,

0

sin

x

y

x

y

	2
	
[image: image50.wmf](

)

î

í

ì

=

+

-

=

-

+

.

0

2

cos

,

1

)

5

,

0

sin(

x

y

y

x

	10
	
[image: image51.wmf](

)

î

í

ì

=

+

-

=

-

+

.

5

,

0

2

cos

,

5

,

1

)

2

sin(

x

y

y

x

	3
	
[image: image52.wmf](

)

î

í

ì

=

-

-

=

+

.

1

5

,

0

sin

2

,

5

,

1

cos

y

x

y

x

	11
	
[image: image53.wmf]î

í

ì

=

-

=

-

+

.

1

2

sin

,

2

)

5

,

0

cos(

x

y

y

x

	4
	
[image: image54.wmf](

)

î

í

ì

=

-

=

+

+

.

6

,

1

2

sin

,

8

,

0

5

,

0

cos

x

y

y

x

	12
	
[image: image55.wmf](

)

î

í

ì

=

-

+

=

+

-

.

1

5

,

0

sin

,

0

)

2

cos(

x

y

y

x

	5
	

	13
	
[image: image56.wmf](

)

î

í

ì

=

-

+

=

+

+

.

1

5

,

0

sin

,

1

)

5

,

0

cos(

x

y

y

x

	6
	
[image: image57.wmf]î

í

ì

=

-

=

+

+

.

2

2

sin

,

1

)

5

,

0

cos(

x

y

y

x

	14
	
[image: image58.wmf]î

í

ì

=

-

+

=

-

.

2

)

5

,

0

cos(

,

1

2

)

sin(

x

y

y

x

	7
	
[image: image59.wmf]î

í

ì

=

+

-

=

+

+

-

.

3

,

1

)

1

sin(

,

8

,

0

)

1

sin(

x

y

y

x

	15
	
[image: image60.wmf]î

í

ì

=

+

=

-

-

.

5

,

1

)

cos(

,

1

)

5

,

0

sin(

2

x

y

x

y

	8
	
[image: image61.wmf]î

í

ì

=

+

-

=

-

.

3

,

1

)

1

sin(

,

1

2

)

sin(

x

y

y

x

	
	

Упражнение 5. Символьно решить системы уравнений:

[image: image62.wmf]î

í

ì

=

+

=

p

+

.

2

,

4

3

b

y

x

a

y

x

[image: image63.wmf]ï

î

ï

í

ì

=

+

=

-

p

=

p

-

.

3

,

,

2

c

x

y

b

z

z

a

z

y

Контрольные вопросы

1. Назовите способы нахождения начального приближения.

2. Какие функции для решения одного уравнения в MathCAD вы знаете? В чем их отличие?

3. Какие аргументы функции root не обязательны?

4. В каких случаях MathCAD не может найти корень уравнения?

5. Какая системная переменная отвечает за точность вычислений?

6. Как изменить точность, с которой функция root ищет корень?

7. Как системная переменная TOL влияет на решение уравнения с помощью функции root?

8. Назовите функции для решения систем уравнений в MathCAD и особенности их применения.

9. Опишите структуру блока решения уравнений.

10. Какой знак равенства используется в блоке решения? Какой комбинацией клавиш вставляется в документ?

11. Какие выражения не допустимы внутри блока решения уравнения?

12. Опишите способы использования функции Find.

13. В каких случаях MathCAD не может найти решение системы уравнений?

14. Дайте сравнительную характеристику функциям Find и Minerr.
15. Какие уравнения называются матричными?

16. Как решать матричные уравнения? Назовите способы решения матричных уравнений.

17. Как символьно решить уравнение или систему уравнений в MathCAD? Какой знак равенства используется? Какой комбинацией клавиш вставляется в документ?

18. Назовите особенности использования символьного решения уравнений.

� Доказательство этого факта связано с именами замечательных математиков Абеля (1802-1829) и Галуа (1811-1832).

� Матричным уравнением называется уравнение, коэффициенты и неизвестные которого – прямоугольные матрицы соответствующей размерности.

_1041777146.unknown

_1041780169.unknown

_1041785798.unknown

_1041888315.unknown

_1065784577

_1065798871.unknown

_1065799526.unknown

_1065799544.unknown

_1065798901.unknown

_1065789648

_1042532080.unknown

_1042532710.unknown

_1042023849.unknown

_1042399336.unknown

_1041785886.unknown

_1041785900.unknown

_1041785915.unknown

_1041785894.unknown

_1041785821.unknown

_1041785861.unknown

_1041785870.unknown

_1041785838.unknown

_1041785851.unknown

_1041785828.unknown

_1041785812.unknown

_1041780184.unknown

_1041780197.unknown

_1041780213.unknown

_1041785759.unknown

_1041780193.unknown

_1041780178.unknown

_1041780181.unknown

_1041780172.unknown

_1041780147.unknown

_1041780158.unknown

_1041780161.unknown

_1041780150.unknown

_1041780129.unknown

_1041780141.unknown

_1041777174.unknown

_1041776500.unknown

_1041776619.unknown

_1041776633.unknown

_1041776638.unknown

_1041776651.unknown

_1041776625.unknown

_1041776629.unknown

_1041776579.unknown

_1041776616.unknown

_1041776514.unknown

_1041776504.unknown

_1041625769.unknown

_1041626989.unknown

_1041626993.unknown

_1041626938.unknown

_1041625672.unknown

_1041625762.unknown

_1040738000

_1040738215

_1041094151

_1040651628

_973265016.unknown

