СОДЕРЖАНИЕ:

	1. Уравнения с одним неизвестным
	

	2. Уравнения первой степени с двумя неизвестными
	

	3. Примеры уравнений второй степени с тремя неизвестными
	

	4. Общий случай уравнения второй степени с двумя неизвестными
	

	Р А З Р А Б О Т К А П Р О Г Р А М М

	5. Программа №1 (уравнения с одним неизвестным)
	

	
	

	
	

	
	

	
	

2

ВВЕДЕНИЕ
Мой курсовой проект посвящен одному из наиболее интересных разделов теории чисел - решению уравнений в целых числах.
Решение в целых числах алгебраических уравнений с целыми коэффициентами более чем с одним неизвестным представляет собой одну из труднейших проблем теории чисел.
Проблема решения уравнений в целых числах решена до конца только для уравнений второй степени с двумя неизвестными. Отметим, что для уравнений любой степени с одним неизвестным она не представляет сколько-нибудь существенного интереса, так как эта задача может быть решена с помощью конечного числа проб. Для уравнений выше второй степени с двумя или более неизвестными весьма трудна не только задача нахождения всех решений в целых числах, но даже и более простая задача установления существования конечного или бесконечного множества таких решений.
В своем проекте я постаралась изложить некоторые основные результаты, полученные в теории; решения уравнений в целых числах. Теоремы, формулируемые в нем, снабжены доказательствами в тех случаях, когда эти доказательства достаточно просты.

1. УРАВНЕНИЯ С ОДНИМ НЕИЗВЕСТНЫМ
Рассмотрим уравнение первой степени с одним неизвестным
	

	(1)

Пусть коэффициенты уравнения и - целые числа. Ясно, что решение этого уравнения
	

	

будет целым числом только в том случае, когда нацело делится на . Таким образом, уравнение (1) не всегда разрешимо в целых числах; так, например, из двух уравнений и первое имеет целое решение , а второе в целых числах неразрешимо.

С тем же обстоятельством мы встречаемся и в случае уравнений, степень которых выше первой: квадратное уравнение имеет целые решения , ; уравнение в целых числах неразрешимо, так как его корни ,иррациональны.
Вопрос о нахождении целых корней уравнения n-ой степени с целыми коэффициентами
	

	(2)

решается легко. Действительно, пусть - целый корень этого уравнения. Тогда
	
,

.
	

Из последнего равенства видно, что делится без остатка; следовательно, каждый целый корень уравнения (2) является делителем свободного члена уравнения. Для нахождения целых решений уравнения надо выбрать те из делителей , которые при подстановке в уравнение обращают его в тождество. Так, например, из чисел 1, -1, 2 и -2, представляющих собой все делители свободного члена уравнения
	
,
	

только -1 является корнем. Следовательно это уравнение, имеет единственный целый корень . Тем же методом легко показать, что уравнение
	

	

в целых числах неразрешимо.
Значительно больший интерес представляет решение в целых числах уравнении с многими неизвестными.

2. УРАВНЕНИЯ ПЕРВОЙ СТЕПЕНИ С ДВУМЯ НЕИЗВЕСТНЫМИ

Рассмотрим уравнение первой степени с двумя неизвестными
	
,
	(3)

где и - целые числа, отличные от нуля, а - произвольное целое. Будем считать, что коэффициенты и не имеют общих делителей, кроме единицы. Действительно, если общий наибольший делитель этих коэффициентов отличен от единицы, то справедливы равенства , ; уравнение (3) принимает вид
	

	

и может иметь целые решения только в том случае, когда делится на . Таким образом, в случае - все коэффициенты уравнения (3) должны делиться нацело на , и, сокращая (3) на , придем к уравнению
	

 ,
	

коэффициенты которого и взаимно просты.

Рассмотрим сначала случай, когда . Уравнение (3) перепишется так:
	
.
	(3')

Решая это уравнение относительно, получим
	
.
	

Ясно, что будет принимать целые значения в том и только в том случае, когда делится на без остатка. Но всякое целое , кратное , можно записать в виде
	
,
	

где принимает произвольные целые значения . Подставим это значение в предыдущее уравнение, тогда
	
,
	

и мы получаем формулы, содержащие все целые решения уравнения (3'):
	

, .
	

Перейдем теперь к случаю .

Покажем, прежде всего, что для нахождения всех целых решений уравнения (3) достаточно найти какое-нибудь одно его решение, т. е. найти такие целые числа, , для которых
	
,
	

Т е о р е м а I. Пусть а и b взаимно просты и - какое-нибудь решение уравнения
	
,
	(3)

Тогда формулы
	

,
	(4)

при дают все решения уравнения (3).

Д о к а з а т е л ь с т в о. Пусть - произвольное решение уравнения (3). Тогда из равенств
	

 и
	

получаем
	

; .
	

Так как - целое число и числа и взаимно просты, то должно нацело делиться на , т. е. имеет вид
	
,
	

где - целое. Но тогда
	
,
	

и получаем
	

, .
	

Таким образом доказано, что всякое решение имеет вид (4). Остается еще проверить, что всякая пара чисел , получаемая по формулам (4) при целом , будет решением уравнения (3). Чтобы провести та кую проверку, подставим величины , в левую часть уравнения (3):
	
,
	

но так как -решение, то и, следовательно, , т.е. - решение уравнения (3), чем теорема полностью доказана.

Итак, если известно одно решение уравнения , то все остальные решения найдутся из арифметических прогрессий, общие члены которых имеют вид:

, .

3аметим, что в случае, когда , найденные раньше формулы решений
	

,
	

могут быть получены из только что выведенных формул , , если выбрать , что можно сделать, так как значения , являются, очевидно, решением уравнения
	
,
	

Как же найти какое-нибудь одно решение уравнения (3) в общем случае, когда . Начнем с примера.

Пусть дано уравнение
Преобразуем отношение коэффициентов при неизвестных.

Прежде всего, выделим целую часть неправильной дроби ;

Правильную дробь заменим равной ей дробью .

Тогда получим . Проделаем такие же преобразования с полученной в знаменателе неправильной дробью .

Теперь исходная дробь примет вид:

Повторяя те же рассуждения для дроби получим .

Выделяя целую часть неправильной дроби, придем к окончательному результату:

Мы получили выражение, которое называется конечной цепной или непрерывной дробью. Отбросив последнее звено этой цепной дроби - одну пятую, превратим получающуюся при этом новую цепную дробь в простую и вычтем ее из исходной дроби :

, .
Приведем полученное выражение к общему знаменателю и отбросим его, тогда

.

Из сопоставления полученного равенства с уравнением следует, что , будет решением этого уравнения и согласно теореме все его решения будут содержаться в прогрессиях , .

Полученный результат наводит на мысль о том, что и в общем случае для нахождения решения уравнения надо разложить отношение коэффициентов при неизвестных в цепкую дробь, отбросить ее последнее звено и проделать выкладки, подобные тем, которые были проведены выше.
Для доказательства этого предположения будут нужны некоторые свойства цепных дробей.

Рассмотрим несократимую дробь . Обозначим через частное и через остаток от деления а на b. Тогда получим: , .

Пусть, далее, - частное и - остаток от деления на Тогда , ; точно так же

Величины , ,… называются неполными частными. Приведенный выше процесс образования неполных частных называется алгоритмом Евклида. Остатки от деления , ,…удовлетворяют неравенствам
	
,
	(5)

т. е. образуют ряд убывающих неотрицательных чисел.

Так как количество неотрицательных целых чисел, не превосходящих b, не может быть бесконечным, то на некотором шаге процесс образования неполных частных оборвется из-за обращения в ноль очередного остатка r. Пусть - последний отличный от нуля остаток в ряде (5); тогда и алгоритм Евклида для чисел a и b примет вид

 (6)
Перепишем полученные равенства в виде

Заменяя значение в первой строке этих равенств соответствующим значением из второй строки значение - выражением из третьей, строки и т. д., получим разложение в цепную дробь:

Выражения, получающиеся из цепной дроби при отбрасывании всех ее звеньев, начиная с некоторого звена, назовем подходящими дробями. Первая: подходящая дробь получится при отбрасывании всех звеньев, начиная с : .

Вторая подходящая дробь получается отбрасыванием всех звеньев, начиная с : . Точно так же

и т. д.
В силу способа образования подходящих дробей возникают очевидные неравенства:

; .

Запишем k-ю подходящую дробь в виде ,

и найдем закон образования числителей и знаменателей подходящих дробей, Преобразуем первые подходящие дроби , , :

; , ;

; ; ;

;

;
Отсюда получаем:

; .
Применяя индукцию, докажем, что соотношения того же вида

 , (7).

выполняются для всех .

Действительно, пусть равенства (7) выполняются для некоторого . Из определения подходящих дробей непосредственно следует, что при замене в выражении величины на перейдет в . Согласно индукционному предположению

.

Заменяя здесь на , получим:

.

Отсюда, так как , следует, что

, .

Таким образом, из выполнения равенств (7) для некоторого следует выполнение их для Но для равенства (7) - выполняется и, следовательно, их справедливость установлена для всех .

Покажем теперь, что разность соседних подходящих дробей удовлетворяет соотношению

 . (8)
Действительно,

.
Пользуясь формулами (7), преобразуем числитель полученной дроби:

.

Выражение, стоящее в скобках, получается из исходного заменой на . Повторяя такие же преобразования для получающихся выражений, получим, очевидно, цепь равенств:

Отсюда следует, что

Если разложение в цепную дробь имеет звеньев, то п-я подходящая дробь совпадает с . Применяя равенство (8), при получим

 (9)
Вернемся теперь к решению уравнения

 , (10)

Перепишем соотношение (9) в виде .
Приводя к общему знаменателю и отбрасывая его, получим

Умножим это соотношение на . Тогда

Отсюда следует, что пара чисел ,

 , , (11)
является решением уравнения (10) и согласно теореме все решения этого уравнения имеют вид

,
Полученный результат полностью решает вопрос о нахождении всех целочисленных решений уравнения первой степени с двумя неизвестными. Перейдем теперь к рассмотрению некоторых уравнений второй степени.

3. ПРИМЕРЫ УРАВНЕНИЙ ВТОРОЙ СТЕПЕНИ С ТРЕМЯ НЕИЗВЕСТНЫМИ

П р и м е р I. Рассмотрим уравнение второй степени с тремя неизвестными:

 (12)

Геометрически решение этого уравнения в целых числах можно истолковать как нахождение всех пифагоровых треугольников, т. е. прямоугольных треугольников, у которых и катеты , и гипотенуза выражаются целыми числами.

Обозначим через общий наибольший делитель чисел и : . Тогда

, ,
и уравнение (12) примет вид

.

Отсюда следует, что делится на и, значит, кратно : .
Теперь уравнение (12) можно записать в виде

;

сокращая на , получим

.

Мы пришли к уравнению того же вида, что и исходное, причем теперь величины и не имеют общих делителей, кроме 1. Таким образом, при решении уравнения (12) можно ограничиться случаем, когда и взаимно просты. Итак, пусть . Тогда хотя бы одна из величин и (например,) будет нечетной. Перенося в правую часть уравнения (12), получим

 ; . (13)

Обозначим через общий наибольший делитель выражений и . Тогда

 , , (14)

где и взаимно просты.

Подставляя в (13) значения и , получим

.

Так как числа и не имеют общих делителей, то полученное равенство возможно только в том случае, когда и будут полными квадратами:

, .
Но тогда

и

 (15)

Найдем теперь и из равенств (14). Сложение этих равенств дает:

 ; . (16)
Вычитая второе из равенств (14) из первого, получим

 ; (17)

В силу нечетности из (15) получаем, что , и также нечетны. Более того, , так как иначе из равенств

 и

следовало бы, что величины и имеют общий делитель , что противоречит предположению об их взаимной простоте. Числа и связаны с взаимно простыми числами и равенствами

,

и в силу этого сами взаимно просты; , так как , что ясно из равенств (14).

Подставляя в равенства (15) - (17) , получим формулы:

 , , , (18)

дающие при нечетных взаимно простых и все свободные от общих делителей тройки целых положительных чисел , , , удовлетворяющие уравнению (12). Простой подстановкой , и в уравнение (12) легко проверить, что при любых и числа (18) удовлетворяют этому уравнению.

Для начальных значений и формулы (18) приводят к следующим часто встречающимся равенствам:

Как уже было сказано, формулы (18) дают только те решения уравнения

,

в которых числа , и не имеют общих делителей. Все остальные целые положительные решения-этого уравнения получаются умножением решений, содержащихся в формулах (18), на произвольный общий множитель .
Тем же путем, каким мы получили все решения уравнения (12), могут быть получены и все решения других уравнений того же типа.
П р и м е р II. Найдем все решения уравнения

 (19)

в целых положительных попарно взаимно простых числах , , .

Заметим, что если , , есть решение уравнения (19) и , , не имеют общего делителя, отличного от 1, то они и попарно взаимно просты. Действительно, если и кратны простому числу , то из равенства

следует, так как его левая часть - целое число, что кратно . То же самое будет, если и или и делятся на .

Заметим, что должно быть числом нечетным для того, чтобы общий наибольший делитель , , был равен 1. Действительно, если четно, то левая часть уравнения (19) будет четным числом и, значит, z также будет четным. Но и будут тогда кратны 4. Отсюда следует, что должно делиться на 4, другими словами, что тоже должно быть четным числом. Значит, если четно, то все числа , , должны быть четными. Итак, в решении без общего отличного от 1 делителя должно быть нечетным. Отсюда уже следует, что и должно быть тоже нечетным. Перенося в правую часть, мы получаем:

.

Но и имеют общим наибольшим делителем 2. Действительно, пусть их общий наибольший делитель будет . Тогда

, ,

где и - целые числа. Складывая и вычитая эти равенства, мы будем иметь:

,.

Но и нечетны и взаимно просты. Поэтому общий наибольший делитель и будет 2. Отсюда следует, что .

Итак, или , или нечетно. Поэтому или
числа

 и
взаимно просты, или взаимно просты числа

 и .
В первом случае из равенства

следует, что

, ,
а во втором случае из равенства

следует

, ,

где и целые, - нечетное число и , . Решая эти две системы уравнений относительно и и находя , мы получаем или

, , или

, , ,

где нечетно. Объединяя эти две формы представления решения , , мы получаем общую формулу

, , ,

где нечетно. Но для того чтобы и были целыми числами, необходимо, чтобы было четным. Полагая и , мы получим окончательно общие формулы, дающие все решения уравнения (19) в целых положительных без общего делителя, большего 1, числах, , :

 , , , (19')

где и положительны, взаимно просты и нечетно. При этих условиях величины и выбираются произвольно, но так, чтобы было положительно. Формулы (19') действительно дают все решения в целых положительных и взаимно простых числах , , , так как, с одной стороны, мы доказали, что , , в этом случае должны представляться по формулам (19'), а с другой стороны, если мы зададим числа и , удовлетворяющие нашим условиям, то , , будут действительно взаимно просты и будут решением уравнения (19).

4. ОБЩИЙ СЛУЧАЙ УРАВНЕНИЯ ВТОРОЙ СТЕПЕНИ С ДВУМЯ НЕИЗВЕСТНЫМИ

В этом пункте мы докажем, что при любом целом положительном и иррациональном уравнение

 (20)

всегда имеет нетривиальное решение, другими словами существует пара целых чисел и ; , которая ему удовлетворяет. Прежде всего, укажем прием, позволяющий разложить в цепную дробь произвольное положительное число. Пусть - любое положительное число. Тогда всегда существует целое число, которое будет меньше или равно и больше . Такое целое число носит название целой части и обозначается . Разность между и его целой частью называется дробной частью числа и обозначается . Из определений целой части и дробной части числа непосредственно следует соотношение между ними, именно:

или

 . (21)

Так как дробная часть числа есть разность между положительным числом и наибольшим целым числом, его не превосходящим, то дробная часть числа всегда меньше единицы и неотрицательна. Например, целая часть есть 5, а дробная его часть есть , целая часть есть 1, а дробная часть равна ; целая часть равна 3, а дробная часть равна , и т. д.

Введенное нами определение целой части и дробной части положительного числа может быть использовано для разложения этого числа в цепную дробь. Положим:

, .
Тогда

.

Так как всегда меньше единицы, то всегда больше единицы. Если бы было само целым числом, то его дробная часть равнялась бы нулю, было бы равно бесконечности и мы имели бы равенство . Отвлекаясь от этого частного случая, который исключается тем, что мы разлагаем в непрерывную дробь иррациональное число, мы можем утверждать, что - положительное число, большее единицы. С этим числом мы поступаем так же, как и с , и пишем равенство

, ,
Продолжая этот процесс, мы получаем ряд равенств:
 (24)

Этот процесс последовательного образования целых чисел , ,,,, в случае, когда , - рациональное число, - другими словами, когда , где и - целые положительные числа, - как нетрудно заметить, ничем не отличается по своим результатам от получения неполных частных с помощью алгоритма Евклида (см. формулу (6)). Он должен поэтому оборваться при рациональном. При иррациональном этот процесс должен быть бесконечным. Действительно, если бы при каком-нибудь было целым числом, то- отсюда следовало бы, что было бы рациональным, что в свою очередь влекло бы за собой рациональность и т. д. и, наконец, рациональность . Из формул (23), делая последовательные замены, исключая ,,, мы получим цепную дробь

(24)

которую, так как можно взять сколь угодно большим, можно записывать и в форме бесконечной цепной дроби

Т е о р е м а III. При любом целом положительном и иррациональном уравнение (20)

имеет нетривиальное решение, , .
Рассмотрим уравнение общего вида,

 (25)

где - целое, - целое число, - иррациональное число. При это уравнение всегда имеет бесчисленное множество решений в целых числах и . При произвольных и такое уравнение может вообще не иметь решений.
П р и м е р. Покажем, что уравнение

 (26)

вообще не разрешимо в целых числах и . Заметим, прежде всего, что квадрат нечетного числа при Делений на 8 всегда дает в остатке 1. Действительно, так как всякое нечетное число а может быть записано в форме , где - целое число, то

 , (27)

где - целое число в силу того, что или , или должно быть четным числом. Далее, если - решение уравнения (27),. то и не могут быть числами одинаковой четности. Если бы и были одновременно четными или нечетными, то было бы четным числом и не могло быть равно 1. Если же нечетно, а четно, то при делении на давало бы в остатке 1, делилось бы на 4 и при делении на 4 давало бы в остатке 1. Это невозможно, так как при делении на 4 правая часть тривиально дает в остатке или . Наконец, если четно, а нечетно, то делится на 4, на основании (26) может быть записано в форме

и, значит, при делении на 4 дает в остатке 1. Поэтому при делении на 4 должно опять давать в остатке 1, что, как мы уже видели, невозможно. Поэтому не существует целых чисел и , которые могли бы удовлетворять уравнению (26).

Не останавливаясь на вопросе, при каких условиях, наложенных на и , уравнение (25) будет иметь решение, - вопросе трудном и разрешимом с помощью общей теории квадратических иррациональностей в алгебраической теории чисел, - мы остановимся на случае, когда уравнение (25) имеет нетривиальные решения. По-прежнему нетривиальным решением мы будем называть решение , если . Итак, пусть уравнение (25) имеет нетривиальное решение ; другими словами, пусть

 (28)

Рассмотрим при том же уравнение

 (29)

Это уравнение имеет бесчисленное множество решений в целых числах при и иррациональном , и любое такое его решение будет:

, ,

Так как решение уравнения (29)

.
Равенство (28) в свою очередь может быть переписано в форме

.
Перемножая почленно эти два последних равенства, мы получаем

 (30)
Но

и совершенно так же

.
Воспользовавшись этими двумя равенствами, мы можем переписать равенство (30) в форме

или в форме

.

Этим мы доказали, что если - решение уравнения (25), то этому уравнению будет удовлетворять и пара чисел :

 , , (31)

где - любое решение уравнения (29). Таким образом, мы доказали, что если уравнение (25) имеет хотя бы одно решение, то оно имеет их бесчисленное множество.

Нельзя, конечно, утверждать, что формулами (31) даются все решения уравнения (25). В теории алгебраических чисел доказывается, что все решения уравнения (25) в целых числах можно получить, взяв некоторое конечное и определенное зависящее от и число решений этого уравнения и размножив их с помощью формул (31). Уравнение (25) при А отрицательном или равном квадрату целого числа может иметь не более конечного числа решений. Решение самых общих уравнений второй степени с двумя неизвестными в целых числах, уравнений вида

 (32)
где числа А, В, С, D, Е и F - целые, сводится с помощью замен переменных к решению уравнений вида (25) с положительным или отрицательным А. Поэтому характер поведения решений, если они существуют, такой же, как и у уравнения типа (25). Подводя итог всему изложенному, мы можем теперь сказать, что уравнение второй степени с двумя неизвестными типа (32) может не иметь решений в целых числах, может иметь их только в конечном числе и, наконец, может иметь бесконечное множество таких решений, причем эти решения берутся тогда из конечного числа обобщенных геометрических прогрессий, даваемых формулами (31).

ПРОГРАММА №1 (УРАВНЕНИЯ С ОДНИМ НЕИЗВЕСТНЫМ)
 (
n
a
c
c/j=(c div j)
d[
j
]:=-j
d[
j
]:=j
w:=w*d[j];
x:=x

+

w*a[i];
x

+

c=0
d[j]
ВЫХОД
)

n – степень многочлена;
a – коэффициент при x;
c – свободный член уравнения;
d – делитель свободного члена;
w – вспомогательная переменная
для возведения d в степень
аргумента;
x – сумма возведенных d
в степень аргумента
умноженных на a

program matan_1;
uses crt;
var i,n,c,j,k,x,w,q,p:integer; a,d:array[1..100] of integer;
BEGIN
writeln ('введите степень многочлена');
readln (n);
for i:=1 to n+1 do begin
if i=n+1 then begin writeln ('введите свободный коэффициент');
read (c);end;
if i<>n+1 then begin Writeln ('введите коэффициент при x^',n-i+1);
readln (a[i]); end;end;
w:=1;
for j:=1 to c do begin
 if c/j= (c div j) then begin d[j]:=-j;
 k:=n;
 for i:=1 to n do begin
 for q:=1 to k do
 w:=w*d[j];
 x:=x+w*a[i];
 k:=k-1;w:=1;end;
 if x+c=0 then begin p:=p+1;
writeln('целый корень уравнения =',d[j]);end;
end; x:=0;end;
for j:=1 to c do begin
 if c/j= (c div j) then begin d[j]:=j;
 k:=n;
 for i:=1 to n do begin
 for q:=1 to k do
 w:=w*d[j];
 x:=x+w*a[i];
 k:=k-1;w:=1;end;
 if x+c=0 then begin p:=p+1;
writeln('целый корень уравнения =',d[j]);end;
end; x:=0;end;
if p=0 then writeln ('данное уравнение в целых числах неразрешимо');
readln;readln;
END.

ПРОГРАММА №2 (Уравнения первой степени с двумя неизвестными)
program matan_2;
var p,q,t,n,i,k,x,y,w,r,s,d:integer; a,b,c:array[1..1000]of integer;
BEGIN
writeln('вв. при х'); readln(p);
writeln('вв. при y'); readln(q);
writeln('вв. c'); readln(t);
if p<0 then x:=-p else x:=p; if q<0 then y:=-q else y:=q;
n:=0;n:=0;k:=1;
for i:=1 to 10 do begin
if k<>0 then begin n:=n+1;
 for i:=n to n do begin
 a[i]:=x; b[i]:=y;
 c[i]:=x div y;
 x:=x-c[i]*y;
 k:=k+1;n:=0;r:=r+1;
 if (x<y) and (x<>1) then begin w:=y; y:=x; x:=w;end else k:=0;
 end;
end;end;
x:=p;y:=q;
for i:=1 to r do begin
a[i]:=x; b[i]:=y;
 c[i]:=x div y;
 x:=x-c[i]*y;a[i]:=1;b[i]:=1;
 if (x<y) and (x<>1) then begin w:=y; y:=x; x:=w;end;
end;
for i:=r downto 1 do begin
b[r]:=0;
b[i]:=c[i]*b[i]+a[i];
if i>1 then b[i-1]:=b[i];
if i>2 then a[i-2]:=b[i-1];
end;
if (p*b[1]+q*a[1]+t)=0 then begin
writeln('корни уравнения x=',b[1],'y=',a[1]);
writeln ('все его решения будут содержаться в прогрессиях');
writeln('x=',b[1],'+',q,'*','t');
writeln('y=',a[1],'+',p,'*','t');end;
readln;
END.

ЗАКЛЮЧЕНИЕ
Сравнивая поведение и характер решений уравнений второй степени с двумя неизвестными в целых числах с поведением решений уравнений первой степени, мы можем установить одно весьма существенное обстоятельство. Именно, если решения уравнения первой степени, когда они существуют, образуют арифметические прогрессии, то решения уравнения второй степени, когда их имеется бесконечно много, берутся из конечного числа обобщенных геометрических прогрессий. Другими словами, в случае второй степени пары целых чисел, которые могут быть решениями уравнения, встречаются значительно реже, чем пары целых чисел, которые могут быть решениями уравнения первой степени. Это обстоятельство не случайно. Оказывается, что уравнения с двумя неизвестными степени выше второй, вообще говоря, могут иметь только конечное число решений. Исключения из этого правила крайне редки.

СПИСОК ЛИТЕРАТУРЫ:
1. Гельфонд А.О. Решение уравнений в целых числах. -4-е изд. –
[bookmark: _GoBack]М.: Наука, 1983. – 64 с. – (Популярные лекции по математике).
oleObject1.bin

image39.wmf
t

a

y

×

=

image415.wmf
x

y

y

x

y

¢

+

¢

=

oleObject578.bin

image416.wmf
[

]

y

x

,

oleObject579.bin

oleObject580.bin

oleObject581.bin

image417.wmf
0

2

2

=

+

+

+

+

+

F

Ey

Dx

Cy

Bxy

Ax

oleObject582.bin

image418.gif

image419.gif

oleObject54.bin

image420.gif

image421.gif

image40.wmf
t

oleObject55.bin

image41.wmf
)

,

2

,

1

,

0

(

K

±

±

=

t

oleObject56.bin

oleObject57.bin

image42.wmf
t

b

t

a

a

b

x

×

-

=

×

×

-

=

oleObject58.bin

image43.wmf
t

b

x

×

-

=

image2.wmf
1

a

oleObject59.bin

image44.wmf
t

a

y

×

=

oleObject60.bin

image45.wmf
(

)

K

,

2

,

1

,

0

±

±

=

t

oleObject61.bin

image46.wmf
0

¹

c

oleObject62.bin

image47.wmf
0

x

oleObject63.bin

image48.wmf
0

y

oleObject2.bin

image49.wmf
0

0

0

=

+

×

+

×

c

y

b

x

a

oleObject64.bin

image50.wmf
[

]

0

0

;

y

x

oleObject65.bin

image51.wmf
0

=

+

×

+

×

c

y

b

x

a

oleObject66.bin

image52.wmf
t

b

x

x

×

-

=

0

oleObject67.bin

image53.wmf
t

a

y

y

×

+

=

0

oleObject68.bin

image3.wmf
0

a

image54.wmf
K

,

2

,

1

,

0

±

±

=

t

oleObject69.bin

image55.wmf
[

]

y

x

,

oleObject70.bin

image56.wmf
0

=

+

×

+

×

c

y

b

x

a

oleObject71.bin

image57.wmf
0

0

0

=

+

×

+

×

c

y

b

x

a

oleObject72.bin

image58.wmf
0

0

0

=

×

-

×

+

×

-

×

y

b

y

b

x

a

x

a

oleObject73.bin

oleObject3.bin

image59.wmf
(

)

b

x

x

a

y

y

-

=

-

0

0

oleObject74.bin

image60.wmf
0

y

y

-

oleObject75.bin

oleObject76.bin

oleObject77.bin

image61.wmf
x

x

-

0

oleObject78.bin

oleObject79.bin

image62.wmf
x

x

-

0

image4.wmf
1

0

a

a

x

-

=

oleObject80.bin

image63.wmf
t

b

x

x

×

=

-

0

oleObject81.bin

image64.wmf
t

a

b

c

b

a

y

y

×

=

×

×

=

-

0

oleObject82.bin

image65.wmf
t

b

x

x

×

-

=

0

oleObject83.bin

image66.wmf
t

a

y

y

×

+

=

0

oleObject84.bin

image67.wmf
[

]

y

x

,

oleObject4.bin

oleObject85.bin

image68.wmf
[

]

y

x

,

oleObject86.bin

image69.wmf
1

t

t

=

oleObject87.bin

image70.wmf
1

0

1

t

b

x

x

×

-

=

oleObject88.bin

image71.wmf
1

0

1

t

a

y

y

×

+

=

oleObject89.bin

image72.wmf
c

y

b

x

a

c

t

b

a

y

b

t

b

a

x

a

c

y

b

x

a

+

×

+

×

=

+

×

×

+

×

+

×

×

-

×

=

+

×

+

×

0

0

1

0

1

0

1

1

oleObject5.bin

oleObject90.bin

image73.wmf
[

]

0

0

,

y

x

oleObject91.bin

image74.wmf
0

0

0

=

+

×

+

×

c

y

b

x

a

oleObject92.bin

image75.wmf
0

1

1

=

+

×

+

×

c

y

b

x

a

oleObject93.bin

image76.wmf
[

]

1

1

,

y

x

oleObject94.bin

image77.wmf
0

=

+

×

+

×

c

y

b

x

a

oleObject6.bin

oleObject95.bin

image78.wmf
t

b

x

x

×

-

=

0

oleObject96.bin

image79.wmf
t

a

y

y

×

+

=

0

oleObject97.bin

image80.wmf
(

)

K

,

2

,

1

,

0

±

±

=

t

oleObject98.bin

image81.wmf
0

=

c

oleObject99.bin

image82.wmf
t

b

x

×

-

=

image5.wmf
0

27

3

=

-

x

oleObject100.bin

image83.wmf
t

a

y

×

=

oleObject101.bin

image84.wmf
t

b

x

x

×

-

=

0

oleObject102.bin

image85.wmf
t

a

y

y

×

+

=

0

oleObject103.bin

image86.wmf
0

0

0

=

=

y

x

oleObject104.bin

image87.wmf
0

=

x

oleObject7.bin

oleObject105.bin

image88.wmf
0

=

y

oleObject106.bin

image89.wmf
0

=

×

+

×

y

b

x

a

oleObject107.bin

image90.wmf
[

]

0

0

,

y

x

oleObject108.bin

image91.wmf
0

¹

c

oleObject109.bin

image92.wmf
0

1

52

127

=

+

-

y

x

image6.wmf
0

21

5

=

+

x

oleObject110.bin

image93.wmf
52

127

oleObject111.bin

image94.wmf
52

23

2

52

127

+

=

oleObject112.bin

image95.wmf
52

23

oleObject113.bin

image96.wmf
23

52

1

oleObject114.bin

image97.wmf
23

52

1

2

52

127

+

=

oleObject8.bin

oleObject115.bin

image98.wmf
23

52

oleObject116.bin

image99.wmf
6

23

1

2

1

2

52

127

+

+

=

oleObject117.bin

image100.wmf
6

23

oleObject118.bin

image101.wmf
5

6

1

3

1

2

1

2

52

127

+

+

+

=

oleObject119.bin

image102.wmf
5

6

image7.wmf
9

=

x

oleObject120.bin

image103.wmf
5

1

1

1

3

1

2

1

2

52

127

+

+

+

+

=

oleObject121.bin

oleObject122.bin

image104.wmf
9

22

9

4

2

4

1

2

1

2

1

1

2

1

2

=

+

=

+

+

=

+

+

oleObject123.bin

image105.wmf
9

52

1

9

52

1144

1143

9

22

52

127

×

-

=

×

-

=

-

oleObject124.bin

image106.wmf
0

1

22

52

9

127

=

+

×

-

×

oleObject125.bin

oleObject9.bin

oleObject126.bin

image107.wmf
9

=

x

oleObject127.bin

image108.wmf
22

=

y

oleObject128.bin

image109.wmf
t

x

52

9

+

=

oleObject129.bin

image110.wmf
t

y

127

22

+

=

oleObject130.bin

image111.wmf
(

)

K

,

2

,

1

,

0

±

±

=

t

image8.wmf
0

2

2

=

-

+

x

x

oleObject131.bin

image112.wmf
0

=

+

×

+

×

c

y

b

x

a

oleObject132.bin

image113.wmf
b

a

oleObject133.bin

image114.wmf
1

q

oleObject134.bin

image115.wmf
2

r

oleObject135.bin

image116.wmf
2

1

r

b

q

a

+

×

=

oleObject10.bin

oleObject136.bin

image117.wmf
b

r

<

2

oleObject137.bin

image118.wmf
2

q

oleObject138.bin

image119.wmf
3

r

oleObject139.bin

oleObject140.bin

oleObject141.bin

image120.wmf
3

2

2

r

r

q

b

+

=

image9.wmf
1

1

=

x

oleObject142.bin

image121.wmf
2

3

r

r

<

oleObject143.bin

image122.wmf
KKKKKK

5

4

4

3

4

3

3

2

r

r

q

r

r

r

q

r

+

=

+

=

oleObject144.bin

image123.wmf
,

,

oleObject145.bin

image124.wmf
,

,

4

5

3

4

r

r

r

r

<

<

oleObject146.bin

oleObject147.bin

oleObject11.bin

oleObject148.bin

oleObject149.bin

oleObject150.bin

image125.wmf
0

4

3

2

³

>

>

>

>

K

r

r

r

b

oleObject151.bin

image126.wmf
n

r

oleObject152.bin

image127.wmf
0

1

=

+

n

r

oleObject153.bin

image128.wmf
.

,

,

,

,

1

1

1

2

4

3

3

2

3

2

2

,

2

1

n

n

n

n

n

n

n

r

q

r

r

r

q

r

r

r

q

r

r

r

q

b

r

b

q

a

=

+

=

+

=

+

=

+

=

-

-

-

-

K

K

K

K

K

image10.wmf
2

2

-

=

x

oleObject154.bin

image129.wmf
.

,

1

,

1

,

1

1

1

1

1

2

3

2

2

2

2

1

n

n

n

n

n

n

n

n

q

r

r

r

r

q

r

r

r

r

q

r

b

r

b

q

b

a

=

+

=

+

=

+

=

-

-

-

-

-

K

K

K

K

K

oleObject155.bin

image130.wmf
2

r

b

oleObject156.bin

image131.wmf
3

2

r

r

oleObject157.bin

oleObject158.bin

image132.wmf
n

n

q

q

1

1

1

+

+

-

oleObject159.bin

oleObject12.bin

image133.wmf
O

oleObject160.bin

image134.wmf
+

+

+

=

3

2

1

1

1

q

q

q

b

a

oleObject161.bin

image135.wmf
1

d

oleObject162.bin

image136.wmf
2

1

q

oleObject163.bin

image137.wmf
b

a

q

<

=

1

1

d

oleObject164.bin

image11.wmf
0

2

2

=

-

+

x

x

image138.wmf
2

d

oleObject165.bin

image139.wmf
3

1

q

oleObject166.bin

image140.wmf
b

a

q

q

>

+

=

2

1

2

1

d

oleObject167.bin

image141.wmf
b

a

q

q

q

q

b

a

q

q

q

>

+

+

+

=

<

+

+

=

4

3

2

1

4

3

2

1

3

1

1

1

,

1

1

d

d

oleObject168.bin

image142.wmf
b

a

k

<

<

<

<

-

1

2

2

1

d

d

d

K

oleObject169.bin

oleObject13.bin

image143.wmf
b

a

k

>

>

>

>

2

4

2

d

d

d

K

oleObject170.bin

image144.wmf
k

d

oleObject171.bin

image145.wmf
k

k

k

Q

P

=

d

oleObject172.bin

image146.wmf
(

)

n

k

£

£

1

oleObject173.bin

image147.wmf
1

d

oleObject174.bin

image12.wmf
2

2

2

,

1

±

=

x

image148.wmf
2

d

oleObject175.bin

image149.wmf
3

d

image150.wmf
1

1

1

1

1

1

Q

P

q

q

=

=

=

d

oleObject176.bin

image151.wmf
1

1

q

P

=

oleObject177.bin

image152.wmf
1

1

=

Q

oleObject178.bin

image153.wmf
2

2

2

2

1

2

1

2

1

1

Q

P

q

q

q

q

q

=

+

=

+

=

d

oleObject14.bin

oleObject179.bin

image154.wmf
1

2

1

2

+

=

q

q

P

oleObject180.bin

image155.wmf
2

2

q

Q

=

oleObject181.bin

image156.wmf
3

3

3

2

3

1

3

2

1

3

2

3

1

3

2

1

3

1

1

1

1

Q

P

q

q

q

q

q

q

q

q

q

q

q

q

q

q

=

+

+

+

=

+

+

=

+

+

=

d

oleObject182.bin

image157.wmf
3

1

3

2

1

3

q

q

q

q

q

P

+

+

=

oleObject183.bin

image158.wmf
1

3

2

3

+

=

q

q

Q

image13.wmf
0

0

1

1

1

=

+

×

+

+

×

+

×

-

-

a

x

a

x

a

x

a

n

n

n

n

K

oleObject184.bin

image159.wmf
1

3

2

3

P

q

P

P

+

=

oleObject185.bin

image160.wmf
1

3

2

3

Q

q

Q

Q

+

=

oleObject186.bin

image161.wmf
2

1

-

-

+

=

k

k

k

k

P

q

P

P

oleObject187.bin

image162.wmf
2

1

-

-

+

=

k

k

k

k

Q

q

Q

Q

oleObject188.bin

image163.wmf
3

³

k

oleObject15.bin

oleObject189.bin

image164.wmf
3

³

k

oleObject190.bin

image165.wmf
k

d

oleObject191.bin

image166.wmf
k

q

oleObject192.bin

image167.wmf
k

k

k

q

q

d

×

+

+

1

1

oleObject193.bin

image168.wmf
1

+

k

d

image14.wmf
)

1

(

³

n

oleObject194.bin

image169.wmf
2

1

2

1

-

-

-

-

+

+

=

=

k

k

k

k

k

k

k

k

k

Q

q

Q

P

q

P

Q

P

d

oleObject195.bin

oleObject196.bin

image170.wmf
1

1

+

+

k

k

q

q

oleObject197.bin

image171.wmf
1

1

1

1

1

1

1

1

2

1

1

2

1

1

1

1

1

1

1

-

+

-

+

-

+

-

+

-

+

-

-

-

-

+

+

+

=

×

+

×

+

=

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

+

=

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

Q

q

Q

P

q

P

Q

q

Q

P

q

P

Q

q

q

Q

P

q

q

P

d

oleObject198.bin

image172.wmf
1

1

1

+

+

+

=

k

k

k

Q

P

d

oleObject199.bin

oleObject16.bin

image173.wmf
1

1

-

+

+

=

k

k

k

k

P

q

P

P

oleObject200.bin

image174.wmf
1

1

1

-

+

+

+

=

k

k

k

k

Q

q

Q

Q

oleObject201.bin

image175.wmf
3

³

k

oleObject202.bin

image176.wmf
1

+

k

oleObject203.bin

image177.wmf
3

=

k

oleObject204.bin

image15.wmf
a

x

=

image178.wmf
3

³

k

oleObject205.bin

image179.wmf
1

-

-

k

k

d

d

oleObject206.bin

image180.wmf
(

)

1

1

1

-

-

-

=

-

k

k

k

k

k

Q

Q

d

d

oleObject207.bin

image181.wmf
(

)

1

>

k

oleObject208.bin

image182.wmf
1

1

1

1

1

1

-

-

-

-

-

-

-

=

-

=

-

k

k

k

k

k

k

k

k

k

k

k

k

Q

Q

P

Q

Q

P

Q

P

Q

P

d

d

oleObject209.bin

oleObject17.bin

image183.wmf
(

)

(

)

(

)

2

1

2

1

1

2

1

1

2

1

1

1

-

-

-

-

-

-

-

-

-

-

-

-

-

-

=

+

-

+

=

-

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

k

P

Q

Q

P

P

Q

q

Q

Q

P

q

P

P

Q

Q

P

oleObject210.bin

image184.wmf
k

oleObject211.bin

image185.wmf
1

-

k

oleObject212.bin

image186.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

1

2

2

1

2

1

2

1

2

2

3

2

3

2

2

2

1

2

1

1

1

1

1

1

1

-

-

-

-

-

-

-

-

-

-

-

-

=

-

+

-

=

=

-

-

=

=

-

-

=

=

-

-

=

k

k

k

k

k

k

k

k

k

k

k

q

q

q

q

P

Q

Q

P

P

Q

Q

P

P

Q

Q

P

K

oleObject213.bin

image187.wmf
1

1

-

-

-

k

k

k

k

P

Q

Q

P

oleObject214.bin

image16.wmf
0

0

1

1

1

=

+

×

+

+

×

+

×

-

-

a

a

a

a

a

a

a

n

n

n

n

K

image188.wmf
K

oleObject215.bin

image189.wmf
b

a

oleObject216.bin

image190.wmf
n

oleObject217.bin

image191.wmf
n

d

oleObject218.bin

oleObject219.bin

image192.wmf
n

k

=

oleObject18.bin

oleObject220.bin

image193.wmf
(

)

(

)

.

1

,

1

1

1

1

1

-

-

-

-

-

=

-

-

=

-

n

n

n

n

n

n

k

n

bQ

b

a

Q

Q

d

d

d

oleObject221.bin

image194.wmf
0

=

+

+

c

by

ax

oleObject222.bin

image195.wmf
(

)

.

1

,

=

b

a

oleObject223.bin

image196.wmf
(

)

1

1

1

1

-

-

-

-

=

-

n

n

n

n

bQ

Q

P

b

a

oleObject224.bin

image197.wmf
(

)

(

)

(

)

.

0

1

,

1

1

1

1

1

=

-

+

-

+

-

=

-

-

-

-

-

n

n

n

n

n

n

P

b

aQ

bP

aQ

image17.wmf
(

)

1

2

1

1

0

a

a

a

a

a

a

a

n

n

n

n

+

+

×

+

×

-

=

-

-

-

K

oleObject225.bin

image198.wmf
(

)

c

n

×

-

-

1

1

oleObject226.bin

image199.wmf
(

)

[

]

(

)

[

]

.

0

1

1

1

1

1

=

+

×

-

+

×

-

-

-

-

c

cP

b

cQ

a

n

n

n

n

oleObject227.bin

image200.wmf
[

]

0

0

,

y

x

oleObject228.bin

image201.wmf
(

)

1

1

0

1

-

-

×

-

=

n

n

cQ

x

oleObject229.bin

image202.wmf
(

)

1

0

1

-

×

-

=

n

n

cP

y

oleObject19.bin

oleObject230.bin

image203.wmf
(

)

bt

cQ

x

n

n

-

×

-

=

-

-

1

1

1

oleObject231.bin

image204.wmf
(

)

at

cP

y

n

n

+

×

-

=

-

1

1

oleObject232.bin

image205.wmf
(

)

.

,

2

,

1

,

0

K

±

±

=

t

oleObject233.bin

image206.wmf
2

2

2

z

y

x

=

+

oleObject234.bin

oleObject235.bin

oleObject20.bin

oleObject236.bin

image207.wmf
z

oleObject237.bin

oleObject238.bin

oleObject239.bin

oleObject240.bin

image208.wmf
(

)

y

x

d

,

=

oleObject241.bin

image209.wmf
d

x

x

1

=

oleObject242.bin

image18.wmf
a

image210.wmf
d

y

y

1

=

oleObject243.bin

image211.wmf
2

2

2

1

2

2

1

z

d

y

d

x

=

+

oleObject244.bin

image212.wmf
2

z

oleObject245.bin

image213.wmf
2

d

oleObject246.bin

oleObject247.bin

oleObject248.bin

oleObject21.bin

image214.wmf
d

z

z

1

=

oleObject249.bin

image215.wmf
2

2

1

2

2

1

2

2

1

d

z

d

y

d

x

=

+

oleObject250.bin

oleObject251.bin

image216.wmf
2

1

2

1

2

1

z

y

x

=

+

oleObject252.bin

image217.wmf
1

x

oleObject253.bin

image218.wmf
1

y

oleObject22.bin

oleObject254.bin

oleObject255.bin

oleObject256.bin

image219.wmf
(

)

1

,

=

y

x

oleObject257.bin

oleObject258.bin

oleObject259.bin

oleObject260.bin

image220.wmf
2

y

oleObject261.bin

image19.wmf
0

2

2

3

7

10

=

+

×

+

+

x

x

x

image221.wmf
2

2

2

y

z

x

-

=

oleObject262.bin

image222.wmf
(

)

(

)

y

z

y

z

x

-

+

=

2

oleObject263.bin

image223.wmf
1

d

oleObject264.bin

image224.wmf
y

z

+

oleObject265.bin

image225.wmf
y

z

-

oleObject266.bin

oleObject23.bin

image226.wmf
1

ad

y

z

=

+

oleObject267.bin

image227.wmf
1

bd

y

z

=

-

oleObject268.bin

oleObject269.bin

image228.wmf
b

oleObject270.bin

image229.wmf
y

z

+

oleObject271.bin

image230.wmf
y

z

-

image20.wmf
1

-

=

x

oleObject272.bin

image231.wmf
2

1

2

abd

x

=

oleObject273.bin

oleObject274.bin

oleObject275.bin

oleObject276.bin

oleObject277.bin

image232.wmf
2

u

a

=

oleObject278.bin

image233.wmf
2

v

b

=

oleObject24.bin

oleObject279.bin

image234.wmf
2

1

2

2

2

d

v

u

x

=

oleObject280.bin

image235.wmf
1

uvd

x

=

oleObject281.bin

oleObject282.bin

oleObject283.bin

image236.wmf
1

2

1

2

1

1

2

d

v

d

u

bd

ad

z

+

=

+

=

oleObject284.bin

image237.wmf
1

2

2

2

d

v

u

z

+

=

image21.wmf
0

3

3

2

4

5

6

=

+

-

+

×

+

-

x

x

x

x

x

oleObject285.bin

image238.wmf
1

2

1

2

1

1

2

d

v

d

u

bd

ad

y

-

=

-

=

oleObject286.bin

image239.wmf
1

2

2

2

d

v

u

y

-

=

oleObject287.bin

oleObject288.bin

image240.wmf
u

oleObject289.bin

image241.wmf
v

oleObject290.bin

oleObject25.bin

oleObject291.bin

image242.wmf
1

1

=

d

oleObject292.bin

image243.wmf
1

uvd

x

=

oleObject293.bin

image244.wmf
1

2

2

2

d

v

u

y

-

=

oleObject294.bin

oleObject295.bin

oleObject296.bin

image245.wmf
1

1

¹

d

image22.wmf
0

=

+

×

+

×

c

y

b

x

a

oleObject297.bin

oleObject298.bin

oleObject299.bin

oleObject300.bin

oleObject301.bin

image246.wmf
2

u

a

=

oleObject302.bin

image247.wmf
2

v

b

=

oleObject303.bin

image248.wmf
u

v

<

oleObject26.bin

oleObject304.bin

image249.wmf
a

b

<

oleObject305.bin

image250.wmf
1

1

=

d

oleObject306.bin

image251.wmf
uv

x

=

oleObject307.bin

image252.wmf
2

2

2

v

u

y

-

=

oleObject308.bin

image253.wmf
2

2

2

v

u

z

+

=

oleObject27.bin

oleObject309.bin

oleObject310.bin

oleObject311.bin

image254.wmf
(

)

u

v

<

oleObject312.bin

oleObject313.bin

oleObject314.bin

oleObject315.bin

oleObject316.bin

oleObject317.bin

image23.wmf
b

oleObject318.bin

oleObject319.bin

oleObject320.bin

oleObject321.bin

oleObject322.bin

image255.wmf
2

2

2

2

2

2

2

2

2

17

8

15

13

12

5

5

4

3

=

+

=

+

=

+

oleObject323.bin

image256.wmf
,

3

(

,

1

(

,

1

(

=

=

=

v

v

v

oleObject324.bin

image257.wmf
)

)

)

.

5

,

5

,

3

=

=

=

u

u

u

oleObject28.bin

oleObject325.bin

image258.wmf
2

2

2

z

y

x

=

+

oleObject326.bin

oleObject327.bin

oleObject328.bin

oleObject329.bin

oleObject330.bin

image259.wmf
2

2

2

2

z

y

x

=

+

oleObject331.bin

oleObject332.bin

image24.wmf
c

oleObject333.bin

oleObject334.bin

oleObject335.bin

oleObject336.bin

oleObject337.bin

oleObject338.bin

oleObject339.bin

oleObject340.bin

oleObject341.bin

oleObject342.bin

oleObject29.bin

image260.wmf
2

>

p

oleObject343.bin

image261.wmf
2

2

2

2

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

p

z

p

y

p

x

oleObject344.bin

oleObject345.bin

image262.wmf
p

oleObject346.bin

oleObject347.bin

oleObject348.bin

oleObject349.bin

oleObject30.bin

oleObject350.bin

oleObject351.bin

oleObject352.bin

oleObject353.bin

oleObject354.bin

oleObject355.bin

oleObject356.bin

image263.wmf
2

x

oleObject357.bin

oleObject358.bin

oleObject31.bin

image264.wmf
2

2

y

oleObject359.bin

oleObject360.bin

oleObject361.bin

oleObject362.bin

oleObject363.bin

oleObject364.bin

oleObject365.bin

oleObject366.bin

oleObject367.bin

image25.wmf
)

,

(

b

a

d

=

image265.wmf
(

)

(

)

x

z

x

z

x

z

y

-

+

=

-

=

2

2

2

2

oleObject368.bin

image266.wmf
x

z

+

oleObject369.bin

image267.wmf
x

z

-

oleObject370.bin

oleObject371.bin

image268.wmf
kd

x

z

=

+

oleObject372.bin

image269.wmf
ld

x

z

=

-

oleObject32.bin

oleObject373.bin

oleObject374.bin

image270.wmf
l

oleObject375.bin

image271.wmf
(

)

l

k

d

z

+

=

2

oleObject376.bin

image272.wmf
(

)

l

k

d

x

-

=

2

oleObject377.bin

oleObject378.bin

oleObject379.bin

image26.wmf
d

a

a

×

=

1

image273.wmf
x

2

oleObject380.bin

image274.wmf
z

2

oleObject381.bin

image275.wmf
2

=

d

oleObject382.bin

image276.wmf
2

x

z

+

oleObject383.bin

image277.wmf
2

x

z

-

oleObject384.bin

oleObject33.bin

image278.wmf
x

z

+

oleObject385.bin

image279.wmf
2

x

z

-

oleObject386.bin

image280.wmf
2

x

z

+

oleObject387.bin

image281.wmf
x

z

-

oleObject388.bin

image282.wmf
(

)

2

2

y

x

z

x

z

=

-

+

oleObject389.bin

image27.wmf
d

b

b

×

=

1

image283.wmf
2

n

x

z

=

+

oleObject390.bin

image284.wmf
2

m

x

z

=

-

oleObject391.bin

image285.wmf
(

)

2

2

y

x

z

x

z

=

-

+

oleObject392.bin

image286.wmf
2

2

m

x

z

=

+

oleObject393.bin

image287.wmf
2

n

x

z

=

+

oleObject394.bin

oleObject34.bin

oleObject395.bin

image288.wmf
m

oleObject396.bin

oleObject397.bin

image289.wmf
0

>

n

oleObject398.bin

image290.wmf
0

>

m

oleObject399.bin

oleObject400.bin

image291.wmf
(

)

2

2

2

2

1

m

n

z

+

=

image28.wmf
(

)

0

1

1

=

+

×

×

+

×

c

d

y

b

x

a

oleObject401.bin

image292.wmf
(

)

2

2

2

2

1

m

n

x

-

=

oleObject402.bin

image293.wmf
mn

y

=

oleObject403.bin

image294.wmf
(

)

2

2

2

2

1

m

n

z

+

=

oleObject404.bin

image295.wmf
(

)

2

2

2

2

1

n

m

x

-

=

oleObject405.bin

image296.wmf
mn

y

=

oleObject35.bin

oleObject406.bin

oleObject407.bin

oleObject408.bin

oleObject409.bin

oleObject410.bin

image297.wmf
(

)

2

2

2

2

1

m

n

x

-

±

=

oleObject411.bin

image298.wmf
mn

y

=

oleObject412.bin

image299.wmf
(

)

2

2

2

2

1

m

n

z

+

=

oleObject36.bin

oleObject413.bin

oleObject414.bin

oleObject415.bin

oleObject416.bin

oleObject417.bin

image300.wmf
b

n

2

=

oleObject418.bin

image301.wmf
a

m

=

oleObject419.bin

oleObject420.bin

image29.wmf
d

oleObject421.bin

oleObject422.bin

image302.wmf
(

)

2

2

2

b

a

x

-

±

=

oleObject423.bin

image303.wmf
ab

y

2

=

oleObject424.bin

image304.wmf
2

2

2

b

a

z

+

=

oleObject425.bin

oleObject426.bin

oleObject427.bin

oleObject37.bin

oleObject428.bin

oleObject429.bin

oleObject430.bin

oleObject431.bin

oleObject432.bin

oleObject433.bin

oleObject434.bin

oleObject435.bin

oleObject436.bin

oleObject437.bin

image30.wmf
(

)

1

,

¹

=

d

b

a

oleObject438.bin

oleObject439.bin

oleObject440.bin

oleObject441.bin

oleObject442.bin

image305.wmf
A

oleObject443.bin

image306.wmf
A

oleObject444.bin

image307.wmf
1

2

2

=

-

Ay

x

oleObject38.bin

oleObject445.bin

image308.wmf
0

x

oleObject446.bin

image309.wmf
0

y

oleObject447.bin

image310.wmf
0

,

0

0

¹

y

x

oleObject448.bin

image311.wmf
a

oleObject449.bin

image312.wmf
a

oleObject39.bin

oleObject450.bin

image313.wmf
1

-

a

oleObject451.bin

image314.wmf
a

oleObject452.bin

image315.wmf
[

]

a

oleObject453.bin

image316.wmf
a

oleObject454.bin

image317.wmf
a

oleObject40.bin

oleObject455.bin

image318.wmf
{

}

a

oleObject456.bin

image319.wmf
a

oleObject457.bin

image320.wmf
[

]

{

}

a

a

a

=

-

oleObject458.bin

image321.wmf
[

]

{

}

a

a

a

+

=

oleObject459.bin

image322.wmf
5

27

image31.wmf
0

1

1

1

=

+

×

+

×

c

y

b

x

a

oleObject460.bin

image323.wmf
5

2

oleObject461.bin

image324.wmf
2

oleObject462.bin

image325.wmf
1

2

-

oleObject463.bin

image326.wmf
3

52

oleObject464.bin

image327.wmf
3

52

3

-

oleObject41.bin

oleObject465.bin

image328.wmf
a

oleObject466.bin

image329.wmf
[

]

1

q

=

a

oleObject467.bin

image330.wmf
{

}

1

1

a

a

=

oleObject468.bin

image331.wmf
1

1

1

a

a

+

=

q

oleObject469.bin

image332.wmf
{

}

a

image32.wmf
÷

ø

ö

ç

è

æ

=

d

c

c

1

oleObject470.bin

image333.wmf
1

a

oleObject471.bin

image334.wmf
a

oleObject472.bin

image335.wmf
1

a

oleObject473.bin

image336.wmf
1

q

=

a

oleObject474.bin

image337.wmf
1

a

oleObject42.bin

oleObject475.bin

image338.wmf
1

a

oleObject476.bin

image339.wmf
a

oleObject477.bin

image340.wmf
2

2

1

1

a

a

+

=

q

oleObject478.bin

image341.wmf
[

]

1

2

a

=

q

oleObject479.bin

image342.wmf
{

}

1

2

1

a

a

=

oleObject43.bin

oleObject480.bin

image343.wmf
[

]

[

]

[

]

[

]

K

K

K

K

K

K

K

K

K

K

K

K

K

K

K

K

K

K

K

K

,

,

1

,

,

1

,

,

1

,

,

1

1

1

2

3

3

3

2

1

2

2

2

1

1

1

1

-

-

=

+

=

=

+

=

=

+

=

=

+

=

n

n

n

n

n

q

q

q

q

q

q

q

q

a

a

a

a

a

a

a

a

a

a

a

a

image344.wmf
1

q

oleObject481.bin

image345.wmf
2

q

oleObject482.bin

image346.wmf
3

q

oleObject483.bin

image347.wmf
K

oleObject484.bin

image33.wmf
1

b

image348.wmf
n

q

oleObject485.bin

image349.wmf
K

oleObject486.bin

image350.wmf
a

oleObject487.bin

image351.wmf
b

a

=

a

oleObject488.bin

oleObject489.bin

oleObject490.bin

oleObject44.bin

image352.wmf
a

oleObject491.bin

image353.wmf
a

oleObject492.bin

image354.wmf
n

n

a

oleObject493.bin

image355.wmf
1

-

n

a

oleObject494.bin

image356.wmf
2

-

n

a

oleObject495.bin

image34.wmf
0

=

c

image357.wmf
1

a

oleObject496.bin

image358.wmf
1

a

oleObject497.bin

image359.wmf
2

a

oleObject498.bin

image360.wmf
K

oleObject499.bin

image361.wmf
1

-

n

a

oleObject500.bin

oleObject45.bin

image362.wmf
O

image363.wmf
n

n

q

a

1

1

+

+

image364.wmf
+

+

+

=

3

2

1

1

1

q

q

q

a

oleObject501.bin

oleObject502.bin

oleObject503.bin

image365.wmf
+

+

+

=

3

2

1

1

1

q

q

q

a

image366.wmf
O

image367.wmf
+

+

n

q

1

image368.wmf
O

image35.wmf
0

=

×

+

×

y

b

x

a

oleObject504.bin

oleObject505.bin

oleObject506.bin

oleObject507.bin

oleObject508.bin

oleObject509.bin

oleObject510.bin

image369.wmf
1

2

2

=

-

Ay

x

oleObject511.bin

image370.wmf
[

]

0

0

,

y

x

oleObject46.bin

oleObject512.bin

image371.wmf
0

0

>

x

oleObject513.bin

image372.wmf
0

0

>

y

oleObject514.bin

image373.wmf
C

Ay

x

=

-

2

2

oleObject515.bin

image374.wmf
0

>

A

oleObject516.bin

image375.wmf
C

image1.wmf
0

0

1

=

+

×

a

x

a

image36.wmf
x

oleObject517.bin

image376.wmf
A

=

a

oleObject518.bin

image377.wmf
1

=

C

oleObject519.bin

oleObject520.bin

oleObject521.bin

oleObject522.bin

oleObject523.bin

image378.wmf
1

3

2

2

-

=

-

y

x

oleObject47.bin

oleObject524.bin

oleObject525.bin

oleObject526.bin

image379.wmf
1

2

+

=

N

a

oleObject527.bin

image380.wmf
N

oleObject528.bin

image381.wmf
(

)

(

)

1

8

1

1

4

1

4

4

1

2

2

2

2

+

=

+

+

=

+

+

=

+

=

M

N

N

N

N

N

a

oleObject529.bin

image382.wmf
M

image37.wmf
y

a

b

x

×

-

=

oleObject530.bin

oleObject531.bin

image383.wmf
1

+

N

oleObject532.bin

image384.wmf
[

]

0

0

,

y

x

oleObject533.bin

oleObject534.bin

oleObject535.bin

oleObject536.bin

oleObject537.bin

oleObject48.bin

image385.wmf
2

0

2

0

3

y

x

-

oleObject538.bin

oleObject539.bin

oleObject540.bin

image386.wmf
0

4

x

oleObject541.bin

image387.wmf
0

3

y

-

oleObject542.bin

image388.wmf
2

0

0

3

y

x

-

oleObject543.bin

oleObject49.bin

image389.wmf
1

-

oleObject544.bin

image390.wmf
1

4

3

-

=

oleObject545.bin

oleObject546.bin

oleObject547.bin

oleObject548.bin

image391.wmf
2

0

3

y

-

oleObject549.bin

image392.wmf
(

)

(

)

1

1

6

4

3

24

1

8

3

3

2

0

+

-

-

=

-

-

=

+

-

=

-

m

M

M

y

image38.wmf
y

oleObject550.bin

image393.wmf
2

0

2

0

3

y

x

-

oleObject551.bin

oleObject552.bin

oleObject553.bin

oleObject554.bin

oleObject555.bin

image394.wmf
[

]

y

x

¢

¢

,

oleObject556.bin

image395.wmf
0

,

¹

¢

¢

y

x

oleObject50.bin

oleObject557.bin

image396.wmf
[

]

y

x

¢

¢

,

oleObject558.bin

image397.wmf
C

y

A

x

=

¢

-

¢

2

2

oleObject559.bin

oleObject560.bin

image398.wmf
1

2

2

=

-

Ay

x

oleObject561.bin

image399.wmf
0

>

A

oleObject562.bin

oleObject51.bin

image400.wmf
A

=

a

oleObject563.bin

image401.wmf
[

]

y

x

,

oleObject564.bin

image402.wmf
n

x

x

±

=

oleObject565.bin

image403.wmf
n

y

y

±

=

oleObject566.bin

image404.wmf
[

]

y

x

,

oleObject567.bin

oleObject52.bin

image405.wmf
(

)

(

)

1

2

2

=

-

+

=

-

y

x

y

x

y

A

x

a

a

oleObject568.bin

image406.wmf
(

)

(

)

C

y

x

y

x

=

¢

-

¢

¢

+

¢

a

a

oleObject569.bin

image407.wmf
(

)

(

)

(

)

(

)

C

y

x

y

x

y

x

y

x

=

-

¢

-

¢

+

¢

+

¢

a

a

a

a

oleObject570.bin

image408.wmf
(

)

(

)

(

)

x

y

y

x

y

y

A

x

x

y

x

y

x

¢

+

¢

+

¢

+

¢

=

+

¢

+

¢

a

a

a

oleObject571.bin

image409.wmf
(

)

(

)

(

)

x

y

y

x

y

y

A

x

x

y

x

y

x

¢

+

¢

-

¢

+

¢

=

-

¢

-

¢

a

a

a

oleObject572.bin

oleObject53.bin

image410.wmf
(

)

[

]

(

)

[

]

C

x

y

y

x

y

y

A

x

x

x

y

y

x

y

y

A

x

x

=

¢

+

¢

-

¢

+

¢

×

¢

+

¢

+

¢

+

¢

a

a

oleObject573.bin

image411.wmf
(

)

(

)

C

x

y

y

x

A

y

y

A

x

x

=

¢

+

¢

-

¢

+

¢

2

2

oleObject574.bin

image412.wmf
[

]

y

x

,

oleObject575.bin

image413.wmf
[

]

y

x

,

oleObject576.bin

image414.wmf
y

y

A

x

x

x

¢

+

¢

=

oleObject577.bin

