
Задача 15. Найти производную .

15.1.
x'= 6t*t3-3t2(3t2+1) = -t2-1
 3t6 t4
y'= cos(t3/3+t)(t2+1)
y'x= cos(t3/3+t)(t2+1)t4 = -t4cos(t3/3+t)
 -t2-1

15.2.
x'= -t _
 √(1-t2)
y'= 1 _
 2√(1+t)cos2√(1+t)
y'x= -√(1-t2) = -√(1-t2) _
 2t√(1+t)cos2√(1+t) 2tcos2√(1+t)

15.3.
x'= 1-t _
 √(2t-t2)
y'= 2 _
 3 3√(1-t)5
y'x= 2√(2t-t2) = 2√(2t-t2) _
 3 3√(1-t)5(1-t) 3 3√(1-t)2(1-t)2

15.4.
x'= cost = 1
 √(1-sin2t)
y'= sint = 1
 √(1-cos2t)
y'x= 1

15.5.
x'= 1+t/√(t2+1) = 1 _
 t+√(t2+1) √(t2+1)
y'= √(t2+1)+ t2 = 2t2+1_
 √(t2+1) √(t2+1)
y'x= (2t2+1)√(t2+1) = 2t2+1
 √(t2+1)

15.6.
x'= 1-t _
 √(2t-t2)
y'= 1 = 1 _
 √(1-(t-1)2) √(2t-t2)
y'x= √(2t-t2) = 1_
 √(t2-t2)(1-t) 1-t

15.7.
x'= -2et _ = -2et _
 sin2(2et) 4sin2etcos2et
y'= et = et _
 tgetcos2et sinetcoset
y'x= 4et sin2etcos2et = -2sinetcoset
 -2etsinetcoset

15.8.
x'= -1 = -1 _
 ctgt sin2t sint cost
y'= 2sint
 cos3t
y'x= -cos3t = -1/2*ctg2t
 2sin2tcost

15.9.
x'= et/2_
 2(1+et)
y'= et _
 2√(1+et)
 y'x= 2et(1+et) = √(et+e2t)
 2et/2√(et+1)

15.10.
x'= √(1+t)*√(1+t)*-1-t-1+t = -1_
 √(1-t) 2√(1-t) (1+t)2 1-t2
y'= -t _
 √(1-t2)
y'x= t(1-t2) = t√(1-t2)
 √(1-t2)

15.11.
x'= 2t3_
 1-t4
y'= (1+t2)(-2t(1+t2)-2t(1-t2)) = -2
 √(1+2t2+t4-1+2t2-t4)(1+t2)
y'x= -2(1-t4) = t4-1
 2t3 t3

15.12.
x'= -t _
 √(1-t2)
y'= √(1-t2)+t2/√(1-t2) = 1 _
 1-t2 (1-t2)3/2
y'x= -√(1-t2)_ = 1_
 t(1-t2)3/2 t3-t

15.13.
x'= -t = -1 _
 √(1-1+t2)√(1-t2) √(1-t2)
y'= -2arccost
 √(1-t2)
y'x= 2arccost√(1-t2) = 2arccost
 √(1-t2)

15.14.
x'= √(1-t2)+t2/√(1-t2) = 1 _
 1-t2 (1-t2)3/2
y'= t *-t2/√(1-t2)-1-√(1-t2) = -1
 1+√(1-t2) t2 t
y'x= √(1-t2)
 t2

15.15.
x'= -4(1+cos2t)costsint
y'= -sin3t-2cos2tsint = -1-cos2t
 sin4t sin3t
y'x= 1+cos2t = 1 _
 4sin3t(1+cos2t)costsint 4sin4tcost

15.16.

x'= (1+t)(-1-t-1+t) = -2_
 (1-t)(1+t)2 1-t2
y'= -t _
 √(1-t2)
y'x= -t (1-t2)_ = t√(1-t2)
 -2√(1-t2) 2

15.17.
x'= 1 = 1 _
 t2√(1-1/t2) t√(t2-1)
y'= t + t = 2t _
 √(t2-1) √(t2-1) √(t2-1)
y'x= 2t2√(t2-1) = 2t2
 √(t2-1)

15.18.
x'= 1_
 tln2t
y'= t *-t2/√(1-t2)-1-√(1-t2) = -1
 1+√(1-t2) t2 t
y'x= -tln2t = -ln2t
 t

15.19.
x'= 1 _
 2√t√(1-t)
y'= 1 _
 4√t√(1+√t)
y'x= 2√t√(1-t) = √(1-√t)
 4√t√(1+√t) 2

15.20.
x'= 2arcsint
 √(1-t2)
y'= √(1-t2)+t2/√(1-t2) = 1 _
 1-t2 (1-t2)3/2
y'x= √(1-t2) = 1 _
 2(1-t2)3/2arcsint 2(1-t2)arcsint

15.21.
x'= √(t2+1)+t2/√(t2+1) = 2t2+1
 √(t2+1)
y'= t *-t2/√(1-t2)-1-√(1-t2) = -1
 1+√(1-t2) t2 t
y'x= -√(t2+1) = -1 _
 (2t2+1)√(t2+1) 2t2+1

15.22.
x'= 1/(1+t2)
y'= (t+1)(t(t+1)/√(t2+1)-√(1+t2)) = t-1 _
 √(1+t2)(1+t) √(t2+1)(1+t)
y'x= (t-1)(1+t2) = (t-1)√(1+t2)
 √(1+t2)(t+1) 1+t

15.23.
x'= -2t/(1-t2)
y'= -t = -1/√(1-t2)
 √(1-1+t2)√(1-t2)
y'x= 1-t2 = √(1-t2)
 2t√(1-t2) 2t

15.24.
x'= (t-1)2(t-1-t-1) = -1_
 ((t-1)2+(t+1)2)(t-1)2 t2+1
y'= -t = -1/√(1-t2)
 √(1-1+t2)√(1-t2)
y'x= t2+1_
 √(1-t2)

15.25.
x'= √(1+sint)√(1+sint)(-cost(1+sint)-cost(1-sint)) = -1_
 2√(1-sint)√(1-sint)(1+sint)2 cost
y'= tgt/cos2t-tgt= tg3t
y'x= -tg3tcost

15.26.
x'= 1-2t _ t√t(-t-1+t) = √(1-t)
 2√(t-t2) 2(t+1-t)√(1-t)t2 2√t
y'= 1 + arcsin√t _ √(1-t) = arcsin√t
 2√t 2√(1-t) 2√t√(1-t) 2√(1-t)
y'x= 2√t arcsin√t = √t arcsin√t
 2(1-t) (1-t)

15.27.
x'= 1 = 1 _
 tgtcos2t sintcost
y'= -2cost
 sin3t
y'x= -2cost = -2_
 sin4tcost sin4t

15.28.
x'= (2tlnt+t)(1-t2)+2t3lnt – 2t = 2tlnt
 (1-t2)2 2√(1-t2) (1-t2)
y'= √(1-t2)+t2/√(1-t2) arcsint + t/(1-t2) – t/(1-t2) = arcsint
 1-t2 (1-t2)3/2
y'x= arcsint(1-t2)2 = arcsint√(1-t2)
 2tlnt(1-t2)3/2 2tlnt

15.29.
x'= 2esec^2tsec2t tgt= 2esec^2tsint
 cos3t
y'= lncost _ sint + 1/cos2t-1= lncost-sintcost+sin2t
 cos2t cost cos2t
y'x= 1/2*e-sec^2tctgt(lncost-sintcost+sin2t)

15.30.
x'= √(1-t2)+t2/√(1-t2) arcsint + t/(1-t2) – t/(1-t2) = arcsint
 1-t2 (1-t2)3/2
y'= √(1-t2)+t2/√(1-t2) = 1 _
 1-t2 (1-t2)3/2
y'x= (1-t2)3/2 = 1 _
 (1-t2)3/2 arcsint arcsint

15.31.
x'= 1+t/√(t2+1) = 1 _
 t+√(t2+1) √(t2+1)
y'= t _ t *-t2/√(1-t2)-1-√(1-t2) = t + 1 = t2+2√(1-t2)
 2√(1+t2) 1+√(1-t2) t2 2√(1+t2) t 2t√(1-t2)

y'x= (t2+2√(1-t2))√(1+t2)
[bookmark: _GoBack] 2t√(1-t2)
image4.wmf
(

)

2

2

3

2,

1

.

1

xtt

y

t

ì

=-

ï

ï

í

=

ï

-

ï

î

oleObject4.bin

image5.wmf
(

)

(

)

arcsinsin,

arccoscos.

xt

yt

=

ì

ï

í

=

ï

î

oleObject5.bin

image6.wmf
(

)

2

2

ln1,

1.

xtt

ytt

ì

=++

ï

í

ï

=+

î

oleObject6.bin

image7.wmf
(

)

2

2,

arcsin1.

xtt

yt

ì

=-

ï

í

=-

ï

î

oleObject7.bin

image8.wmf
(

)

(

)

ctg2e,

lntge.

t

t

x

y

ì

=

ï

í

=

ï

î

oleObject8.bin

image9.wmf
(

)

2

lnctg,

1

.

cos

xt

y

t

=

ì

ï

í

=

ï

î

oleObject9.bin

image10.wmf
2

arctge,

e1.

t

t

x

y

ì

=

ï

í

=+

ï

î

oleObject10.bin

image11.wmf
2

1

ln,

1

1.

t

x

t

yt

ì

-

=

ï

+

í

ï

=-

î

oleObject11.bin

image12.wmf
4

2

2

1

ln,

1

1

arcsin.

1

x

t

t

y

t

ì

=

ï

ï

-

í

-

ï

=

ï

+

î

oleObject12.bin

image13.wmf
2

2

1,

.

1

xt

t

y

t

ì

=-

ï

í

=

ï

-

î

oleObject13.bin

image14.wmf
(

)

(

)

2

2

arcsin1,

arccos.

xt

yt

ì

=-

ï

í

ï

=

î

oleObject14.bin

image15.wmf
2

2

,

1

11

ln.

t

x

t

t

y

t

ì

=

ï

-

ï

í

+-

ï

=

ï

î

oleObject15.bin

image16.wmf
(

)

2

2

2

1cos,

cos

.

sin

xt

t

y

t

ì

=+

ï

í

=

ï

î

oleObject16.bin

image17.wmf
2

1

ln,

1

1.

t

x

t

yt

-

ì

=

ï

+

í

ï

=-

î

oleObject17.bin

image18.wmf
2

1

arccos,

1

1arcsin.

x

t

yt

t

ì

=

ï

ï

í

ï

=-+

ï

î

oleObject18.bin

image1.wmf
x

y

¢

image19.wmf
2

1

,

ln

11

ln.

x

t

t

y

t

ì

=

ï

ï

í

+-

ï

=

ï

î

oleObject19.bin

image20.wmf
arcsin,

1.

xt

yt

ì

=

ï

í

=+

ï

î

oleObject20.bin

image21.wmf
(

)

2

2

arcsin,

.

1

xt

t

y

t

ì

=

ï

í

=

ï

-

î

oleObject21.bin

image22.wmf
2

2

1,

11

ln.

xtt

t

y

t

ì

=+

ï

í

++

ï

=

î

oleObject22.bin

image23.wmf
2

arctg,

1

ln.

1

xt

t

y

t

=

ì

ï

í

+

=

ï

+

î

oleObject23.bin

oleObject1.bin

image24.wmf
(

)

2

2

ln1,

arcsin1.

xt

yt

ì

=-

ï

í

ï

=-

î

oleObject24.bin

image25.wmf
2

1

arctg,

1

arcsin1.

t

x

t

yt

+

ì

=

ï

-

í

ï

=-

î

oleObject25.bin

image26.wmf
2

1sin

ln,

1sin

1

tglncos.

2

t

x

t

ytt

ì

-

=

ï

ï

+

í

ï

=+

ï

î

oleObject26.bin

image27.wmf
2

1

arctg,

1arcsin.

t

xtt

t

yttt

ì

-

=--

ï

í

ï

=--

î

oleObject27.bin

image28.wmf
2

lntg,

1

.

sin

xt

y

t

=

ì

ï

í

=

ï

î

oleObject28.bin

image2.wmf
2

3

3

31

,

3

sin.

3

t

x

t

t

yt

ì

+

=

ï

ï

í

æö

ï

=+

ç÷

ï

èø

î

image29.wmf
2

2

2

2

2

ln

ln1,

1

arcsinln1.

1

tt

xt

t

t

ytt

t

ì

=+-

ï

-

ï

í

ï

=+-

ï

-

î

oleObject29.bin

image30.wmf
2

sec

e,

tglncostg.

t

x

ytttt

ì

ï

=

í

=×+-

ï

î

oleObject30.bin

image31.wmf
2

2

2

arcsinln1,

1

.

1

t

xtt

t

t

y

t

ì

=+-

ï

-

ï

í

ï

=

ï

-

î

oleObject31.bin

image32.wmf
(

)

2

2

2

ln1,

11

1ln.

xtt

t

yt

t

ì

=++

ï

ï

í

++

ï

=+-

ï

î

oleObject32.bin

oleObject2.bin

image3.wmf
2

1,

tg1.

xt

yt

ì

=-

ï

í

=+

ï

î

oleObject3.bin

