

WWW.AGEOFBOOK.COM

!

Internet

.

.

.

.

,

.

,

.

, ,

,

.

!

,

.

65.242
72

⋮
(⋯ , ⋯ , ⋯)
(⋯ , ⋯ , ⋯)

• •

14/18.2-1968 20.11.03

72

⋯ ⋯
— 2 — .2. — ⋮ ⋮ , 2004. — 145 .
ISBN 966-574-634-0

2

2

« ⋯ ».
⋮
⋮
⋮
(⋯)
⋮
⋮
65.242

1.	10	4	2	—	4
2.	12	4	2	2	4
3.	14	2	4	2	6
4.	12	2	4	2	4
5.	6	2	2	—	2
6.	9	2	2	—	5
7.	15	2	6	1	6
8.	16	2	6	2	6
9.	6	—	2	—	4
10.	8	2	2	—	4

5.

()

,

7.

()

8.

6.

9.

10.

(,)

2.

6.

« ».

[8, с. 82—89].

»

«...»

1—5

2

» [8, с. 85].

[8],

)

. 8

».

1998—2003 .

45	01.01.1998	«
55	01.07.1998	24.12.1997 1998 » 780/97- , 01.01.1998
74	01.01.1999	«
90	01.04.2000	«
118	01.07.2000	2000 » 01.06.2000 1766-III. 01.06.2000 .
140	01.01.2002	«
165	1.07.2002	2002 » 13.12.2001 2896-III.
185	01.01.2003	«
237*	1.07.2003	2003 » 26.12.2002 372-IV

73,3	01.01.1998— 31.12.1998	«
90,7	01.01.1999— 30.06.1999	«
118,3	01.07.1999— 01.12.1999 .	25.12.1998 1999 » 366-XIV, 01.01.1999
342	01.01.2002— 31.12.2002	2002 » 15 2001 . 2780-III. 01.01.2002
342	01.01.2003	« 2003 » 28.11.2002 247-IV. 01.01.2003

， : ‘ ， ’ -
 ， () -
 (.8) « : » -
 ， -
 ， ， -
 ， ， -
 ， ， -
 ， ， -
 ， () -
 ()， () -
 ， ， -
 ， ， -
 - ， -
 ()， -
 ， -

， -
 . ， -
 () () -
 () ， -
 ， -
 ， III -
 ， -
 2002—2003 . -
 ， ， -
 ， -
 30 % () -
 — : 1 % 1 % -
 ， ， 65 % -
 ， ， -
 ， ， -
 ， ， -
 ， ， -
 ， ， -

2002—2003 .

2/3

6

:

()

», «

»,

«

()

),

(

(),

, 15 %

2001 .

, 44 %

2001 .

151

49 %

3.04.1993 244,
— , ;
 . ;
(.) ;
, .217 ;
, , ;
, , ;
, , ;
, , ;
2002—2003 . ;
, , ;
, (;
(), ;
, ;
3.04.1993 244 () . ;
26 . ;
, (: ;
, , ;
, , ;
, , ;
; , ;

, , (), -
; , , ; -
; ; ; -
, ; ; -
 . ;
, , ; -
, , ; -
, « » . -
, , ; -
 . ;
, .6 -
« », .96—98 () -
, , ; -
, , ; -
, , ; -
, , ; -
10, ; -
 . ; -
 . ; -
, , ; -
, , (,) ; -
, , ; -
 . ; -
 , , ; -

) , 2003 . « 40- »
 2002 . , 40-
 ; 40-
 ;
 ;
 1/12
 1
 ,
 ,
 1
 — 7
 I, II, III , I (-
 , ,
) ,
 ,
 I
 ,
 II, III,
 IV, V, VI

I
 ,
 ,
 ,
 ,
 ,
 ,
 ,
 ,
 ,
 ,
 ,
 (. 6.2).
 6.2

	I	II	III	IV	V	VI
	1,00	1,09	1,20	1,35	1,55	1,8
	—	0,9	0,12	0,15	0,20	0,25
	—	9	10	12,5	14,8	16,1

[8, c. 126].

. , , -
 , -
 , -
 , , , -
 , , , -
 , , , -
 (,) (, , -
) (, , -
 .
 , , .
 , , , [15, .220],
 :
 1) , ;
 2) , ;
 3) , ;
 4) , ;
 .
 , , -
 , . -
 : 1)
 ; 2)
 ; 3)
 4) , . ;
 , . -

, , , -
 , , -
 , , -
 , , , -
 , , , -
 (.92)
 — . , -
 . , , -
 , , , -
 , , , -
 , , , -
 1) : -
 2) . ; -
 :
 = — ,
 — , ;

... ,
 :
 (6.3).
 6.3

			30—50 %

... ,
 106 110 %
 5 %, 10 %, 121 130 % — 111 120 %
 130 % — 20 %.
 65 %)

() ,

() ,

() .

1) ;

2) ;

3) ;

(.64). 1,0

;

;

32

— () .

.64

1/3 () .

6.4

*

		(+)	(-)
()	()	0,05—0,07	0,08—0,10
		0,02—0,04	0,08—0,10
()		0,02—0,04	0,06—0,08
		0,05—0,10	—
()		0,03—0,05	—
		0,01—0,02	—
		—	0,05—0,09
		—	0,08—0,10
		—	0,08—0,1

(, , ,) .

» ,

6.5

		1	2	3	4	5
<i>I.</i>						
1.	0,05	0,05	0,10	0,15	0,20	0,25
2.	0,10	0,10	0,20	0,30	0,40	0,50
<i>II.</i>						

* :

31 1991 . 44. / . -

3.	0,10	0,10	0,20	0,30	0,40	0,50
4.	0,05	0,05	0,10	0,15	0,20	0,25

. 6.5

<i>III.</i>						
5.	-	0,15	0,15	0,30	0,45	0,60
6.	-	0,05	0,05	0,10	0,15	0,20
7.	-	0,05	0,05	0,10	0,15	0,20
8.		0,05	0,05	0,10	0,15	0,20
9.	-	0,05	0,05	0,10	0,15	0,20
<i>IV.</i>						
10.		0,05	0,05	0,10	0,15	0,20
11.		0,10	0,10	0,20	0,30	0,40
<i>V.</i>						
13.		0,10	0,10	0,20	0,30	0,40
14.		0,05	0,05	0,10	0,15	0,20

(, , .) , (-

), :

	1	2	3	4	5

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

() —

() .

(, ,) .

() .

1. « , 1997. — . 183—197. / . . . — . : .

2. , , 2002—2003 . » // .

3. « . — . 5—11. » // . — ., 1996. — . 6. — . 5—11. .

4. « — 2001. — 15. — . 18—25. » // .

5. « 07.02.2002. » .

6. « . » .

7. .

8. 2002. — . 69—120. : . — . : .

9. « .

16.04.99 69. »
 10. / .
 . — ∴ « », 2000. — . 93—118.
 11. //
 . — 2003. — 3(343) — . 15.
 12. -
 13. , 23 20 1997. 1427 (1999 . 692).
 14. 7 1998 . 663 ().
 15. 31 , 1991 . 44.
 260. . — ∴ - . . , 1999. — . 219—

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. - - -
 36. ? -
 37. ?
 38. ?
 39. ?
 40. ? -
 41. ? - ? ?

42. - - - - -

43. - - - - -

44. ? - - - - -

45. - - - - -

46. - - - - -

47. - - - - -

48. ? - - - - -

49. - - - - -

50. ? - - - - -

6.1. , 2002 . - - - - -
 (166,83) - - - - -
 203 , : 50 - - - - -
 ; 5 , - - - - -
 50 , 25 . « ? » - - - - -
 .3 ? - - - - -
 ? - - - - -
 .3 « » , - - - - -
 , — . - - - - -
 , - - - - -
 , - - - - -
 , - - - - -
 (2002 .) - - - - -
 , - - - - -

6.2. - - - - -
 , 45 % - - - - -
 , - - - - -
 327 — 5 - - - - -
 , 1 , 15 , 10 : 5 - - - - -
 , 10 - - - - -
 (21 / , 20 / , 260 / , 53,4 / , 200 / , - - - - -
 195,25 / .) — - - - - -
 : — 22,98 / , — - - - - -
 23,15 / , — 251,45 / , — 53,4 / , ' — - - - - -
 200,54 / , — 195,25 / . , - - - - -
 3.04.1993 244 (, - - - - -
 « » - - - - -
 ? , - - - - -
 , - - - - -
 , 3.04.1993 244 (- - - - -
) , - - - - -
 3 .23 « » . - - - - -

),
 3.04.1993 244 (),
 « »
 ;
)
 3.04.1993 244 ()
 « »;
)
 3.04.1993 244 ()
 « »
),
 6.3. (7-)
 - I, II, III ,
 ,
 166,83 , — 237 .
 ,
 ,
 ,
 I ,
 ,
 .

1) : 1 , -
 , -
 2) ; , 1 -
 , -
 7 ; I —
 3) ; I -
 , , -
 I -
 ; II (III, IV, V, VI) -
 4) I -
 I ;
 5) ; 3, 4, -
 , I -
 , .
 6.4. -
 , -
 , -
 I .
 300 .
 , — II. -
 10 % . , -
 — 166,83 . 70 % . -

- . , -
-
-

1. 12 %

2. 30 % 15 % 10 60 %

».

«

1.

2.

— 20 %
— ;
— 20 % (10 % — 5) ;
— (.28 [5]). I II
3. — « 20 10 % . », « » I
4. — ;
1) :
2) ; (),
3) 1 . ;
$$= \frac{\times}{\times} \times 1000,$$

— 1 . ;
— ; ()
4) — ;
5) 1 . 1000 ;
6) ; 1
7) ;
1. ;
[5].

1) ;

2) ;

3) ;

4) ;

5) 1 ;

6) ;

1 ;

100

4)

5)

6)

1) ;

2) ;

3) ;

4) ;

5) ;

6) ;

100

4)

5)

6)

1) ;
 2) (;
 3) () ;
 4) ;
 5) (;
 6) () ;
 7) ;

70 %) ;

(3)

1980-

()

— 20 %
 40 %

10 1 , 5 %

10 % ; 50 %

6 50 1

1 %

10 %

()

1 ,

650

0,82 —
 II

70 % V [) .

650 × 0,82 = 533 (

- 1.
- 2.
- 3.
- 4.
- 5.

- 6.
- 7.

- 8.
- 9.

1. « », 1997. — . 183—197. / . . . — . :
2. , , - 2002—2003 .
3. « ».
4. .
5. / .
6. — 2003. — 3(343). — . 15. // .
7. — 2003. — 3(343). — . 15. / . 6 / - . — . : « », 1996. — 582 .

1. , ? . -
2. , .

3. - ?
4. -
5. , . -
6. -
7. ?

8. .
9. , , ? -
10. I, II, III ;) « I », « I », « II »;) « I »; »? -

11. ? - , -
12. , , -
13. ?

14. - - ? : ;) ? ;
15. , ? -

16. - -
17. - -
18. ? , -

19. .
20. -
21. :) , , -

22. ;) , , . ? -

23. ?
 24.)
 25. ;) :)
 ;) ;)
 ;) ;)
 ;) ;)
 26. ;) ?

7.1.

6»

/			⌒	⌒	
1		+	-	-	
2

7.2.

/					
1	+ -4 8 -6 + II ,	12,30	. .2, .132		
2	30 ; / - -6 + -6 II , .	15,88	. .3, .112		
3		8,63	.6, .30		
4		8,63	.6, .32		
5	« -1500» + 55 / -6 II ,	18,44	. .4, .219		
6		7,92	.6, .33		
7		9,50	.6, .33		

7.3.

()
 : — 120 ;
 7- — 9,5 ;
 — 8,63 ;
 3
 , 2- — 5 1- 3-
 2

4
 :
) 1- — 60 , 2- — 60 , 3- — 35 , 4- — 15 ;
) 1- — 30,52 , 2- — 25,52 , 3- — 15,52 , 4- —
 13 ;
) 1- — 30,52 , 2- — 30,52 , 3- — 27,58 , 4- —
 20,38

7.4.

(. 3.1 3)
 10—17 . 3.1 3
 (. 13)
 . 6.2 6. 237
 7,
 ()
 — 21. 20,
 (. 18) (. 22)
 (. 20), (. 23)
 19 21.

100											$\frac{60}{60}$											
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
1					200		150	20(1)	1	—	73,4											
2		.50%			21		2621			—	81.0											
3				5	21		82	5	1	—												
4					100		82	5														
...

4
7.5.
11,96
100
— 120
131
1,35.
13,45
1,2
4,1
3,651
— 2,890
— 386
— 420 ; 2-
— 394 ; 3-
— 2,809
1
()
1
1

7. ? - — 95 %;

8. ? - 25 % . 1,98 . 40

9. ? - 90 : 10.

10. -

11. -

12. -

13. ? -

14. ? :) ;) -

15. -

16. , , , , ? - — 25 %

17. ? - 100 %.

18. , -

19. ? 12. -

20. ? , -

21. -

22. -

8.1. () - 100. 90 : 10. -

- ; — 4000 ; — 600 ; -

	1	×	×
	24	365	
	10	365	
	10	365	
-	4	305	
I	1	×	×
	1	305	
-	3	305	
	54	×	

1 , -

1 .

:

) 0,19 ;) 12,90 ;) 1,9 ;

) 60,36 ;) 6,89 ;) 18,91 .

:

) - 562 , - 26 116,52 , -

- 3 481,82 , - 5 150,16 , -

- 6 576,55 , I -

977,28 , - 141,43 , -

415,47 .

) - 4074,91 , - 697,28 , - 14 674 ,
 - 4586,59 ,
 - 1 968,06 , I -

	() ,			
×	572			
VI	16,49			
III	10,99			
IV	12,37			
V	15,88			
×	413			
V	12,99			
IV	11,32			
×	×	×		

503,45 , - 402,47 , -

1 052,19 .

) - 5 542,82 , - 954,02 , - 19 540,52 ,

- 2 123,55 , - 6 654,16 , I -

477,28 , - 576,43 , -

- 915,47 .

8.2.

,

,

1 1

,

,

.

. 1,

0101	25	9250	3
0102	25	9000	2
0103	25	8500	2
0104	25	7200	0
0105	25	9584	3
0106	25	6584	0
0107	25	9895	2
0108	25	9875	3
0109	25	8589	2
0110	25	9569	4
0111	25	10845	3
0112	25	8987	2
0113	25	6587	1
0114	25	8987	2
0115	25	7521	0
0116	25	8215	3
0117	25	7387	1
0118	25	5145	0
0119	25	8874	2
0120	25	7481	1
0121	25	7682	1
0122	25	8315	0
0123	25	7387	0

0124	25	6541	3
	600	198000	40

0201	182
0202	189
0203	168
0204	182
0205	175
0206	175
0207	196
0208	196
0209	196
0210	161
	× 1820
0301	168
0302	168
0303	161
0304	182
0305	182
0306	175
0307	196
0308	175
0309	161

0310		131
,	×	1699

.2

		-
0401	-	189
0402	-	189
0403	-	196
0404	-	161
, -	×	735
0501	-	182
0502	-	182
0503	-	161
, - -	×	525

-

, ,

-

:

		,	,	,
0101	
...

0201		182	10	372,30	35,19	407,49
...
,	×	1820	100	3723,03	351,87	4074,91
0301		168	9,9			
...			
,	×	1699	100			
0401		189	25,7			
...			
,	×	735	100			
0501		182	34,7			
...			
,	×	525	100			

	1	×	×
	8	365	
	8	365	
-	5	305	
I	1	×	×
	1	305	
-	3	305	
	30	×	

8.3.

6- 1

— 500 . — 600 , 30 %.

90 .

100 %.

— 30 %

	()			
×	572			
III	10,99			
IV	12,37			
V	15,88			
×	413			
V	12,99			
IV	11,32			
×	×	×		

12.

365.

1

1

) : — 0,81 ; — 0,38 ; -
 — 0,42 ; - — 0,29 ; -
 I — 0,58 ; — 0,47 ; -
 — 0,12 ;
) — 8,15 ; — 38,10 ; -
 — 42,88 ; - — 28,75 ; -

I — 5,88 ; — 4,70 ; -
 — 12,30 ;
) — 81,5 ; — 381,0 ; -
 — 4,28 ; - — 2,87 ; -
 I — 0,59 ; — 47,0 ; -
 — 12,30 ;
 :
) — 3859,41 ; — 733,41 ; — 3428,88 ; -
 I 529,55 ; 2587,77 ; -
 423,33 ;
 1106,72 ;
) — 433,41 ; — 6428,88 ; -
 — 1859,41 ; — 6587,77 ; -
 I — 329,55 ; 123,33 ;
 2106,72 ;
) — 833,41 ; — 6465,88 ; -
 — 1823,41 ; — 6565,77 ; -
 I — 529,55 ; — 233,33 ;
 — 1106,72 ;

8.4.

(V) :
 — 150 ; — 3500 ; -
 — 100 ; — 90 % ; -
 — 30 ; -
 — 25 % .
 5 %
 70 1 .
 9 : 1 .
 — 30 % .

365.

25 %

9 : 1,

5 %

1

...

8.5.

87,6

— 95,1

— 112,5

— 114,9

— 110

30

35

5

38

45

1

1

1- — 640,57 ; 2- — 525,71 ; 3- — 345,36 ; 4- — 1567,44 ; 5- — 675,29 ;

) 1- — 540,57 ; 2- — 625,71 ; 3- — 794,36 ; 4- — 729,44 ; 5- — 614,29 ;
) 1- — 606,18 ; 2- — 698,43 ; 3- — 880,13 ; 4- — 806,21 ; 5- — 682,9 .

8.6.

, , , , -
 , , , , -
 2- - -
 25 — 8 ; 4,5 ; — 12 ;
 (VI 185) ;
 20 % ;
 60 : 40.
 — 25 . 2,5- -
 (2—4-) 175 20,8 .
 (365).
 , — 60 : 40 -
 : , -
 , () -
 , , -
 , , -
 , (-

) , 12 .
 , , -
 2,5 (2,5) . -
 — — 1 —
 , 1 .
 . -
 :
) — 34,43 , — 15,63 , -
 , — 4,86, — 3235,98 ;
 2,5 — 20,06 ,
) — 40,13 , , -
 , — 3,21 2,5 — 1396,45 ;
) — 40,13 , — 20,06 , -
 , — 4,86 , — 3235,98 . -

9.

, , -
 , , -
 , , -
 , (-

12 %

24 %

40 %

[2],

[2],

25 % 10 %,

III

I II

1

1

1

1 . , 60. 9.1
185 ,

2002—2003 . , .

	I	II	III
1,5	186,4	192,1	201,4
1,5—3	192,1	201,4	213,7
3—5	201,4	213,7	222,3
5—7	213,7	222,3	234,6
7—10	222,3	234,6	251,5
10—20	234,6	251,5	281,4
20—40	251,5	281,4	290
40—60	281,4	290	—
60	—	321	—

1 .) (1 . 60. 1 .

1 . , -
1 . . 1 . , -
2002—2003 . , 0,45, -
0,5. -
1 . -
I -
II, -
III IV — 1,25, 1,66 2. -

2002—2003 . , .

185

2002—2003

95

							I
	I	II	III	IV	V	VI	
	1,00	1,08	1,19	1,34	1,54	1,80	
• •	216 1,29	234 1,40	258 1,55	290 1,74	333 1,99	390 2,34	1,170
• •	245 1,46	265 1,59	291 1,74	328 1,97	377 2,26	441 2,64	1,324
• •	196 1,17	212 1,27	233 1,40	263 1,58	302 1,81	353 2,12	1,060

1. « », 1997. — . 220—231. / . . . — . : .
2. . — . : « », 2000. — . 165—203. / . . .
3. . — . : . — . : .
4. , 1988. — 41
5. 2002—2003 « » 2002—2003
1. ? ?
2. ? ?
3.
4.
5.
6. :) ;)
7.
8. ?
9.
10. ?
11. ? —
12. ?
13. ?
14. ?
15. ? 1

16. -
17. -
18.
19. ?
20. -
21. -
22.
23.
24. ? -
25. ? -
26.
27.
28.
29.
30. , -
31. -
32. -
33. ?
34. ? ,
35. ? , -
36. (. -
37. ?) ?
- 9.1. IV -

2—3

1,375.

2001—2002

2002—

2003

(I—V)
2—3

(I—VI)
2—3

2—3

10.1

165

	I						
		II	III	IV	V	VI	
	699	0,93	0,86	0,79	0,76	0,72	3,08
	613	0,93	0,86	0,79	0,76	0,72	2,70
	597	0,93	0,86	0,79	0,76	0,72	2,63
	576	0,93	0,86	0,79	0,71		2,54
	431	1,00	1,00				1,90
			1,00	1,00	1,00	1,00	1,90
	392	1,00	1,00				1,73
I	451	1,00	1,00	1,00	1,00	1,00	1,99

. 10.1

II	411	1,00	1,00	1,00	1,00	1,00	1,81
III	370	1,00	1,00	1,00	1,00	1,00	1,63
:							
I	433	1,00	1,00	1,00	1,00	1,00	1,91
II	392	1,00	1,00	1,00	1,00	1,00	1,73
III	349	1,00	1,00	1,00	1,00	1,00	1,54
,	495	0,96	0,92	0,88			2,18
-	370	0,94	0,89	0,83			1,63
	411	0,95					1,81
,							
,							
,							
:							
I	370	1,00	1,00	1,00	1,00	1,00	1,63
II	329	1,00	1,00	1,00	1,00	1,00	1,45
,	288	1,00	1,00	1,00	1,00	1,00	1,27
,							
:							
I	268	1,00	1,00	1,00	1,00	1,00	1,18
II	250	1,00	1,00	1,00	1,00	1,00	1,10
,	227	1,00	1,00	1,00	1,00	1,00	1,00

10.2

165

		II	III	IV	V	
,	515	0,96	0,92	0,88	0,84	2,27
:	392	1,00				1,73
,						
,						
I	370	1,00	1,00	1,00	1,00	1,63
II	329	1,00	1,00	1,00	1,00	1,45
,	288	1,00	1,00	1,00	1,00	1,27
,						
:						
I	268	1,00	1,00	1,00	1,00	1,18
II	250	1,00	1,00	1,00	1,00	1,10
,	227	1,00	1,00	1,00	1,00	1,00

и по мере возможности использовать их для выработки конкретных рекомендаций по лечению. В процессе работы необходимо учитывать, что в большинстве случаев диагноз устанавливается на основании данных анамнеза и физикального обследования. Однако в некоторых случаях для уточнения диагноза могут потребоваться дополнительные исследования, такие как рентгенография, УЗИ, лабораторные анализы и т.д. В зависимости от результатов исследований может быть назначено специфическое лечение, которое может включать в себя медикаментозную терапию, физиотерапию, хирургическое вмешательство и т.д. Важно помнить, что лечение должно быть направлено на устранение причины заболевания, а не только на снятие симптомов. Кроме того, необходимо соблюдать рекомендации врача по образу жизни, питанию и режиму труда и отдыха. В некоторых случаях может потребоваться длительное лечение и наблюдение. Если вы заметили у себя симптомы заболевания, не стоит заниматься самолечением, необходимо обратиться к врачу для получения квалифицированной помощи.

9.6 « » [2].

и по мере возможности использовать их для выработки конкретных рекомендаций по лечению. В процессе работы необходимо учитывать, что в большинстве случаев диагноз устанавливается на основании данных анамнеза и физикального обследования. Однако в некоторых случаях для уточнения диагноза могут потребоваться дополнительные исследования, такие как рентгенография, УЗИ, лабораторные анализы и т.д. В зависимости от результатов исследований может быть назначено специфическое лечение, которое может включать в себя медикаментозную терапию, физиотерапию, хирургическое вмешательство и т.д. Важно помнить, что лечение должно быть направлено на устранение причины заболевания, а не только на снятие симптомов. Кроме того, необходимо соблюдать рекомендации врача по образу жизни, питанию и режиму труда и отдыха. В некоторых случаях может потребоваться длительное лечение и наблюдение. Если вы заметили у себя симптомы заболевания, не стоит заниматься самолечением, необходимо обратиться к врачу для получения квалифицированной помощи.

1. () 1 .

2. () .

3. () .

4. () .

5. () .

6. () .

1. « », 1997. — . 235—243. / — . :

2. . — . : « », 2000. — . 214—238. / .

3. , 2002—2003 .

1. ,

2. - .

3. 859. -

4. .

5. 1996 .

6. -

7. .

8. .

9. -

10. ? -

11. ?

12. ? -

13. , , , -

10.1. -

, , I , I -
 : , (-) -
 , 1996 . — 2765 . , -
 , 237 . -
 . 19, [2, . 220]. -
 I -
 1,375. -
 , () -
 , -
 . -
 , -
 . -
10.2. -
 - (: - , - , -) -
 I , , - , -
 1884 1971 , — 543 751 , — 2898 —
 3102 ; 1996 —
 185 . 36 [2]. .

[2], , 21, -
 . 10.2, — -
10.3. -
 : , , - , -
 , I , , — -
 227 720 , 613 , 393 , 597 , 393 , 370 ,
 25 %, -
 — 2345 . . -
 3896 , 40 684 , -
 — 8954 , — 5000 -
 — 7465 , 7186 , — 4790 ,
 — 4554 , - — 2735 . -
 . , -
 . -
 . -
 . 1 . -
 . -

:)1223 ;)98765 ;)8191 ;
 :)223 ;)6832 ;)8191 ;
 :)4576 ;)765 ;)9563 ;
 :)1223 ;)6576 ;)6191 ;
 :)4383 ;)765 ;)1291 ;
 :)4167 ;)4765 ;)954 ;
 - :)2502 ;)2531 ;)1191 .

10.4.

() - 6 : , , , -
 , . , , , -
 , . 13,68 . , -
 4 . , - 6,84 . , -
 5,95 . . - 10 . , -
 48 982 . , -
 65 % . -
 i . -
 1 . -
 , 65 % -
 :)57,5 . ;)2,5 . ;)8 . ;)5,2 . .

3.

-
 -
 -
 - 0 20.
 , -
 . 1.
 I

I.	-
1.	,
2.	-
3.	
4.	-
5.	() ,
II.	
6.	
7.	
8.	
9.	
10.) , , (-

0—10 , — 0 20
 0—10 . —
 4 — 1,5 , 2 2 . —
 , , 10; 5; 0 , —
 , ,

« . 6201/3 III (6) »

1—5 -	6—7-
1	8-
6—10 -	15—16-
2	17-

,
I

1. , .

- 1.
- 2.
- 3.

4. , -
5. . -
6. -
7. , .
8. .

2.

1. .
2. , .
3. .
4. - .
5. .
6. .
7. () : , , -
8. : , , .
9. .
10. .
11. .
12. .

3.

1. -
2. , .
3. .
4. ().
5. .
6. , .
7. .

4.

- 1. .
- 2. , -
- 3. .
- (4.), -
- 5. .
- 6. -
- 7. -

5.

' ()

- 1. :
- 2. , -
- 3. - -
- 4. -
- 5. .
- 6. .
- 7. .
- 8. , -
- 9. .
- 10. .
- 11. .
- 12. -
- 13. .
- 14. .

II

6.

- 1. : ,
- 2. .
- 3. .
- 4. .
- 5. .
- 6. .
- 7. :
- 8. .
- 9. :
- 10. .
- 11. .
- 12. : ,
- 13. .
- 14. .
- 15. ,
- 16. .
- 17. .
- 18. .
- 19. .
- 20. .
- 21. .
- 22. .
- 23. .
- 24. .

7.

- 1. .
- 2. .
- 3. .

- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

8.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.

9.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.

10. (, ,)

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.

I

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

7. (-
), , -
 , , -
 8. , -
 , , -
 9. , -
 , , -
 10. , -
 , : , -
 , , -
 11. , 4 , : -
 , , -
 12. : , -
 , , -
 13. : , -
 , , -
 - , -

II

14. I, II, III , -
 , , -
 15. I , -

, : -
 , , -
 16. , -
 , : , -
 , , -
 17. , -
 , , -
 18. , I , -
 19. , -
 20. , -
 21. (1) , II , -
 60 , -
 22. - , -
 , , -
 23. , -
 , , -

24. , , -
 , , -
 25. 1 , , -
 , . ,
 26. , , -
 , , , , -
 , , , , -
 27. () -
 , , -
 28. V , -
 , III -
 29. III V .
 , (6) ,
 ;
 III , — V. III V .
 30. , I -
 .

4.
 , , -
 , « » -
 10 , 10 -
 . « » -
 (40) -
 (0; 5; 10; ...; 35; ...; 80; ...100) -
 (40) -
 (— 100), $40 : 100 = 0,4$, -
 (10) , 50 .
 : $50 \times 0,4 = 20$.
 20 .

5.

« »

1. 20 20 40 0

2. 20

1. 10

(10)

5.

2. 5

3. — 5.

2

1. 2.

3. V 1

4. III V (— 3 5) 42

— 10

20

10

5 —

0 —

;
 ,
 ,
 ;
 ()
 20
 ,

6.

« », 1997. — . 183—197.
 . — .: « » , 2000. — 112 .
 . — .: « » , 2000. — 136 .
 195 . — .: « », 1998. —
 1998. — 195 .
 . — .: « » , 2000. — 104 .
 .: « » , 2000. — 144 .
 .: « » , 2000. — 94 .
 ,
 2002—2003 .
 2002—2003 .
 « »
 2002—2003 .
 . — .: - , 1999. — . 219—260.
 , 1988. — 41 .

„1996. — .6. — .5—11. « »// . —
 « »// -
 . — 2001. — 15. — .18—25.
 « »
 07.02 2002.
 « ».
 .69—120. : . — .: ,2002. —
 180 . . — 2 . — .1. — .: ,2002. —
 « -
 » 16.04.99 69. /
 . — .: « », 2000. // -
 . — 2003. — 3(343). — .15.
 ,
 1427 (20 , 1997 .
 692). 23 1999 .
 663 (7 , 1998 .
).
 , 31 1991 . 44.

/		
395	, , , ,	
)	3
)	2
396	, , , , : -	
)	3
)	2
397	, , , , , , , -	2
398	, : -	
) ,	3
)	2
399	, , , , ,	2
400	, , ,	1
401	(,) ,	4
402	,	5
403	,	

/		
404	-	3
405	-	2
406		2
	II.	
407	,	:
) , (')	3
) , , ,	4
) , , , -	5
408): (,	
) , , , , ,	3
) ,	4
409		3
410	-	2
411		5
412	,	4
413		3
414	-	4
415	:	
) , , , , , -	4
) , , , , , -	5
416		6

/		
	III.	
417	(, , -)	6
418	(, , , , -)	4
	IV. -	
419	, , , , -	2
420		4
421		2
422	- (, , , -)	4
423	(, , , , -)	3
424	(, , -)	3
425	(, , -)	3

/		
	V.	
426	(,) -	3
427		2
428	,	
429		3
430	, ,	3
431		5
432	,	2
433	: (-); (, - , ,); - (, ,); - , , (,); - , , (, , - , ,); (, , - , (, , - , () ;	2
434	(,) ,	3
	.	
	,	
435	(, , - , , -) , - , . :	
) 3,5	4
) 3,5	5

/		
436	(, -) , - , . :	
) 3,5	4
) 3,5	5
	, . ;	
) 3,5	5
) 3,5	6
437	(, , -) , -	6
438	(, , - , , ,) -	6
439	(, , -) , -	6
440	(, , - , ,) -	6
441	(, , -) , -	6
442	(, , - ,) -	5
443	(, , -) , -	5
444	(4-6 , -) -	5

/		
445	- 4—6 () , , -	5
446	, - , , 4—6 (, -)	5
447	, , (4—6)	5
448	(,) -	3
449	, , () -	6
450	() , -	6
451	, , ()	4
452	(, ,) -	4
453	(- , , ,)	4
454	, , (-)	4
455) (,)	4
456	(,)	4

/		
	II.	
457	(, ,) , :	
)	5
)	4
) 4-	5
)	4
)	6
)	4
458	,) , , ; (,)	
)	6
)	4
) 4-	6
)	5
)	6
)	5
	III.	
459	, (, ,) :	
) , , ()- -	5
) , , , ,	4
	:	
) , , ()- -	6
) , ,	5

/		
460	(- ,)	3
461	(; , -)	4
462		4
463		3
464		5
465		3
466		5
	IV.	
467	(- , , , (- ;)):	
)	4
)	5
468	(- , , , (- ;)):	
)	5
)	6
469	(, , , - - ;):	
)	5
)	6

/		
470	() , , () , -);	
)	4
)	5
471	() (- , ,)	5
472	- (- , , - ; ,)	5
473	-	4
474	(; , ; , - ;)	4
475	(, , , -)	4
476	(, , - -)	2
477		6
478		2
479		3
480		2

/		
	V.	
481	, , - (, , -) : ,	
) -	4
) , , -	
		5
	-	6
482	, - ,) (-	
483	, (, , -):	
)	4
)	5
484	, , (, ,) ,	3
485	, , (, , , , ,)	6
486	:	
	; ; ; - ; - -	6
487	: - ; ; ,	5
	;	

/		
488	() -	4
	VI.	
489	, , , (- - -) , -	4
490	(' , , ; , , -) ' : , -	
)	4
)	5
	VII.	
491	(, , , , - - -) : , -	
)	5
)	6
492	- () ,	4
	VIII.	
	I.	
493	, , -	2
494	,	2
495		2
496	(, , , ,)	5
497		1

/		
498	(3—5 ; 1—2 ,	4
499	3—5	2
500		
)	3
)	2
	2.	
501	,	2
502		3
503	-	4
504		3
505	, -1	3
506	, -1	3
507	(,	3
508	,	2
509	,	3
510	,	1
511	()	2
512	,	2

/		
513	() -	3
514	:	3
515	,	1
516		5
517	(() ,) , (() , ,	2
518		3
519	,	2
	3.	
520	,	2
521	() , ,	2
522	,	1
523	,	4
	.	
524	(,	

/		
)	4
) -	5
525	(,) -	3
	X.	
526	, ' , , , - , - , -	1
527	, ;) ((- , ; ; - ;	2
528	; ; ; ; - , , , , - , ; - ;	3
529	, ; - , ; - , ;	4
530		3
531	(, ,	3

.....	3
1.	6
2. -	10
6. -	10
7.	46
8.	65
9.	86
10. (,) , -	103
3. -	115
4.	125
5.	126
6.	129
.....	131

WWW.AGEOFBOOK.COM

!

Internet

.

.

.

.

,

.

,

.

, ,

,

.

!

,

.