
广西陆川县中学2018年春季期高三开学基础知识竞赛
理科数学试题
第I卷(选择题，共60分）
一、选择题（本大题共12个小题,每小题5分,共60分.在每小题给出的四个选项中，只有一项是符合题目要求的）

1.已知集合，则中元素的个数为（ ）
A．必有1个 B．1个或2个	 C．至多1个 D．可能2个以上

2．若,则=

A．B．1 C．3 D．

3．在等差数列中，，，则
A．7B．10C．20D．30
4.已知一个简单几何体的三视图如右图所示，则该几何体的体积为

A．		B．	C． D．

5.将函数的图像保持纵坐标不变，先将横坐标缩短为原来

的，再向右平移个单位长度后得到，则的解析式为

A. B.

C. D.

6.执行如图所示的程序框图，若输入，输出的1.75，则空白判断框内应填的条件为

A．＜1B．＜0.5C．＜0.2D．＜0.1
7.从5名学生中选出4名分别参加数学，物理，化学，生物四科竞赛，其中甲不能参加生物竞赛，则不同的参赛方案种数为
A. 48 B. 72 C. 90 D. 96

8.下列命题中错误的命题是

A.对于命题使得，则都有

B.若随机变量，则

C.设函数，则函数有三个不同的零点

D.设等比数列的前项和为，则“”是“”的充分必要条件

9.在中，,是的内心，若，则

A. B. C. D.

10.已知函数的两个极值点分别在与内，则的取值范围是

A． B. C. D.

11.已知函数，记函数在区间上的最大值为，最小值为，设函数，若，则函数的值域为

A. B. C. D.

12.已知奇函数是定义在上的连续可导函数，其导函数是，当时，恒成立，则下列不等关系一定正确的是

A. B. C. D.

二、填空题（本大题共4小题,每小题5分,共20分）
13.若，则的二项展开式中的系数为 .
14.已知双曲线的左右焦点分别关于两条渐近线的对称点重合，则双曲线的离心率为___________．
15. 已知锐角三角形中，角所对的边分别为若，则的取值范围是____________．
16.已知函数，点为坐标原点, 点，向量，
是向量与的夹角，则使得恒成立的实 数的取值范围为_________.
三、解答题(本大题共6小题，共70分.解答应写出文字说明、证明过程或演算步骤)
17.（本小题满分12分）

 已知函数.

（Ⅰ）求函数在的单调递减区间；

（Ⅱ）在锐角中，内角，，，的对边分别为，，，已知，，，求的面积.

18.（本小题满分12分）
某产品按行业生产标准分成个等级，等级系数依次为…，其中为标准，为标准. 已知甲厂执行标准生产该产品，产品的零售价为元/件; 乙
厂执行标准生产该产品，产品的零售价为元/件，假定甲, 乙两厂的产品都符合相
应的执行标准.
（Ⅰ）已知甲厂产品的等级系数的概率分布列如下所示：
	
	
	
	
	

	
	
	
	
	

且的数学期望, 求的值;
（Ⅱ）为分析乙厂产品的等级系数，从该厂生产的产品中随机抽取件，相应的等级系数组成一个样本，数据如下:

用这个样本的频率分布估计总体分布，将频率视为概率，求等级系数的数学期望；
（Ⅲ）在（Ⅰ）,（Ⅱ）的条件下，若以“性价比”为判断标准，则哪个工厂的产品更具可
购买性？说明理由.
注: ①产品的“性价比”；②“性价比”大的产品更具可购买性.

19.（本小题满分12分）

如图, 平面，平面, △是等边三角形，,
是的中点.
（Ⅰ）求证：;
（Ⅱ）若直线与平面所成角的正切值为，
 求二面角的余弦值.

20.（本小题满分12分）
已知动圆与圆相切，且与圆相内切，记圆心的轨迹为曲线.
（Ⅰ）求曲线的方程；
（Ⅱ）设为曲线上的一个不在轴上的动点，为坐标原点，过点作的平行
线交曲线于两个不同的点, 求△面积的最大值．

21.（本小题满分12分）
设函数. 若曲线在点处的切线方程为
（为自然对数的底数）.
（Ⅰ）求函数的单调区间；
（Ⅱ）若，试比较与的大小，并予以证明.

请考生在第22～23题中任选一题作答，如果多做，则按所做的第一题计分。

22.在平面直角坐标系中，曲线的参数方程为 (为参数），在以原点为极点，轴正半轴为极轴的极坐标系中，直线的极坐标方程为.

（1）求的普通方程和的倾斜角；

（2）设点和交于两点，求.

23.已知函数.

（1）求不等式的解集；

（2）设，证明：.

理科数学试题参考答案及评分标准
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	答案
	C
	A
	C
	A
	C
	B
	D
	C
	B
	A
	D
	C

13.180 14. 15.() 16.
三、解答题
17．解（1）由已知得

 …………3分

又

函数在的单调递减区间为和. …………6分

（2）由（1）知

锐角，

又

，即 …………9分

又

. …………12分
18. 解:
（Ⅰ）, 即,  ……………………1分
又由的概率分布列得, ② ……………………2分
由得 …………………………………………………………4分
（Ⅱ）由已知得，样本的频率分布表如下：
	
	
	
	
	
	
	

	
	
	
	
	
	
	

………………………………………………………………5分
用这个样本的频率分布估计总体分布，将频率视为概率，可得等级系数的概率分布列如下：
	
	
	
	
	
	
	

	
	
	
	
	
	
	

 ………………………………………………………………6分
所以. ……………7分
即乙厂产品的等级系数的数学期望为. ……………………………………………8分
（Ⅲ）乙厂的产品更具可购买性，理由如下：
因为甲厂产品的等级系数的数学期望等于, 价格为元/件，所以其性价比为，
……………………………………………9分
因为乙厂产品的等级系数的期望等于, 价格为元/件，所以其性价比为，
…………………………………10分
据此，乙厂的产品更具可购买性. ……………………………………………12分
19.解:
（Ⅰ）因为△是等边三角形，是的中点,
 所以. …………………………………1分
 因为平面, 平面,
 所以. …………………………………2分
 因为,
 所以平面. ……………………3分
 因为平面,
 所以. ……………………………4分
（Ⅱ）法1: 以点为坐标原点，所在直线为轴，
所在直线为轴，过且与直线平行的直线为轴，
建立空间直角坐标系.

因为平面,
所以为直线与平面所成角. ……………………………………5分
由题意得, 即,…………………………………6分
从而.
不妨设, 又, 则, .…………………………7分
故,, , . ……………………………8分于是, ,,,
设平面与平面的法向量分别为,
 由 得 令,得,
 所以. …………………………………9分
 由 得 令,得, .
 所以. …………………………………10分
 所以. …………………………………11分

 所以二面角的余弦值为. …………………………………12分法2: 因为平面,
所以为直线与平面所成角. …………………………………5分
由题意得, 即,…………………………………6分
从而.
不妨设, 又,
则, , . …………………………………7分
由于平面,平面, 则∥.
 取的中点, 连接, 则.
 在Rt△中, ,
在Rt△中, ,
在Rt△中, ,
取的中点, 连接,, ,
则. …………………………………8分
所以为二面角的平面角. …………………………………9分
在Rt△中, ,
在Rt△中, ,
在Rt△中, ,
因为, …………………………………10分
所以. …………………………………11分
所以二面角的余弦值为. …………………………………12分
20. 解：
（Ⅰ）设圆的半径为, 圆心的坐标为，
由于动圆与圆相切，且与圆相内切，
所以动圆与圆只能内切. …………………………………1分
 所以 …………………………………2分
则. …………………………………3分
所以圆心的轨迹是以点为焦点的椭圆,
且, 则.
所以曲线的方程为. …………………………………4分（Ⅱ）设，直线的方程为，

 由 可得，
则. …………………………………5分

所以 …………………………………6分

 …………………………………7分

因为，所以△的面积等于△的面积. …………………8分
 点到直线的距离. ……………………………9分

 所以△的面积.

 …………………………………10分
 令，则 ，.

设，则.

因为, 所以

所以在上单调递增.
所以当时, 取得最小值, 其值为. …………………………………11分
所以△的面积的最大值为. …………………………………12分

说明: △的面积.
21. 解:
（Ⅰ）函数的定义域为.
. ………………………………………………………………1分
依题意得，即 ……………………3分
所以. ………………………………………………………………4分
所以，.
当时, ; 当时, .
所以函数的单调递减区间是, 单调递增区间是.………………6分
（Ⅱ）当时，.
等价于，
也等价于. ………………………………………7分
不妨设，
设（）,
则. …………………………………………………………8分
 当时，，所以函数在上为增函数，
即， ……………………9分
故当时，（当且仅当时取等
号）.
令，则， …………………………………………10分
即（当且仅当时取等号），……………11分
综上所述，当时，（当且仅当时取等号）.
 ………………………………………………………………12分

22.解：（1）由消去参数，得

即的普通方程为

由，得①

将代入①得

所以直线的斜率角为.

（2）由（1）知，点在直线上，可设直线的参数方程为(为参数)

即(为参数)，

代入并化简得

设两点对应的参数分别为.

则，所以

所以.

23.（1）解：①当时，原不等式化为解得；

②当时,原不等式化为解得，此时不等式无解；

③当时，原不等式化为解.

综上，或

（2）证明，因为.

所以要证，只需证，

即证，

即证，

即证，即证，

因为，所以，所以，

所以成立.
所以原不等式成立.

欢迎访问“高中试卷网”——http://sj.fjjy.org
版权所有:中国好课堂www.zghkt.cn
[bookmark: _GoBack]
image3.wmf
AB

Ç

oleObject49.bin

image47.wmf
)

,

(

R

n

m

Î

oleObject50.bin

image48.wmf
=

n

m

oleObject51.bin

image49.wmf
3

4

oleObject52.bin

image50.wmf
5

6

oleObject53.bin

image51.wmf
2

oleObject3.bin

oleObject54.bin

image52.wmf
2

1

oleObject55.bin

image53.wmf
c

bx

ax

x

x

f

+

+

+

=

3

2

)

(

2

3

oleObject56.bin

image54.wmf
)

0

,

1

(

-

oleObject57.bin

image55.wmf
)

1

,

0

(

oleObject58.bin

image56.wmf
b

a

-

2

image4.wmf
i

y

i

i

x

1

)

2

(

-

=

+

oleObject59.bin

image57.wmf
)

2

3

,

2

3

(

-

oleObject60.bin

image58.wmf
)

1

,

2

3

(

-

oleObject61.bin

image59.wmf
)

2

3

,

2

1

(

-

oleObject62.bin

image60.wmf
)

2

3

,

1

(

oleObject63.bin

image61.wmf
1

cos

2

2

sin

3

)

(

2

-

+

=

x

x

x

f

oleObject4.bin

oleObject64.bin

image62.wmf
)

(

x

f

oleObject65.bin

image63.wmf
]

4

,

[

p

+

t

t

oleObject66.bin

image64.wmf
t

M

oleObject67.bin

image65.wmf
t

m

oleObject68.bin

image66.wmf
t

t

m

M

t

h

-

=

)

(

image5.wmf
(

)

,

xy

Î

R

oleObject69.bin

image67.wmf
]

12

5

,

12

[

p

p

Î

t

oleObject70.bin

image68.wmf
)

(

t

h

oleObject71.bin

image69.wmf
]

2

2

,

3

[

oleObject72.bin

image70.wmf
]

2

,

3

[

oleObject73.bin

image71.wmf
]

2

,

1

[

oleObject5.bin

oleObject74.bin

image72.wmf
]

2

2

,

1

[

oleObject75.bin

image73.wmf
)

(

x

f

oleObject76.bin

image74.wmf
R

oleObject77.bin

image75.wmf
)

(

x

f

¢

oleObject78.bin

image76.wmf
0

>

x

image6.wmf
y

x

+

oleObject79.bin

image77.wmf
)

(

2

)

(

x

f

x

f

<

¢

oleObject80.bin

image78.wmf
)

2

(

)

1

(

2

f

f

e

-

>

oleObject81.bin

image79.wmf
)

2

(

)

1

(

2

f

f

e

-

>

-

oleObject82.bin

image80.wmf
)

2

(

)

1

(

2

f

f

e

-

<

-

oleObject83.bin

image81.wmf
)

1

(

)

2

(

2

-

-

<

-

f

e

f

oleObject6.bin

image82.wmf
0

525

n

xdx

-=

ò

image83.wmf
(

)

21

n

x

-

image84.wmf
2

x

image85.wmf
22

22

1(0,0)

xy

ab

ab

-=>>

image86.wmf
ABC

image87.wmf
,,

ABC

image88.wmf
,,,

abc

image89.wmf
2cos

caaB

-=

image90.wmf
2

sin

sin()

A

BA

-

image91.wmf
1

()

2

fx

x

=

+

image7.wmf
1

-

image92.wmf
O

image93.wmf
(,())()

n

Anfnn

*

Î

N

image94.wmf
(0,1)

=

i

image95.wmf
n

q

image96.wmf
n

OA

uuuur

image97.wmf
i

image98.wmf
3

12

123

coscos

coscos

sinsinsinsin

n

n

t

qq

qq

qqqq

++++<

L

image99.wmf
t

oleObject84.bin

image100.wmf
2

1

()cos3sin()cos()

2

fxxxx

pp

=+-+-

oleObject7.bin

oleObject85.bin

image101.wmf
()

fx

oleObject86.bin

image102.wmf
[0,]

p

oleObject87.bin

image103.wmf
ABC

D

oleObject88.bin

image104.wmf
A

oleObject89.bin

image105.wmf
B

image8.wmf
3

-

oleObject90.bin

image106.wmf
C

oleObject91.bin

image107.wmf
a

oleObject92.bin

image108.wmf
b

oleObject93.bin

image109.wmf
c

oleObject94.bin

image110.wmf
()1

fA

=-

oleObject8.bin

oleObject95.bin

image111.wmf
2

a

=

oleObject96.bin

image112.wmf
sinsin

bCaA

=

oleObject97.bin

image113.wmf
8

image114.wmf
X

image115.wmf
1,2,

image116.wmf
,8

image117.wmf
5

X

³

image9.wmf
{

}

n

a

image118.wmf
3

X

³

image119.wmf
6

image120.wmf
1

X

image121.wmf
5

image122.wmf
6

image123.wmf
7

image124.wmf
8

image125.wmf
0.4

image126.wmf
b

image127.wmf
0.1

oleObject9.bin

image128.wmf
1

6

EX

=

image129.wmf
,

ab

image130.png
3533855634
6347534853
8 3 4 3 447 56 7

image131.wmf
2

X

image132.wmf
30

image133.png
T il B 5 4 R B B
FEEEYSER AN

image134.emf
�

M

�

D

�

E

�

C

�

B

�

A

oleObject98.bin

image135.wmf
^

EA

oleObject99.bin

image10.wmf
3710

1

aaa

+-=-

image136.wmf
ABC

oleObject100.bin

image137.wmf
^

DB

image138.wmf
ABC

image139.wmf
ABC

image140.wmf
2

ACAE

=

image141.wmf
M

image142.wmf
AB

image143.wmf
EM

CM

^

image144.wmf
DM

oleObject10.bin

image145.wmf
BCDE

--

image146.wmf
22

1

:(2)49

Fxy

++=

image147.wmf
1

)

2

(

:

2

2

2

=

+

-

y

x

F

image148.wmf
C

image149.wmf
Q

image150.wmf
C

image151.wmf
O

image152.wmf
2

F

image153.wmf
OQ

image154.wmf
,

MN

image11.wmf
114

21

aa

-=

image155.wmf
QMN

image156.wmf
()()ln

fxmxnx

=+

image157.wmf
()

yfx

=

image158.wmf
e,(e))

Pf

（

image159.wmf
2e

yx

=-

image160.wmf
()

fx

image161.wmf
,R

ab

+

Î

image162.wmf
()()

2

fafb

+

image163.wmf
()

2

ab

f

+

oleObject101.bin

oleObject11.bin

image164.wmf
xOy

oleObject102.bin

image165.wmf
C

oleObject103.bin

image166.wmf
3cos

sin

x

y

a

a

=

ì

í

=

î

oleObject104.bin

image167.wmf
a

oleObject105.bin

image168.wmf
x

oleObject106.bin

image12.wmf
=

7

a

image169.wmf
l

oleObject107.bin

image170.wmf
sin2

4

p

rq

æö

-=

ç÷

èø

oleObject108.bin

image171.wmf
C

oleObject109.bin

image172.wmf
l

oleObject110.bin

image173.wmf
(

)

0,2,

Pl

oleObject111.bin

image13.png
oL

¥l 7

i

image174.wmf
C

oleObject112.bin

image175.wmf
,

AB

oleObject113.bin

image176.wmf
PAPB

+

oleObject114.bin

image177.wmf
(

)

1

fxx

=+

oleObject115.bin

image178.wmf
(

)

211

fxx

<+-

oleObject116.bin

oleObject12.bin

image179.wmf
M

oleObject117.bin

image180.wmf
,

abM

Î

oleObject118.bin

image181.wmf
(

)

(

)

(

)

fabfafb

>--

image182.wmf
2

image183.wmf
2

2

2

1

，

image184.wmf
)

,

[

4

3

+¥

oleObject119.bin

image185.wmf
2

1

()cos3sincos

2

fxxxx

=--

image14.wmf
6

3

+

p

oleObject120.bin

image186.wmf
1cos231

sin2

222

x

x

+

=--

oleObject121.bin

image187.wmf
sin(2)

6

x

p

=--

oleObject122.bin

image188.wmf
222

262

kxxkx

ppp

\-£-£+

oleObject123.bin

image189.wmf
63

kxxkx

pp

\-££+

oleObject124.bin

image190.wmf
[0,]

x

p

Î

oleObject13.bin

oleObject125.bin

image191.wmf
\

oleObject126.bin

oleObject127.bin

oleObject128.bin

image192.wmf
[0,]

3

p

oleObject129.bin

image193.wmf
5

[,]

6

p

p

oleObject130.bin

image194.wmf
()sin(2)

6

fxx

p

=--

image15.wmf
6

6

+

p

oleObject131.bin

image195.wmf
Q

oleObject132.bin

oleObject133.bin

image196.wmf
\

oleObject134.bin

image197.wmf
0

2

A

p

<<

oleObject135.bin

image198.wmf
5

2

666

A

ppp

\-<-<

oleObject136.bin

oleObject14.bin

image199.wmf
()sin(2)1

6

fAA

p

=--=-

oleObject137.bin

image200.wmf
2

62

A

pp

\-=

oleObject138.bin

image201.wmf
3

A

p

=

oleObject139.bin

oleObject140.bin

image202.wmf
2

4

bca

\==

oleObject141.bin

image203.wmf
1

sin3

2

ABC

SbcA

D

\==

image16.wmf
12

3

+

p

image204.wmf
1

50.46780.16

EXab

=´+++´=

image205.wmf
673.2

ab

+=

image206.wmf
1

X

image207.wmf
0.40.11,0.5

abab

+++=+=

image208.wmf
0.3,0.2.

ab

==

image209.wmf
2

X

image210.wmf
3

image211.wmf
5

image212.wmf
6

image213.wmf
7

oleObject15.bin

image214.wmf
8

image215.wmf
f

image216.wmf
0.3

image217.wmf
0.2

image218.wmf
0.2

image219.wmf
0.1

image220.wmf
0.1

image221.wmf
0.1

image222.wmf
2

X

image223.wmf
2

30.340.250.260.170.180.14.8

EX

=´+´+´+´+´+´=

image17.wmf
12

image224.wmf
4.8

image225.wmf
6

image226.wmf
6

image227.wmf
6

1

6

=

image228.wmf
4.8

image229.wmf
4.8

1.2

4

=

image230.emf
�

z

�

y

�

x

�

M

�

D

�

E

�

C

�

B

�

A

image231.wmf
CMAB

^

image232.wmf
EA

^

image233.wmf
ABC

oleObject16.bin

image234.wmf
CM

Ì

image235.wmf
CMEA

^

image236.wmf
AMEAA

=

I

image237.wmf
CM

^

image238.wmf
EAM

image239.wmf
EM

Ì

image240.wmf
EAM

image241.wmf
CMEM

^

image242.wmf
M

image243.wmf
MC

image18.wmf
x

x

f

2

sin

)

(

=

image244.wmf
MB

image245.wmf
M

image246.wmf
BD

image247.wmf
Mxyz

-

oleObject142.bin

image248.wmf
^

DB

image249.wmf
DMB

Ð

image250.wmf
tan2

BD

DMB

MB

Ð==

image251.wmf
2

BDMB

=

image252.wmf
BDAC

=

oleObject17.bin

image253.wmf
2

AC

=

image254.wmf
3

CM

=

image255.wmf
1

AE

=

image256.wmf
(

)

0,1,0

B

image257.wmf
(

)

3,0,0

C

image258.wmf
(

)

0,1,2

D

image259.wmf
(

)

0,1,1

E

-

image260.wmf
(

)

3,1,0

BC

=-

uuur

image261.wmf
(

)

0,0,2

BD

=

uuur

image262.wmf
(

)

3,1,1

CE

=--

uuur

image19.wmf
2

1

image263.wmf
(

)

3,1,2

CD

=-

uuur

image264.wmf
BCD

image265.wmf
CDE

image266.wmf
111222

(,,),(,,)

mxyznxyz

==

urr

image267.wmf
0,

0,

mBC

mBD

ì

×=

ï

í

×=

ï

î

uruuur

uruuur

image268.wmf
11

1

30,

20,

xy

z

ì

-=

ï

í

=

ï

î

image269.wmf
1

1

x

=

image270.wmf
1

3

y

=

image271.wmf
(

)

1,3,0

m

=

ur

image272.wmf
0,

0,

nCE

nCD

ì

×=

ï

í

×=

ï

î

ruuur

ruuur

oleObject18.bin

image273.wmf
222

222

30,

320,

xyz

xyz

ì

--+=

ï

í

-++=

ï

î

image274.wmf
2

1

x

=

image275.wmf
2

3

3

y

=-

image276.wmf
2

23

3

z

=

image277.wmf
323

1,,

33

n

æö

=-

ç÷

ç÷

èø

r

image278.wmf
cos,0

mn

mn

mn

×

<>==

urr

urr

urr

image279.wmf
BCDE

--

image280.wmf
0

oleObject143.bin

image281.wmf
^

DB

image20.wmf
6

p

image282.wmf
2

ABBCBD

===

image283.emf
�

P

�

N

�

M

�

D

�

E

�

C

�

B

�

A

image284.wmf
EA

^

image285.wmf
DB

^

image286.wmf
EA

image287.wmf
BD

image288.wmf
BD

image289.wmf
N

image290.wmf
EN

image291.wmf
2

ENAB

==

oleObject19.bin

image292.wmf
END

image293.wmf
22

5

EDENND

=+=

image294.wmf
EAC

image295.wmf
22

5

ECEAAC

=+=

image296.wmf
CBD

image297.wmf
22

22

CDBCBD

=+=

image298.wmf
CD

image299.wmf
EP

image300.wmf
BP

image301.wmf
BE

image21.wmf
)

(

x

g

image302.wmf
,

EPCDBPCD

^^

image303.wmf
EPB

Ð

image304.wmf
BCDE

--

image305.wmf
EPC

image306.wmf
22

3

EPECCP

=-=

image307.wmf
1

2

2

BPCD

==

image308.wmf
EAB

image309.wmf
22

5

EBEAAB

=+=

image310.wmf
222

5

EPBPEB

+==

image311.wmf
90

EPB

°

Ð=

oleObject20.bin

image312.wmf
(,)

xy

image313.wmf
22

1

:(2)49

Fxy

++=

image314.wmf
1

F

image315.wmf
1

2

7,

1.

PFR

PFR

ì=-

ï

í

=-

ï

î

image316.wmf
4

|

|

6

|

|

|

|

2

1

2

1

=

>

=

+

F

F

PF

PF

image317.wmf
12

,

FF

image318.wmf
3,2

ac

==

image319.wmf
222

5

bac

=-=

image320.wmf
C

image321.wmf
1

5

9

2

2

=

+

y

x

oleObject21.bin

image322.wmf
112233

(,), (,), (,)

MxyNxyQxy

image323.wmf
MN

image324.wmf
2

xmy

=+

oleObject144.bin

image325.wmf
ï

î

ï

í

ì

=

+

+

=

,

1

5

9

,

2

2

2

y

x

my

x

image326.wmf
22

5920250

mymy

++-=

（

）

image327.wmf
1212

22

2025

,

5959

m

yyyy

mm

+=-=-

++

oleObject145.bin

image328.wmf
2

1

2

2

1

2

4

)

(

)

1

(

y

y

y

y

m

MN

-

+

+

=

oleObject146.bin

image22.wmf
)

6

sin(

)

(

p

-

=

x

x

g

image329.wmf
9

5

100

9

5

20

1

2

2

2

2

+

+

÷

ø

ö

ç

è

æ

+

-

+

=

m

m

m

m

）

（

image330.wmf
(

)

2

2

301

.

59

m

m

+

=

+

image331.wmf
//

MNOQ

image332.wmf
OMN

image333.wmf
O

image334.wmf
2

:

+

=

my

x

MN

image335.wmf
2

2

1

d

m

=

+

oleObject147.bin

image336.wmf
9

5

1

30

1

2

9

5

)

1

(

30

2

1

2

1

2

2

2

2

2

+

+

=

+

´

+

+

´

=

×

=

m

m

m

m

m

d

MN

S

image337.wmf
2

1

mt

+=

oleObject22.bin

image338.wmf
22

1

mt

=-

image339.wmf
(1)

t

³

image340.wmf
(

)

2

2

303030

4

54

519

5

tt

S

t

t

t

t

===

+

-+

+

oleObject148.bin

image341.wmf
)

1

(

4

5

)

(

³

+

=

t

t

t

t

f

oleObject149.bin

image342.wmf
2

2

2

4

5

4

5

)

(

'

t

t

t

t

f

-

=

-

=

oleObject150.bin

image343.wmf
1

³

t

oleObject151.bin

image23.wmf
)

6

sin(

)

(

p

+

=

x

x

g

image344.wmf
.

0

4

5

)

(

'

2

2

>

-

=

t

t

t

f

image345.wmf
(

)

4

5

ftt

t

=+

oleObject152.bin

image346.wmf
）

+¥

,

1

[

image347.wmf
1

t

=

image348.wmf
(

)

ft

image349.wmf
9

image350.wmf
30

9

oleObject153.bin

image351.wmf
9

5

1

30

4

)

(

2

1

2

2

2

1

2

2

1

2

1

2

+

+

=

-

+

=

-

×

=

m

m

y

y

y

y

y

y

OF

S

oleObject23.bin

image352.wmf
(0,)

+¥

image353.wmf
()ln

mxn

fxmx

x

+

¢

=+

image354.wmf
(e)e,(e)2

ff

¢

==

image355.wmf
ee,

e

2,

e

mn

mn

m

+=

ì

ï

+

í

+=

ï

î

image356.wmf
1,0

mn

==

image357.wmf
()ln

fxxx

=

image358.wmf
()ln1

fxx

¢

=+

image359.wmf
1

(0,)

e

x

Î

image360.wmf
()0

fx

¢

<

image361.wmf
1

(,)

e

x

Î+¥

image24.wmf
)

3

2

4

sin(

)

(

p

-

=

x

x

g

image362.wmf
()0

fx

¢

>

image363.wmf
1

(0,)

e

image364.wmf
1

(,)

e

+¥

image365.wmf
()()

()

22

fafbab

f

++

³

image366.wmf
lnln

ln

222

aabbabab

+++

³

image367.wmf
2

ln(1)ln(1)ln20

aaaa

bbbb

-+++³

image368.wmf
ab

³

image369.wmf
(

)

()ln2(1)ln(1)ln2

gxxxxx

=-+++

image370.wmf
[1,)

x

Î+¥

image371.wmf
()ln(2)ln(1)

gxxx

¢

=-+

oleObject24.bin

image372.wmf
()0

gx

¢

³

image373.wmf
()

gx

image374.wmf
[1,)

+¥

image375.wmf
()ln2(1)ln(1)ln2(1)0

gxxxxxg

=-+++³=

image376.wmf
()ln2(1)ln(1)ln20

gxxxxx

=-+++³

image377.wmf
1

x

=

image378.wmf
1

a

x

b

=³

image379.wmf
()0

a

g

b

³

image380.wmf
ab

=

oleObject154.bin

image25.wmf
)

6

4

sin(

)

(

p

-

=

x

x

g

image381.wmf
3cos

sin

x

y

a

a

=

ì

í

=

î

oleObject155.bin

image382.wmf
a

oleObject156.bin

image383.wmf
2

2

1

9

x

y

+=

oleObject157.bin

image384.wmf
C

oleObject158.bin

oleObject159.bin

image385.wmf
sin2

4

p

rq

æö

-=

ç÷

èø

oleObject25.bin

oleObject160.bin

image386.wmf
sincos2

rqrq

-=

oleObject161.bin

image387.wmf
cos

sin

x

y

rq

rq

=

ì

í

=

î

oleObject162.bin

image388.wmf
2

yx

=+

oleObject163.bin

image389.wmf
l

oleObject164.bin

image390.wmf
4

p

image26.wmf
1,3

mn

==

oleObject165.bin

image391.wmf
(

)

0,2

P

oleObject166.bin

image392.wmf
l

oleObject167.bin

oleObject168.bin

image393.wmf
cos

4

2sin

4

xt

yt

p

p

ì

=

ï

ï

í

ï

=+

ï

î

oleObject169.bin

image394.wmf
t

oleObject170.bin

oleObject26.bin

image395.wmf
2

2

2

2

2

xt

yt

ì

=

ï

ï

í

ï

=+

ï

î

oleObject171.bin

oleObject172.bin

oleObject173.bin

image396.wmf
2

5182270

tt

++=

oleObject174.bin

image397.wmf
(

)

2

1824527108

D=-´´=>0

oleObject175.bin

image398.wmf
,

AB

oleObject176.bin

image27.wmf
x

=

image399.wmf
12

,

tt

oleObject177.bin

image400.wmf
1212

18227

0,0

55

tttt

+=-<=>

oleObject178.bin

image401.wmf
12

0,0

tt

<<

oleObject179.bin

image402.wmf
12

182

5

PAPBtt

+=+=

oleObject180.bin

image403.wmf
1

x

£-

oleObject181.bin

image28.png

image404.wmf
122

xx

--<--

oleObject182.bin

image405.wmf

1

x

<-

oleObject183.bin

image406.wmf
1

1

2

x

-<£-

oleObject184.bin

image407.wmf
1

xx

+<-2-2

oleObject185.bin

oleObject186.bin

image408.wmf
1

2

x

>-

image1.png

oleObject27.bin

oleObject187.bin

image409.wmf
12

xx

+<

oleObject188.bin

image410.wmf

1

x

>

oleObject189.bin

image411.wmf
{

1

Mxx

=<-

oleObject190.bin

image412.wmf
}

1

x

>

oleObject191.bin

image413.wmf
(

)

(

)

(

)

1111

fafbababab

--=+--+£+-+=+

image29.wmf
|

|

n

m

-

oleObject192.bin

image414.wmf
(

)

(

)

(

)

fabfafb

>--

oleObject193.bin

image415.wmf
1

abab

+>+

oleObject194.bin

image416.wmf
22

1

abab

+>+

oleObject195.bin

image417.wmf
2222

212

ababaabb

++>++

oleObject196.bin

image418.wmf
2222

1

abab

--+>0

oleObject28.bin

oleObject197.bin

image419.wmf
(

)

(

)

22

110

ab

-->

oleObject198.bin

image420.wmf
,

abM

Î

oleObject199.bin

image421.wmf
22

1,1

ab

>>

oleObject200.bin

image422.wmf
22

10,10

ab

->->

oleObject201.bin

oleObject29.bin

oleObject30.bin

oleObject31.bin

image30.wmf
,

:

0

R

x

p

Î

$

oleObject32.bin

image31.wmf
0

1

2

0

£

-

x

oleObject33.bin

oleObject1.bin

image32.wmf
,

:

R

x

p

Î

"

Ø

oleObject34.bin

image33.wmf
0

1

2

>

-

x

oleObject35.bin

image34.wmf
)

,

2

(

~

2

s

N

X

oleObject36.bin

image35.wmf
5

.

0

)

2

(

=

>

X

P

oleObject37.bin

image36.wmf
)

(

sin

)

(

R

x

x

x

x

f

Î

-

=

oleObject38.bin

image2.wmf
(

)

(

)

{

}

(

)

{

}

,,,1

AxyyfxBxyx

====

image37.wmf
)

(

x

f

oleObject39.bin

image38.wmf
}

{

n

a

oleObject40.bin

image39.wmf
n

oleObject41.bin

image40.wmf
n

S

oleObject42.bin

image41.wmf
0

1

>

a

oleObject43.bin

oleObject2.bin

image42.wmf
2

3

S

S

>

oleObject44.bin

image43.wmf
ABC

D

oleObject45.bin

image44.wmf
6

,

5

=

=

=

BC

AC

AB

oleObject46.bin

image45.wmf
I

oleObject47.bin

oleObject48.bin

image46.wmf
®

®

®

+

=

BC

n

BA

m

BI

