
 鄂南高中 华师一附中 黄冈中学 黄石二中
 荆州中学 孝感高中 襄阳四中 襄阳五中
2018届高三第二次联考
理科数学试题
命题学校：鄂南高中 命题人：陈佳敏 审题人：吕 骥
审题学校：襄阳四中 审定人：王启冲 张 婷

本试卷共4页，23题（含选考题）。全卷满分150分。考试用时120分钟。
★祝考试顺利★
注意事项：
 1．答题前，先将自己的姓名、准考证号填写在试卷和答题卡上，并将准考证号条形码粘贴在答题卡上的指定位置。
2．选择题的作答：每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑。写在试卷、草稿纸和答题卡上的非答题区域均无效。
3．非选择题的作答：用黑色签字笔直接答在答题卡上对应的答题区域内。写在试卷、草稿纸和答题卡上的非答题区域均无效。
4．选考题的作答：先把所选题目的题号在答题卡上指定的位置用2B铅笔涂黑。答案写在答题卡上对应的答题区域内，写在试卷、草稿纸和答题卡上的非答题区域均无效。
5．考试结束后，请将本试卷和答题卡一并上交。

一、选择题：本题共12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．设集合，，则

A． 	B． 		C． D．

2．若复数满足（为虚数单位），为的共轭复数，则

A． B．2 		C． D．3

3．在矩形中，，若向该矩形内随机投一点，那么使得与的面积都不小于2的概率为

A． B． 		C． D．

4．已知函数为偶函数，且在单调递减，则的解集为

A． 	B． 	C． D．

5．已知双曲线的离心率为，则的值为

A．1 	B． 	C．1或 D．-1

6．等比数列的前项和，前项和，前项和分别为，则

A． 	B． 	C． D．

7．执行如图所示的程序框图，若输入，输出的，则空白判断框内应填的条件为

A． B． C． D．

8．将函数图象上的每个点的横坐标缩短为原来的一半，纵坐标不变，再将所得图象向左平移个单位得到函数的图象，在图象的所有对称轴中，离原点最近的对称轴为

A． B． C． D．

9．在的展开式中，含项的系数是
A．119 B．120 C．121 D．720
10．我国古代数学名著《九章算术》记载：“刍甍者，下有袤有广，而上有袤无丈．刍，草也；甍，屋盖也．”翻译为：“底面有长有宽为矩形，顶部只有长没有宽为一条棱．刍甍字面意思为茅草屋顶．”如图，为一刍甍的三视图，其中正视图为等腰梯形，侧视图为等腰三角形．则它的体积为

A． B． C． D．

11．已知椭圆，直线与轴相交于点，过椭圆右焦点的直线与椭圆相交于两点，点在直线上，则“//轴”是“直线过线段中点”的
A．充分不必要条件 				B．必要不充分条件
C．充要条件 						D．既不充分也不必要条件
12．下列命题为真命题的个数是

①； ②； ③； ④
A．1 B．2 C．3 D．4

二、填空题：本题共4小题，每小题5分，共20分。

13．平面向量与的夹角为，，则__________．

14．已知实数满足约束条件，且的最小值为3，则常数__________．

15．考虑函数与函数的图像关系，计算：__________．

16．如图所示，在平面四边形中，，， 为正三角形，则面积的最大值为__________．

三、解答题：共70分。解答应写出文字说明、证明过程或演算步骤。第17~21题为必考题，每个试题考生都必须作答。第22、23题为选考题，考生根据要求作答。
（一）必考题：共60分。
17．（12分）

若数列的前项和为，首项且．

（1）求数列的通项公式；

（2）若，令，求数列的前项和．

18．（12分）

如图，四边形与均为菱形，，且．

（1）求证：平面；

（2）求直线与平面所成角的正弦值．

19．(12分)

某市政府为了节约生活用电，计划在本市试行居民生活用电定额管理，即确定一户居民月用电量标准，用电量不超过的部分按平价收费，超出的部分按议价收费．为此，政府调查了100户居民的月平均用电量（单位：度），以，，，，，，分组的频率分布直方图如图所示．

（1）根据频率分布直方图的数据，求直方图中的值并估计该市每户居民月平均用电量的值；

（2）用频率估计概率，利用（1）的结果，假设该市每户居民月平均用电量服从正态分布

（ⅰ）估计该市居民月平均用电量介于度之间的概率；

（ⅱ）利用（ⅰ）的结论，从该市所有居民中随机抽取3户，记月平均用电量介于 度之间的户数为，求的分布列及数学期望．

20．（12分）

如图，圆，，为圆上任意一点，过作圆的切线分别交直线和于两点，连交于点，若点形成的轨迹为曲线.

（1）记斜率分别为，求的值并求曲线的方程；

（2）设直线与曲线有两个不同的交点，与直线交于点，与直线交于点，求的面积与面积的比值的最大值及取得最大值时的值．

21．(12分)

已知函数．

（1）当时，讨论函数的单调性；

（2）求函数在区间上零点的个数．

（二）选考题：共10分。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．［选修4—4：坐标系与参数方程］（10分）

已知直线的参数方程为（为参数，），曲线的极坐标方程为.

（1）分别将直线的参数方程和曲线的极坐标方程化为直角坐标方程；

（2）若直线经过点，求直线被曲线截得线段的长．

23．［选修4—5：不等式选讲］（10分）

已知函数

（1）解不等式；

（2）若方程在区间有解，求实数的取值范围．

理科数学

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

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

13． 14． 15． 16．
【提示】

11．若轴；不妨设与轴交于点，过作交直线于点

则：，两次相除得：

又由第二定义：为的中点
反之，直线AB斜率为零，则BC与x轴重合

12．构造函数求导分析单调性可知①③④正确（注：构造函数也可）

16．设，由余弦定理可知：，

又由正弦定理：

所以最大值为

17．（1）或；（2）．

解析：（1）当时，，则

 当时，，

即或

或 …………………………6分

（2）由，，

 ………………12分

18．（1）见解析；（2）．

解析：（1）设与相交于点，连接，

∵四边形为菱形，∴，且为中点，

∵，∴,

又，∴平面.…………………5分

（2）连接，∵四边形为菱形，且，∴为等边三角形，

∵为中点，∴，又，∴平面.

∵两两垂直，∴建立空间直角坐标系，如图所示，………7分

设，∵四边形为菱形， ，∴.

∵为等边三角形，∴.

∴，

∴.

设平面的法向量为，则，

取，得.设直线与平面所成角为，………10分

则. …………………12分
注：用等体积法求线面角也可酌情给分

19．（1）；（2）（ⅰ）（ⅱ）分布列见解析，

解析：（1）由得
………………2分

 …………………4分

（2）（ⅰ） ……………6分

（ⅱ）因为，，.

所以的分布列为
	

	

	

	

	

	

	

	

	

	

所以. …………………………12分

20．（1），；（2） ，取得最大值．

解析：（1）设，

易知过点的切线方程为，其中

则，…………3分

设，由

故曲线的方程为 …………………5分

（2），

设，则， …………………7分

由且 ……………8分

与直线交于点，与直线交于点

，令且
则……………10分

当，即时，取得最大值.…………………12分
21．（1）见解析；（2）见解析.

解析：（1） ……………1分

当时，，此时在单调递增； ……………2分

当时，

①当时，，恒成立，，此时在单调递增；……3分

②当时，令
	

	

	

	

	

	

	

	＋
	0
	－
	0
	＋

	

	

	
	

	
	

即在和上单调递增；在上单调递减； ……5分

综上：当时，在单调递增；

当时，在和上单调递增；在上单调递减； …………………6分
（2）由（1）知，

当时，在单调递增，，此时在区间上有一个零点；

当时，且，在单调递增；，此时在区间上有一个零点；

当时，令（负值舍去）

①当即时，在单调递增，，此时在区间上有一个零点；

②当即时

若即时，在单调递增，在单调递减，，此时在区间上有一个零点；

若即时，在单调递增，在单调递减，，此时在区间上有零点和在区间有一个零点共两个零点；

综上：当时，在区间上有2个零点；

当时，在区间上有1个零点. …………………12分

22．（1），；（2）8.

解析：（1）显然 …………………2分
由可得，即， …………………5分

（2）直线 过，则

将直线的参数方程代入得，
由直线参数方程的几何意义可知，
. …………………10分
注：直接用直角坐标方程联立计算也可

23．（1）；（2）.
解析：（1）可化为

或或；
或或；
不等式的解集为； …………………5分

（2）由题意：

故方程在区间有解函数和函数图象在区间上有交点

当时，

 …………………10分

欢迎访问“高中试卷网”——http://sj.fjjy.org
[bookmark: _GoBack]版权所有:中国好课堂www.zghkt.cn
oleObject3.bin

oleObject48.bin

image48.wmf
0.5?

mn

-<

oleObject49.bin

image49.wmf
0.2?

mn

-<

oleObject50.bin

image50.wmf
0.1?

mn

-<

oleObject51.bin

image51.wmf
(

)

2sin2

3

fxx

p

æö

=+

ç÷

èø

oleObject52.bin

image52.wmf
12

p

image3.wmf
AB

=

I

oleObject53.bin

image53.wmf
(

)

gx

oleObject54.bin

image54.wmf
(

)

gx

oleObject55.bin

image55.wmf
24

x

p

=-

oleObject56.bin

image56.wmf
4

x

p

=

oleObject57.bin

image57.wmf
5

24

x

p

=

oleObject4.bin

oleObject58.bin

image58.wmf
12

x

p

=

image59.png

oleObject59.bin

image60.wmf
239

(1)(1)(1)

xxx

++++++

L

oleObject60.bin

image61.wmf
2

x

oleObject61.bin

image62.wmf
160

3

oleObject62.bin

image4.wmf
{

}

1

image63.wmf
160

oleObject63.bin

image64.wmf
256

3

oleObject64.bin

image65.wmf
64

oleObject65.bin

image66.wmf
22

:1

43

xy

C

+=

oleObject66.bin

image67.wmf
:4

lx

=

oleObject67.bin

oleObject5.bin

image68.wmf
x

oleObject68.bin

image69.wmf
E

oleObject69.bin

image70.wmf
F

oleObject70.bin

image71.wmf
,

AB

oleObject71.bin

image72.wmf
C

oleObject72.bin

image5.wmf
(0,)

+¥

image73.wmf
l

oleObject73.bin

image74.wmf
BC

oleObject74.bin

image75.wmf
x

oleObject75.bin

image76.wmf
AC

oleObject76.bin

image77.wmf
EF

oleObject77.bin

oleObject6.bin

image78.wmf
ln33ln2

<

oleObject78.bin

image79.wmf
ln

e

p

p

<

oleObject79.bin

image80.wmf
15

215

<

oleObject80.bin

image81.wmf
3ln242

e

<

oleObject81.bin

image82.wmf
a

r

oleObject82.bin

image6.wmf
(0,1)

image83.wmf
b

r

oleObject83.bin

image84.wmf
0

45

oleObject84.bin

image85.wmf
(1,1),1

ab

=-=

rr

oleObject85.bin

image86.wmf
2

ab

+=

rr

image87.png

oleObject86.bin

image88.wmf
,

xy

oleObject7.bin

oleObject87.bin

image89.wmf
20

0

1

xy

xyk

x

-+³

ì

ï

++³

í

ï

£

î

oleObject88.bin

image90.wmf
2

zxy

=+

oleObject89.bin

image91.wmf
k

=

oleObject90.bin

image92.wmf
x

ye

=

oleObject91.bin

image93.wmf
ln

yx

=

image7.wmf
(0,1]

oleObject92.bin

image94.wmf
2

1

ln

e

xdx

=

ò

oleObject93.bin

image95.wmf
ABCD

oleObject94.bin

image96.wmf
2

AD

=

oleObject95.bin

image97.wmf
4

CD

=

oleObject96.bin

image98.wmf
ABC

D

oleObject8.bin

oleObject97.bin

image99.wmf
BCD

D

oleObject98.bin

image100.wmf
{

}

n

a

oleObject99.bin

image101.wmf
n

oleObject100.bin

image102.wmf
n

S

oleObject101.bin

image103.wmf
1

0

a

>

image8.wmf
z

oleObject102.bin

image104.wmf
2

2

nnn

Saa

=+

oleObject103.bin

image105.wmf
()

nN

*

Î

oleObject104.bin

oleObject105.bin

image106.wmf
0()

n

anN

*

>Î

oleObject106.bin

image107.wmf
1

(+2)

n

nn

b

aa

=

oleObject107.bin

oleObject9.bin

image108.wmf
{

}

n

b

oleObject108.bin

image109.wmf
n

oleObject109.bin

image110.wmf
n

T

oleObject110.bin

image111.wmf
ABCD

oleObject111.bin

image112.wmf
BDEF

oleObject112.bin

image9.wmf
22

zizi

+=-

image113.wmf
FAFC

=

oleObject113.bin

image114.wmf
60

DABDBF

Ð=Ð=°

image115.png

oleObject114.bin

image116.wmf
AC

^

oleObject115.bin

image117.wmf
BDEF

oleObject116.bin

image118.wmf
AD

oleObject10.bin

oleObject117.bin

image119.wmf
ABF

oleObject118.bin

image120.wmf
a

oleObject119.bin

image121.wmf
a

oleObject120.bin

image122.wmf
a

oleObject121.bin

image123.wmf
[

)

160,180

image10.wmf
i

oleObject122.bin

image124.wmf
[

)

180,200

oleObject123.bin

image125.wmf
[

)

200,220

oleObject124.bin

image126.wmf
[

)

220,240

oleObject125.bin

image127.wmf
[

)

240,260

oleObject126.bin

image128.wmf
[

)

260,280

oleObject11.bin

oleObject127.bin

image129.wmf
[280,300)

oleObject128.bin

image130.wmf
x

oleObject129.bin

image131.wmf
m

oleObject130.bin

image132.wmf
X

oleObject131.bin

image133.wmf
(

)

2

,

N

ms

image11.wmf
z

oleObject132.bin

image134.wmf
240

m

～

oleObject133.bin

oleObject134.bin

image135.wmf
Y

oleObject135.bin

image136.wmf
Y

oleObject136.bin

image137.wmf
()

EY

image138.png
320 240 260 2. >
0 ¥ 1160180200 220 LM)ASO‘.SOME$XQE“IQ

oleObject12.bin

oleObject137.bin

image139.wmf
22

:4

Oxy

+=

oleObject138.bin

image140.wmf
(2,0),(2,0)

AB

-

oleObject139.bin

image141.wmf
D

oleObject140.bin

image142.wmf
O

oleObject141.bin

oleObject142.bin

image12.wmf
z

oleObject143.bin

image143.wmf
2

x

=

oleObject144.bin

image144.wmf
2

x

=-

oleObject145.bin

image145.wmf
,

EF

oleObject146.bin

image146.wmf
,

AFBE

oleObject147.bin

image147.wmf
G

oleObject13.bin

oleObject148.bin

oleObject149.bin

image148.wmf
C

image149.png

oleObject150.bin

image150.wmf
,

AFBE

oleObject151.bin

image151.wmf
12

,

kk

oleObject152.bin

image152.wmf
12

kk

×

image13.wmf
1

z

+=

oleObject153.bin

oleObject154.bin

image153.wmf
:(0)

lyxmm

=+¹

oleObject155.bin

image154.wmf
C

oleObject156.bin

image155.wmf
,

PQ

oleObject157.bin

image156.wmf
2

x

=

oleObject158.bin

oleObject14.bin

image157.wmf
S

oleObject159.bin

image158.wmf
1

y

=-

oleObject160.bin

image159.wmf
T

oleObject161.bin

image160.wmf
OPQ

D

oleObject162.bin

image161.wmf
OST

D

oleObject163.bin

image14.wmf
5

image162.wmf
l

oleObject164.bin

image163.wmf
m

oleObject165.bin

image164.wmf
2

()(1+)1

x

fxaxe

=-

oleObject166.bin

image165.wmf
0

a

³

oleObject167.bin

image166.wmf
()

fx

oleObject168.bin

oleObject15.bin

image167.wmf
()

fx

oleObject169.bin

image168.wmf
[0,1]

oleObject170.bin

image169.wmf
l

oleObject171.bin

image170.wmf
2

2

2

2

xt

yat

ì

=-

ï

ï

í

ï

=+

ï

î

oleObject172.bin

image171.wmf
t

oleObject173.bin

image15.wmf
3

image172.wmf
aR

Î

oleObject174.bin

image173.wmf
C

oleObject175.bin

image174.wmf
2

sin4cos

rqq

=

oleObject176.bin

oleObject177.bin

oleObject178.bin

oleObject179.bin

image175.wmf
(0,1)

oleObject16.bin

oleObject180.bin

oleObject181.bin

oleObject182.bin

image176.wmf
()241,

fxxxxR

=-++Î

oleObject183.bin

image177.wmf
()9

fx

£

oleObject184.bin

image178.wmf
2

()

fxxa

=-+

oleObject185.bin

image179.wmf
[0,2]

image16.wmf
ABCD

oleObject186.bin

image180.wmf
a

oleObject187.bin

image181.wmf
10

oleObject188.bin

image182.wmf
2

-

oleObject189.bin

image183.wmf
2

1

e

+

oleObject190.bin

image184.wmf
443

+

oleObject17.bin

oleObject191.bin

image185.wmf
//

BCx

oleObject192.bin

image186.wmf
AC

oleObject193.bin

image187.wmf
x

oleObject194.bin

image188.wmf
G

oleObject195.bin

image189.wmf
A

image17.wmf
4,3

ABAD

==

oleObject196.bin

image190.wmf
//

ADx

oleObject197.bin

image191.wmf
l

oleObject198.bin

image192.wmf
D

oleObject199.bin

image193.wmf
FDAGDE

BCACCD

==

oleObject200.bin

image194.wmf
EGCE

ADCD

=

oleObject18.bin

oleObject201.bin

image195.wmf
FGADDE

EGBCCE

×=

oleObject202.bin

image196.wmf
ADAFDE

BCBFCE

==

oleObject203.bin

image197.wmf
1

FG

EG

\=

oleObject204.bin

image198.wmf
\

oleObject205.bin

image199.wmf
G

image18.wmf
P

oleObject206.bin

image200.wmf
EF

oleObject207.bin

image201.wmf
ln

()

x

Fx

x

=

oleObject208.bin

image202.wmf
ln

()

x

Fx

x

=

oleObject209.bin

image203.wmf
,

ADCACD

ab

Ð=Ð=

oleObject210.bin

image204.wmf
2

2016cos

AC

a

=-

oleObject19.bin

oleObject211.bin

image205.wmf
2

12

cos

8

AC

AC

b

+

=

oleObject212.bin

image206.wmf
22sin

sin

sinsin

AC

AC

a

b

ba

=Þ=

oleObject213.bin

image207.wmf
2

11312sin312

sin()2(sincos)2()

2322228

BCD

AC

SBCCDBCBC

ACAC

pa

bbb

D

+

\=×+=+=+

oleObject214.bin

image208.wmf
4sin()43

3

p

a

=-+

oleObject215.bin

oleObject216.bin

image19.wmf
ABP

D

image209.wmf
1

(1)

n

n

a

-

=-

oleObject217.bin

image210.wmf
n

an

=

oleObject218.bin

image211.wmf
323

42(1)(2)

n

n

T

nn

+

=-

++

oleObject219.bin

image212.wmf
1

n

=

oleObject220.bin

image213.wmf
2

111

2

Saa

=+

oleObject221.bin

oleObject20.bin

image214.wmf
1

1

a

=

oleObject222.bin

image215.wmf
2

n

³

oleObject223.bin

image216.wmf
22

11

1

22

nnnn

nnn

aaaa

aSS

--

-

++

=-=-

image217.png

oleObject224.bin

image218.wmf
111

()(1)0

nnnnnn

aaaaaa

+--=Þ=-

oleObject225.bin

image219.wmf
1

1

nn

aa

-

=+

image20.wmf
ADP

D

oleObject226.bin

image220.wmf
1

(1)

n

n

a

-

\=-

oleObject227.bin

image221.wmf
n

an

=

oleObject228.bin

image222.wmf
0

n

a

>

oleObject229.bin

image223.wmf
n

an

\=

oleObject230.bin

image224.wmf
1111

()

(2)22

n

b

nnnn

==-

++

oleObject21.bin

oleObject231.bin

image225.wmf
1111111111323

[(1)()()][1]

2324222+1242(+1)(2)

n

n

T

nnnnnn

+

\=-+-++-=+--=-

+++

L

oleObject232.bin

image226.wmf
15

5

oleObject233.bin

image227.wmf
AC

oleObject234.bin

image228.wmf
BD

oleObject235.bin

image229.wmf
O

image21.wmf
1

4

oleObject236.bin

image230.wmf
FO

oleObject237.bin

image231.wmf
ABCD

oleObject238.bin

image232.wmf
ACBD

^

oleObject239.bin

image233.wmf
O

oleObject240.bin

image234.wmf
AC

oleObject22.bin

oleObject241.bin

image235.wmf
FAFC

=

oleObject242.bin

image236.wmf
ACFO

^

oleObject243.bin

image237.wmf
FOBDO

=

I

oleObject244.bin

image238.wmf
AC

^

oleObject245.bin

image239.wmf
BDEF

image22.wmf
1

3

oleObject246.bin

image240.wmf
DF

oleObject247.bin

image241.wmf
BDEF

oleObject248.bin

image242.wmf
60

DBF

Ð=°

oleObject249.bin

image243.wmf
DBF

D

oleObject250.bin

image244.wmf
O

oleObject23.bin

oleObject251.bin

image245.wmf
BD

oleObject252.bin

image246.wmf
FOBD

^

oleObject253.bin

image247.wmf
ACFO

^

oleObject254.bin

image248.wmf
FO

^

oleObject255.bin

image249.wmf
ABCD

image23.wmf
4

7

oleObject256.bin

image250.wmf
,,

OAOBOF

oleObject257.bin

image251.wmf
Oxyz

-

oleObject258.bin

image252.wmf
2

AB

=

oleObject259.bin

image253.wmf
ABCD

oleObject260.bin

image254.wmf
60

DAB

Ð=°

oleObject24.bin

oleObject261.bin

image255.wmf
2,23

BDAC

==

oleObject262.bin

image256.wmf
DBF

D

oleObject263.bin

image257.wmf
3

OF

=

oleObject264.bin

image258.wmf
(

)

(

)

(

)

(

)

3,0,0,0,1,0,0,1,0,0,0,3

ABDF

-

oleObject265.bin

image259.wmf
(

)

(

)

(

)

3,1,0,3,0,3,3,1,0

AFAB

AD

=--=-=-

uuuruuur

uuur

image24.wmf
4

9

oleObject266.bin

image260.wmf
ABF

oleObject267.bin

image261.wmf
(

)

,,

nxyz

=

v

oleObject268.bin

image262.wmf
330

30

AFnxz

ABnxy

ì

×=-+=

ï

í

×=-+=

ï

î

uuuv

v

uuuv

v

oleObject269.bin

image263.wmf
1

x

=

oleObject270.bin

image264.wmf
(

)

1,3,1

n

=

v

oleObject25.bin

oleObject271.bin

image265.wmf
AD

oleObject272.bin

image266.wmf
ABF

oleObject273.bin

image267.wmf
q

oleObject274.bin

image268.wmf
1

sinco

5

s,

5

ADn

ADn

ADn

q

×

===

×

uuurr

uuurr

uuurr

oleObject275.bin

image269.wmf
0.0075,225.6

x

m

==

image25.wmf
()(1)()

fxxaxb

=-+

oleObject276.bin

image270.wmf
1

5

oleObject277.bin

image271.wmf
3

()

5

EY

=

oleObject278.bin

image272.wmf
(0.0020.00950.0110.01250.0050.0025)201

x

++++++´=

oleObject279.bin

image273.wmf
0.0075

x

=

oleObject280.bin

image274.wmf
1700.041900.192100.222300.252500.152700.

12900.05225.6

m

=´+´+´+´+´+´+´=

oleObject26.bin

oleObject281.bin

image275.wmf
(

)

(

)

11

225.624012240

25

PXPX

éù

<<=->=

ëû

oleObject282.bin

image276.wmf
5

1

3,

YB

æö

ç÷

èø

～

oleObject283.bin

image277.wmf
(

)

3

3

1

4

55

ii

i

PYiC

-

æöæö

\==

ç÷ç÷

èøèø

oleObject284.bin

image278.wmf
0,1,2,3

i

=

oleObject285.bin

image279.wmf
Y

image26.wmf
(0,)

+¥

oleObject286.bin

image280.wmf
Y

oleObject287.bin

image281.wmf
0

oleObject288.bin

image282.wmf
1

oleObject289.bin

image283.wmf
2

oleObject290.bin

image284.wmf
3

oleObject27.bin

oleObject291.bin

image285.wmf
P

oleObject292.bin

image286.wmf
64

125

oleObject293.bin

image287.wmf
48

125

oleObject294.bin

image288.wmf
12

125

oleObject295.bin

image289.wmf
1

125

image27.wmf
(3)0

fx

-<

oleObject296.bin

image290.wmf
13

()3

55

EY

=´=

oleObject297.bin

image291.wmf
12

1

4

kk

×=-

oleObject298.bin

image292.wmf
2

2

1(0)

4

x

yy

+=¹

oleObject299.bin

image293.wmf
5

3

m

=-

image294.jpeg

oleObject1.bin

oleObject28.bin

oleObject300.bin

image295.wmf
25

5

oleObject301.bin

image296.wmf
000

(,)(0)

Dxyy

¹

oleObject302.bin

image297.wmf
D

oleObject303.bin

image298.wmf
00

4

xxyy

+=

oleObject304.bin

image299.wmf
22

00

4

xy

+=

image28.wmf
(2,4)

oleObject305.bin

image300.wmf
00

00

4242

(2,),(2,)

xx

EF

yy

-+

-

oleObject306.bin

image301.wmf
00

22

0000

12

22

00

4242

1644

1

4416164

xx

yyxy

kk

yy

-+

--

\×=×===-

--

oleObject307.bin

image302.wmf
(,)

Gxy

oleObject308.bin

image303.wmf
2

2

12

11

1(0)

42244

yyx

kkyy

xx

×=-Þ×=-Þ+=¹

-+

oleObject309.bin

oleObject310.bin

oleObject29.bin

oleObject311.bin

image304.wmf
22

22

58440

44

yxm

xmxm

xy

=+

ì

Þ++-=

í

+=

î

oleObject312.bin

image305.wmf
1122

(,),(,)

PxyQxy

oleObject313.bin

image306.wmf
2

1212

844

,

55

m

xxmxx

-

+=-×=

oleObject314.bin

image307.wmf
22

=6420(44)055

mmm

D-->Þ-<<

oleObject315.bin

image308.wmf
0,2

mm

¹¹±

image29.wmf
(,2)(4,)

-¥+¥

U

image309.png
|PQ|= & (7 47, - 4xm,

image310.png

image311.png

oleObject316.bin

oleObject317.bin

oleObject318.bin

oleObject319.bin

oleObject30.bin

oleObject320.bin

image312.wmf
(2,2),(1,1)

SmTm

\+---

oleObject321.bin

image313.wmf
\

image314.png
97)= J(3+m)" + (3+m)" = 2 (3+m)

oleObject322.bin

image315.png
_lpal 4
Siom _ -a-
Smsr

oleObject323.bin

image30.wmf
(1,1)

-

image316.wmf
3+,(35,35)

mtt

=Î-+

oleObject324.bin

image317.wmf
1,3,5

t

¹

image318.png

image319.png
Slu

oleObject325.bin

image320.wmf
45

,

33

tm

==-

oleObject326.bin

oleObject31.bin

oleObject327.bin

image321.wmf
2

'()(21)

x

fxaxaxe

=++

Q

oleObject328.bin

image322.wmf
0

a

=

oleObject329.bin

image323.wmf
'()0

x

fxe

=³

oleObject330.bin

image324.wmf
()

fx

oleObject331.bin

image325.wmf
R

image31.wmf
(,1)(1,)

-¥-+¥

U

oleObject332.bin

image326.wmf
0

a

>

oleObject333.bin

image327.wmf
2

=44

aa

D-

oleObject334.bin

image328.wmf
01

a

<£

oleObject335.bin

image329.wmf
0

D£

oleObject336.bin

image330.wmf
2

210

axax

++³

oleObject32.bin

oleObject337.bin

image331.wmf
'()0

fx

\³

oleObject338.bin

oleObject339.bin

oleObject340.bin

image332.wmf
1

a

>

oleObject341.bin

image333.wmf
12

11

'()011,11

fxxx

aa

=Þ=---=-+-

oleObject342.bin

image334.wmf
x

image32.wmf
22

2

1

2

xy

aa

-=

-

oleObject343.bin

image335.wmf
1

(,)

x

-¥

oleObject344.bin

image336.wmf
1

x

oleObject345.bin

image337.wmf
12

(,)

xx

oleObject346.bin

image338.wmf
2

x

oleObject347.bin

image339.wmf
2

(,)

x

+¥

image1.wmf
{|2,}

x

AyyxR

==Î

oleObject33.bin

oleObject348.bin

image340.wmf
'()

fx

oleObject349.bin

image341.wmf
()

fx

oleObject350.bin

image342.wmf
Z

oleObject351.bin

image343.wmf
]

oleObject352.bin

oleObject353.bin

image33.wmf
2

oleObject354.bin

image344.wmf
1

(,11)

a

-¥---

oleObject355.bin

image345.wmf
1

(11,)

a

-+-+¥

oleObject356.bin

image346.wmf
11

(11,11)

aa

----+-

oleObject357.bin

image347.wmf
01

a

££

oleObject358.bin

oleObject359.bin

oleObject34.bin

image348.wmf
R

oleObject360.bin

oleObject361.bin

oleObject362.bin

oleObject363.bin

oleObject364.bin

oleObject365.bin

image349.wmf
01

a

££

oleObject366.bin

oleObject367.bin

image34.wmf
a

image350.wmf
[0,1]

oleObject368.bin

image351.wmf
(0)=0

f

oleObject369.bin

oleObject370.bin

oleObject371.bin

image352.wmf
1

a

>

oleObject372.bin

image353.wmf
1

110

a

---<

oleObject373.bin

oleObject35.bin

image354.wmf
1

110

a

-+-<

oleObject374.bin

image355.wmf
()

fx

\

oleObject375.bin

image356.wmf
[0,1]

oleObject376.bin

oleObject377.bin

oleObject378.bin

oleObject379.bin

image357.wmf
0

a

<

image35.wmf
2

-

oleObject380.bin

image358.wmf
1

'()0110

fxx

a

=Þ=-+->

oleObject381.bin

image359.wmf
1

111

a

-+-³

oleObject382.bin

image360.wmf
1

0

3

a

-£<

oleObject383.bin

oleObject384.bin

oleObject385.bin

oleObject386.bin

oleObject36.bin

oleObject387.bin

oleObject388.bin

image361.wmf
1

111

a

-+-<

oleObject389.bin

image362.wmf
1

3

a

<-

oleObject390.bin

image363.wmf
(1)0

f

>

oleObject391.bin

image364.wmf
11

1

3

a

e

-<<-

oleObject392.bin

oleObject37.bin

oleObject393.bin

image365.wmf
1

[0,11)

a

-+-

oleObject394.bin

image366.wmf
1

[111]

a

-+-

，

oleObject395.bin

oleObject396.bin

oleObject397.bin

oleObject398.bin

image367.wmf
(1)0

f

£

oleObject399.bin

image36.wmf
n

image368.wmf
1

1

a

e

£-

oleObject400.bin

oleObject401.bin

oleObject402.bin

oleObject403.bin

oleObject404.bin

oleObject405.bin

oleObject406.bin

image369.wmf
0

x

=

oleObject407.bin

oleObject38.bin

oleObject408.bin

oleObject409.bin

oleObject410.bin

oleObject411.bin

image370.wmf
1

1

a

e

>-

oleObject412.bin

oleObject413.bin

oleObject414.bin

image371.wmf
0

xya

+-=

oleObject415.bin

oleObject2.bin

image37.wmf
2

n

image372.wmf
2

4

yx

=

oleObject416.bin

image373.wmf
yxa

=-+Þ

oleObject417.bin

image374.png
_ Acosd
sin’d

image375.png
o%in’d = 4pc0s8

image376.png

oleObject39.bin

oleObject418.bin

image377.wmf
Q

image378.png

oleObject419.bin

image379.wmf
2

2

2

2

xt

yat

ì

=-

ï

ï

í

ï

=+

ï

î

oleObject420.bin

image380.wmf
(0,1)

oleObject421.bin

image381.wmf
1

a

=

image38.wmf
3

n

image382.png
462t 4220

oleObject422.bin

image383.wmf
12

12

62

2

tt

tt

ì

+=-

ï

í

×=

ï

î

image384.png
= Jlo+e) -4es, =T2-8=8

image385.png

oleObject423.bin

image386.wmf
19

[,7]

4

a

Î

oleObject40.bin

image387.png

image388.png
[2x—d|+|x+1]=9

oleObject424.bin

image389.wmf
2

339

x

x

>

ì

í

-£

î

oleObject425.bin

image390.wmf
12

59

x

x

-££

ì

í

-£

î

oleObject426.bin

image391.wmf
1

339

x

x

<-

ì

í

-+£

î

image39.wmf
,,

ABC

image392.png
2<x<4

image393.png

image394.png

oleObject427.bin

image395.wmf
2

()

fxxa

=-+

oleObject428.bin

image396.wmf
2

5,[0,2]

axxx

Û=-+Î

oleObject41.bin

oleObject429.bin

oleObject430.bin

oleObject431.bin

image397.wmf
Û

oleObject432.bin

image398.wmf
ya

=

oleObject433.bin

image399.wmf
2

5

yxx

=-+

oleObject434.bin

image400.wmf
[0,2]

image40.wmf
ABC

+=

oleObject435.bin

image401.wmf
Q

oleObject436.bin

image402.wmf
[0,2]

x

Î

oleObject437.bin

image403.wmf
2

19

5[,7]

4

yxx

=-+Î

oleObject438.bin

image404.wmf
19

[,7]

4

a

\Î

oleObject42.bin

image41.wmf
2

BAC

=

oleObject43.bin

image2.wmf
{|1,}

BxyxxR

==-Î

image42.wmf
3

ABCB

+-=

oleObject44.bin

image43.wmf
22

()

ABABC

+=+

oleObject45.bin

image44.wmf
0,2

mn

==

oleObject46.bin

image45.wmf
1.75

x

=

image46.jpeg

oleObject47.bin

image47.wmf
1?

mn

-<

