
2017—2018学年度第一学期高三十模考试
数学试卷（理科）
一、选择题（每小题5分，共60分.下列每小题所给选项只有一项符合题意，请将正确答案的序号填涂在答题卡上）

1.设集合，，则（ ）

A． B． C． D．

2.在复平面内，复数对应的点的坐标为，则在复平面内对应的点位于（ ）
A．第一象限 B．第二象限 C．第三象限 D．第四象限

3.已知中，，，则的值是（ ）

A． B． C． D．

4.设，为的展开式的第一项（为自然对数的底数），，若任取，则满足的概率是（ ）

A． B． C． D．

5.函数的图象大致是（ ）

 A． B． C． D．

6.已知一个简单几何体的三视图如图所示，若该几何体的体积为，则该几何体的表面积为（ ）

A． B． C． D．

7.已知，，，则，，的大小关系为（ ）

A． B． C． D．
8.执行如下程序框图，则输出结果为（ ）

A． B． C． D．

9.如图，设椭圆：的右顶点为，右焦点为，为椭圆在第二象限上的点，直线交椭圆于点，若直线平分线段于，则椭圆的离心率是（ ）

A． B． C． D．

10.设函数为定义域为的奇函数，且，当时，，则函数在区间上的所有零点的和为（ ）

A． B． C． D．

11.已知函数，其中为函数的导数，求（ ）

A． B． C． D．

12.已知直线：，若存在实数使得一条曲线与直线有两个不同的交点，且以这两个交点为端点的线段长度恰好等于，则称此曲线为直线的“绝对曲线”.下面给出的四条曲线方程：

①；②；③；④.

其中直线的“绝对曲线”的条数为（ ）

A． B． C． D．
二、填空题：（本大题共4小题，每题5分，共20分）

13.已知实数，满足，且，则实数的取值范围 ．

14.双曲线的左右焦点分别为、，是双曲线右支上一点，为的内心，交轴于点，若，且，则双曲线的离心率的值为 ．

15.若平面向量，满足，则在方向上投影的最大值是 ．
16.观察下列各式：

；

；

；

；
……

若按上述规律展开后，发现等式右边含有“”这个数，则的值为 ．
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.第17～21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）

17.已知等差数列中，公差，，且，，成等比数列.

（1）求数列的通项公式；

（2）若为数列的前项和，且存在，使得成立，求实数的取值范围.
18.为了解学生寒假期间学习情况，学校对某班男、女学生学习时间进行调查，学习时间按整小时统计，调查结果绘成折线图如下：

（1）已知该校有名学生，试估计全校学生中，每天学习不足小时的人数.

（2）若从学习时间不少于小时的学生中选取人，设选到的男生人数为，求随机变量的分布列.

（3）试比较男生学习时间的方差与女生学习时间方差的大小.（只需写出结论）

19.如图所示，四棱锥的底面为矩形，已知，，过底面对角线作与平行的平面交于.

（1）试判定点的位置，并加以证明；

（2）求二面角的余弦值.

20.在平面直角坐标平面中，的两个顶点为，，平面内两点、同时满足：①；②；③.

（1）求顶点的轨迹的方程；

（2）过点作两条互相垂直的直线，，直线，与的轨迹相交弦分别为，，设弦，的中点分别为，.

①求四边形的面积的最小值；

②试问：直线是否恒过一个定点？若过定点，请求出该定点，若不过定点，请说明理由.

21.已知函数.

（1）当，求函数的图象在处的切线方程；

（2）若函数在上单调递增，求实数的取值范围；

（3）已知，，均为正实数，且，求证.
请考生在22、23题中任选一题作答，如果多做，则按所做的第一题记分.
22.[选修4-4：坐标系与参数方程]

在极坐标系中，曲线的极坐标方程是，以极点为原点，极轴为轴正半轴（两坐标系取相同的单位长度）的直角坐标系中，曲线的参数方程为：（为参数）.

（1）求曲线的直角坐标方程与曲线的普通方程；

（2）将曲线经过伸缩变换后得到曲线，若，分别是曲线和曲线上的动点，求的最小值.
23.[选修4-5：不等式选讲]

已知.

（1）当时，解不等式.

（2）若不等式对恒成立，求实数的取值范围.

十模数学答案（理）
一、选择题
1-5: BDACD 6-10: DACCA 11、12：AC
二、填空题

13. 14. 15. 16.
三、解答题

17.解：（1）由题意可得，即.

又因为，所以.所以.

（2）因为，所以.

因为存在，使得成立，所以存在，使得成立，

即存在，使得成立.

又，（当且仅当时取等号），

所以.即实数的取值范围是.

18.解：（1）由折线图可得共抽取了人，其中男生中学习时间不足小时的有人，女生中学习时间不足小时的有人.

∴可估计全校中每天学习不足小时的人数为：人.

（2）学习时间不少于本的学生共人，其中男学生人数为人，故的所有可能取值为，，，，.

由题意可得；

；

；

；

.

所以随机变量的分布列为
	

	

	

	

	

	

	

	

	

	

	

	

∴均值.

（3）由折线图可得.

19.解：（1）为的中点，证明如下：

连接，因为平面，平面平面，平面，所以，又为的中点，所以为的中点.

（2）连接，因为四边形为矩形，所以.因为，所以.同理，得，所以平面，以为原点，为轴，过平行于的直线为轴，过平行于的直线为轴建立空间直角坐标系（如图所示）.

易知，，，，，，

则，.

显然，是平面的一个法向量.设是平面的一个法向量，

则，即，取，

则，

所以，

所以二面角的余弦值为.

20.（1）；（2）①的最小值的，②直线恒过定点.

试题解析：（1）∵，

∴由①知，

∴为的重心.

设，则，由②知是的外心，

∴在轴上由③知，由，得，化简整理得：.

（2）解：恰为的右焦点，

①当直线，的斜率存且不为时，设直线的方程为，

由，

设，，则，，

①根据焦半径公式得，

又，

所以，同理，

则，

当，即时取等号.

②根据中点坐标公式得，同理可求得，

则直线的斜率为，

∴直线的方程为，

整理化简得，

令，解得.

∴直线恒过定点.

②当直线，有一条直线斜率不存在时，另一条斜率一定为，直线即为轴，过点.

综上，的最小值的，直线恒过定点.

21.（1）当时，则，

则，

∴函数的图象在时的切线方程为.

（2）∵函数在上单调递增，∴在上无解，

当时，在上无解满足，

当时，只需，∴①

，

∵函数在上单调递增，∴在上恒成立，

即在上恒成立.

设，

∵，∴，则在上单调递增，

∴在上的值域为.

∴在上恒成立，则②

综合①②得实数的取值范围为.

（3）由（2）知，当时，在上单调递增，

于是当时，，

当时，，

∴，即，

同理有，，

三式相加得.

22.解：（1）∵的极坐标方程是，∴，整理得，∴的直角坐标方程为.

曲线：，∴，故的普通方程为.

（2）将曲线经过伸缩变换后得到曲线的方程为，则曲线的参数方程为（为参数）.设，则点到曲线的距离为.

当时，有最小值，所以的最小值为.

23.解：（1）当时，等式，即，

等价于或或，

解得或，

所以原不等式的解集为；

（2）设，则，

则在上是减函数，在上是增函数，

∴当时，取最小值且最小值为，

∴，解得，∴实数的取值范围为.

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
2

{|320}

Bxxx

=-+<

oleObject45.bin

image51.wmf
cba

>>

image52.png
S=0 k=1

1ds=s“-1)kk2
Tk

n,é

Y BHS AR

oleObject46.bin

image53.wmf
20200

oleObject47.bin

image54.wmf
5268.5

-

oleObject48.bin

image55.wmf
5050

oleObject49.bin

oleObject3.bin

image56.wmf
5151

-

oleObject50.bin

image57.wmf
E

oleObject51.bin

image58.wmf
22

22

1(0)

xy

ab

ab

+=>>

oleObject52.bin

image59.wmf
A

oleObject53.bin

image60.wmf
F

oleObject54.bin

image4.wmf
A

CB

=

image61.wmf
B

oleObject55.bin

image62.wmf
BO

oleObject56.bin

oleObject57.bin

image63.wmf
C

oleObject58.bin

image64.wmf
BF

oleObject59.bin

image65.wmf
AC

oleObject4.bin

oleObject60.bin

image66.wmf
M

oleObject61.bin

oleObject62.bin

image67.wmf
1

2

oleObject63.bin

image68.wmf
2

3

oleObject64.bin

image69.wmf
1

3

oleObject65.bin

image5.wmf
(,1)

-¥

image70.wmf
1

4

oleObject66.bin

image71.wmf
()

fx

oleObject67.bin

image72.wmf
R

oleObject68.bin

image73.wmf
()(2)

fxfx

=-

oleObject69.bin

image74.wmf
[0,1]

x

Î

oleObject70.bin

oleObject5.bin

image75.wmf
()sin

fxx

=

oleObject71.bin

image76.wmf
()cos()()

gxxfx

p

=-

oleObject72.bin

image77.wmf
59

[,]

22

-

oleObject73.bin

image78.wmf
6

oleObject74.bin

image79.wmf
7

oleObject75.bin

image6.wmf
(,1]

-¥

image80.wmf
13

oleObject76.bin

image81.wmf
14

oleObject77.bin

image82.wmf
2

()sin

20191

x

fxx

=+

+

oleObject78.bin

image83.wmf
'()

fx

oleObject79.bin

image84.wmf
()

fx

oleObject80.bin

oleObject6.bin

image85.wmf
(2018)(2018)

ff

+-

oleObject81.bin

image86.wmf
'(2019)'(2019)

ff

++-=

oleObject82.bin

image87.wmf
2

oleObject83.bin

image88.wmf
2019

oleObject84.bin

image89.wmf
2018

oleObject85.bin

image7.wmf
(2,)

+¥

image90.wmf
0

oleObject86.bin

image91.wmf
l

oleObject87.bin

image92.wmf
1()

yaxaaR

=+-Î

oleObject88.bin

image93.wmf
a

oleObject89.bin

oleObject90.bin

image94.wmf
a

oleObject7.bin

oleObject91.bin

oleObject92.bin

image95.wmf
21

yx

=--

oleObject93.bin

image96.wmf
22

(1)(1)1

xy

-+-=

oleObject94.bin

image97.wmf
22

34

xy

+=

oleObject95.bin

image98.wmf
2

4

yx

=

oleObject96.bin

image8.wmf
[2,)

+¥

oleObject97.bin

image99.wmf
1

oleObject98.bin

image100.wmf
2

oleObject99.bin

image101.wmf
3

oleObject100.bin

image102.wmf
4

oleObject101.bin

image103.wmf
x

oleObject8.bin

oleObject102.bin

image104.wmf
y

oleObject103.bin

image105.wmf
220

240

1

xy

xy

yx

+-³

ì

ï

+-£

í

ï

£+

î

oleObject104.bin

image106.wmf
34

1

xy

m

x

++

=

+

oleObject105.bin

image107.wmf
m

oleObject106.bin

image108.wmf
22

22

1

xy

ab

-=

image9.wmf
23

32

i

z

i

-

+

+

oleObject107.bin

image109.wmf
1

F

oleObject108.bin

image110.wmf
2

F

oleObject109.bin

image111.wmf
P

oleObject110.bin

image112.wmf
I

oleObject111.bin

image113.wmf
12

PFF

D

oleObject9.bin

oleObject112.bin

image114.wmf
PI

oleObject113.bin

image115.wmf
x

oleObject114.bin

image116.wmf
Q

oleObject115.bin

image117.wmf
12

FQPF

=

oleObject116.bin

image118.wmf
:2:1

PIIQ

=

image10.wmf
(2,2)

-

oleObject117.bin

image119.wmf
e

oleObject118.bin

image120.wmf
1

e

ur

oleObject119.bin

image121.wmf
2

e

uur

oleObject120.bin

image122.wmf
112

32

eee

=+=

ururuur

oleObject121.bin

oleObject122.bin

oleObject10.bin

oleObject123.bin

image123.wmf
3

11

=

oleObject124.bin

image124.wmf
3

235

=+

oleObject125.bin

image125.wmf
3

37911

=++

oleObject126.bin

image126.wmf
3

413151719

=+++

oleObject127.bin

image127.wmf
3*

()

mmN

Î

image11.wmf
z

oleObject128.bin

image128.wmf
2017

oleObject129.bin

image129.wmf
m

oleObject130.bin

image130.wmf
{}

n

a

oleObject131.bin

image131.wmf
0

d

¹

oleObject132.bin

image132.wmf
7

35

S

=

oleObject11.bin

oleObject133.bin

image133.wmf
2

a

oleObject134.bin

image134.wmf
5

a

oleObject135.bin

image135.wmf
11

a

oleObject136.bin

oleObject137.bin

image136.wmf
n

T

oleObject138.bin

image12.wmf
ABC

D

image137.wmf
1

1

{}

nn

aa

+

oleObject139.bin

image138.wmf
n

oleObject140.bin

image139.wmf
*

nN

Î

oleObject141.bin

image140.wmf
1

0

nn

Ta

l

+

-³

oleObject142.bin

image141.wmf
l

image142.png
o=Nwawn

2

3 4
L%l

5
13}

C=Nwaw

3
i

4
Hil

5
]

-
e L0

oleObject12.bin

oleObject143.bin

image143.wmf
400

oleObject144.bin

image144.wmf
4

oleObject145.bin

oleObject146.bin

oleObject147.bin

image145.wmf
X

oleObject148.bin

oleObject149.bin

image13.wmf
sin2sincos0

ABC

+=

image146.wmf
2

1

S

oleObject150.bin

image147.wmf
2

2

S

oleObject151.bin

image148.wmf
PABCD

-

oleObject152.bin

image149.wmf
1

PAPBPCBC

====

oleObject153.bin

image150.wmf
2

AB

=

oleObject154.bin

oleObject13.bin

image151.wmf
AC

oleObject155.bin

image152.wmf
PB

oleObject156.bin

image153.wmf
PD

oleObject157.bin

image154.wmf
E

image155.png

oleObject158.bin

oleObject159.bin

image14.wmf
3

bc

=

image156.wmf
EACD

--

oleObject160.bin

image157.wmf
ABC

D

oleObject161.bin

image158.wmf
(0,1)

B

-

oleObject162.bin

image159.wmf
(0,1)

C

oleObject163.bin

image160.wmf
P

oleObject164.bin

oleObject14.bin

image161.wmf
Q

oleObject165.bin

image162.wmf
0

PAPBPC

++=

uuuruuuruuurr

oleObject166.bin

image163.wmf
QAQBQC

==

uuuruuuruuur

oleObject167.bin

image164.wmf
//

PQBC

uuuruuur

oleObject168.bin

image165.wmf
A

oleObject169.bin

image15.wmf
tan

A

image166.wmf
E

oleObject170.bin

image167.wmf
(2,0)

F

oleObject171.bin

image168.wmf
1

l

oleObject172.bin

image169.wmf
2

l

oleObject173.bin

oleObject174.bin

oleObject175.bin

oleObject15.bin

oleObject176.bin

oleObject177.bin

image170.wmf
11

AB

oleObject178.bin

image171.wmf
22

AB

oleObject179.bin

oleObject180.bin

oleObject181.bin

image172.wmf
M

oleObject182.bin

image16.wmf
3

3

image173.wmf
N

oleObject183.bin

image174.wmf
1212

AABB

oleObject184.bin

image175.wmf
S

oleObject185.bin

image176.wmf
MN

oleObject186.bin

image177.wmf
ln(1)

()

1

x

fx

ax

+

=

+

oleObject187.bin

oleObject16.bin

image178.wmf
1

a

=

oleObject188.bin

image179.wmf
()

yfx

=

oleObject189.bin

image180.wmf
0

x

=

oleObject190.bin

image181.wmf
()

fx

oleObject191.bin

image182.wmf
(0,1)

oleObject192.bin

image17.wmf
23

3

image183.wmf
a

oleObject193.bin

image184.wmf
x

oleObject194.bin

image185.wmf
y

oleObject195.bin

image186.wmf
z

oleObject196.bin

image187.wmf
1

xyz

++=

oleObject197.bin

oleObject17.bin

image188.wmf
(31)ln(1)(31)ln(1)

11

xxyy

xy

-+-+

+

--

oleObject198.bin

image189.wmf
(31)ln(1)

0

1

zz

z

-+

+£

-

oleObject199.bin

image190.wmf
1

C

oleObject200.bin

image191.wmf
24

4cos3sin

r

qq

=

+

oleObject201.bin

image192.wmf
O

oleObject202.bin

image18.wmf
3

image193.wmf
x

oleObject203.bin

image194.wmf
xOy

oleObject204.bin

image195.wmf
2

C

oleObject205.bin

image196.wmf
cos

sin

x

y

q

q

=

ì

í

=

î

oleObject206.bin

image197.wmf
q

oleObject207.bin

oleObject18.bin

oleObject208.bin

oleObject209.bin

oleObject210.bin

image198.wmf
'22

'2

xx

yy

ì

=

ï

í

=

ï

î

oleObject211.bin

image199.wmf
3

C

oleObject212.bin

image200.wmf
M

oleObject213.bin

image201.wmf
N

image19.wmf
43

3

oleObject214.bin

oleObject215.bin

oleObject216.bin

image202.wmf
MN

oleObject217.bin

image203.wmf
()21()

fxxaxaR

=--+Î

oleObject218.bin

image204.wmf
1

a

=

oleObject219.bin

image205.wmf
()2

fx

>

oleObject19.bin

oleObject220.bin

image206.wmf
2

1

()1

2

fxxxa

+++>-

oleObject221.bin

image207.wmf
xR

Î

oleObject222.bin

image208.wmf
a

oleObject223.bin

image209.wmf
[2,7]

oleObject224.bin

image210.wmf
3

2

image20.wmf
{(,)|0,01}

Axyxmy

=<<<<

oleObject225.bin

image211.wmf
42

3

-

oleObject226.bin

image212.wmf
45

oleObject227.bin

image213.wmf
1

2

111

76

735

2

(4)()(10)

ad

adadad

´

ì

+=

ï

í

ï

+=++

î

oleObject228.bin

image214.wmf
1

2

1

35

2

ad

dad

+=

ì

í

=

î

oleObject229.bin

oleObject230.bin

oleObject20.bin

image215.wmf
1

2

1

a

d

=

ì

í

=

î

oleObject231.bin

image216.wmf
1

n

an

=+

oleObject232.bin

image217.wmf
1

11

(1)(2)

nn

aann

+

=

++

oleObject233.bin

image218.wmf
11

12

nn

=-

++

oleObject234.bin

image219.wmf
1111

2334

n

T

=-+-

oleObject235.bin

image21.wmf
s

image220.wmf
11

12

nn

+×××+-

++

oleObject236.bin

image221.wmf
11

222(2)

n

nn

=-=

++

oleObject237.bin

oleObject238.bin

image222.wmf
1

0

nn

Ta

l

+

-³

oleObject239.bin

oleObject240.bin

image223.wmf
(2)0

2(2)

n

n

n

l

-+³

+

oleObject241.bin

oleObject21.bin

oleObject242.bin

image224.wmf
2

2(2)

n

n

l

£

+

oleObject243.bin

image225.wmf
2

1

4

2(2)

2(4)

n

n

n

n

=

+

++

oleObject244.bin

image226.wmf
11

4

16

2(4)

n

n

£

++

oleObject245.bin

image227.wmf
2

n

=

oleObject246.bin

image228.wmf
1

16

l

£

image22.wmf
(1)

n

e

+

oleObject247.bin

oleObject248.bin

image229.wmf
1

(,]

16

-¥

oleObject249.bin

image230.wmf
20

oleObject250.bin

image231.wmf
4

oleObject251.bin

image232.wmf
8

oleObject252.bin

oleObject22.bin

oleObject253.bin

image233.wmf
4

oleObject254.bin

oleObject255.bin

image234.wmf
12

400240

20

´=

oleObject256.bin

oleObject257.bin

image235.wmf
8

oleObject258.bin

oleObject259.bin

image23.wmf
e

image236.wmf
X

oleObject260.bin

image237.wmf
0

oleObject261.bin

image238.wmf
1

oleObject262.bin

image239.wmf
2

oleObject263.bin

image240.wmf
3

oleObject264.bin

oleObject23.bin

image241.wmf
4

oleObject265.bin

image242.wmf
4

4

4

8

(0)

C

PX

C

==

oleObject266.bin

image243.wmf
1

70

=

oleObject267.bin

image244.wmf
13

44

4

8

(1)

CC

PX

C

==

oleObject268.bin

image245.wmf
168

7035

==

oleObject269.bin

image24.wmf
n

ms

=

image246.wmf
22

44

4

8

(2)

CC

PX

C

==

oleObject270.bin

image247.wmf
3618

7035

==

oleObject271.bin

image248.wmf
31

44

4

8

(3)

CC

PX

C

==

oleObject272.bin

image249.wmf
168

7035

==

oleObject273.bin

image250.wmf
4

4

4

8

(4)

C

PX

C

==

oleObject274.bin

oleObject24.bin

oleObject275.bin

image251.wmf
X

oleObject276.bin

oleObject277.bin

image252.wmf
0

oleObject278.bin

image253.wmf
1

oleObject279.bin

image254.wmf
2

oleObject280.bin

image25.wmf
(,)

abA

Î

image255.wmf
3

oleObject281.bin

image256.wmf
4

oleObject282.bin

image257.wmf
P

oleObject283.bin

image258.wmf
1

70

oleObject284.bin

image259.wmf
8

35

oleObject285.bin

oleObject25.bin

image260.wmf
18

35

oleObject286.bin

oleObject287.bin

oleObject288.bin

image261.wmf
116

01

7070

EX

=´+´

oleObject289.bin

image262.wmf
3616

23

7070

+´+´

oleObject290.bin

image263.wmf
1

42

70

+´=

oleObject291.bin

image26.wmf
1

ab

>

image264.wmf
22

12

ss

>

oleObject292.bin

oleObject293.bin

oleObject294.bin

image265.wmf
OE

oleObject295.bin

image266.wmf
//

PB

oleObject296.bin

image267.wmf
AEC

oleObject297.bin

oleObject26.bin

image268.wmf
PBD

I

oleObject298.bin

image269.wmf
AECOE

=

oleObject299.bin

image270.wmf
PB

Ë

oleObject300.bin

oleObject301.bin

image271.wmf
//OE

PB

oleObject302.bin

image272.wmf
O

image27.wmf
2

e

oleObject303.bin

image273.wmf
BD

oleObject304.bin

oleObject305.bin

oleObject306.bin

image274.wmf
PO

oleObject307.bin

image275.wmf
ABCD

oleObject308.bin

image276.wmf
OAOC

=

oleObject27.bin

oleObject309.bin

image277.wmf
PAPC

=

oleObject310.bin

image278.wmf
POAC

^

oleObject311.bin

image279.wmf
POBD

^

oleObject312.bin

image280.wmf
PO

^

oleObject313.bin

oleObject314.bin

image1.png

image28.wmf
2

e

oleObject315.bin

image281.wmf
OP

oleObject316.bin

image282.wmf
z

oleObject317.bin

oleObject318.bin

image283.wmf
AD

oleObject319.bin

image284.wmf
x

oleObject320.bin

oleObject28.bin

oleObject321.bin

image285.wmf
CD

oleObject322.bin

image286.wmf
y

oleObject323.bin

image287.wmf
12

(,,0)

22

A

-

oleObject324.bin

image288.wmf
12

(,,0)

22

B

oleObject325.bin

image289.wmf
12

(,,0)

22

C

-

image29.wmf
2

e

e

-

oleObject326.bin

image290.wmf
12

(,,0)

22

D

--

oleObject327.bin

image291.wmf
1

(0,0,)

2

P

oleObject328.bin

image292.wmf
121

(,,)

444

E

--

oleObject329.bin

image293.wmf
121

(,,)

444

EA

=--

uuur

oleObject330.bin

image294.wmf
12

(,,0)

22

OA

=-

uuur

oleObject29.bin

oleObject331.bin

image295.wmf
OP

uuur

oleObject332.bin

image296.wmf
ACD

oleObject333.bin

image297.wmf
1

(,,)

nxyz

=

ur

oleObject334.bin

image298.wmf
ACE

oleObject335.bin

image299.wmf
1

1

0

0

nEA

nOA

ì

×=

ï

í

×=

ï

î

uruuur

uruuur

image30.wmf
1

e

e

-

oleObject336.bin

image300.wmf
121

0

444

12

0

22

xyz

xy

ì

--=

ï

ï

í

ï

-=

ï

î

oleObject337.bin

image301.wmf
1

y

=

oleObject338.bin

image302.wmf
1

(2,1,22)

n

=

ur

oleObject339.bin

image303.wmf
1

cos,

nOP

<>

uruuur

oleObject340.bin

image304.wmf
1

1

nOP

nOP

×

=

uruuur

uruuur

oleObject30.bin

oleObject341.bin

image305.wmf
222

11

=

oleObject342.bin

image306.wmf
EACD

--

oleObject343.bin

image307.wmf
222

11

oleObject344.bin

image308.wmf
2

2

1(0)

3

x

yx

+=¹

oleObject345.bin

image309.wmf
S

image31.wmf
4

lg

xx

y

x

=

oleObject346.bin

image310.wmf
3

2

oleObject347.bin

oleObject348.bin

image311.wmf
32

,0

4

æö

ç÷

ç÷

èø

oleObject349.bin

image312.wmf
2

PAPBPO

+=

uuuruuuruuur

oleObject350.bin

image313.wmf
2

PCPO

=-

uuuruuur

oleObject351.bin

image32.png

oleObject352.bin

oleObject353.bin

image314.wmf
(,)

Axy

oleObject354.bin

image315.wmf
,

33

xy

P

æö

ç÷

èø

oleObject355.bin

oleObject356.bin

oleObject357.bin

oleObject358.bin

image316.wmf
x

image33.png

oleObject359.bin

image317.wmf
,0

3

x

Q

æö

ç÷

èø

oleObject360.bin

image318.wmf
QCQA

=

uuuruuur

oleObject361.bin

image319.wmf
22

2

1

33

xx

xy

æöæö

+=-+

ç÷ç÷

èøèø

oleObject362.bin

oleObject363.bin

oleObject364.bin

image320.wmf
2

2

1

3

x

y

+=

image34.png

oleObject365.bin

oleObject366.bin

oleObject367.bin

image321.wmf
0

oleObject368.bin

oleObject369.bin

image322.wmf
2

myx

=-

oleObject370.bin

image323.wmf
22

2

330

myx

xy

ì

=-

ï

í

+-=

ï

î

oleObject371.bin

oleObject1.bin

image35.png

image324.wmf
22

(3)2210

mymy

Þ++-=

oleObject372.bin

image325.wmf
111

(,)

Axy

oleObject373.bin

image326.wmf
122

(,)

Bxy

oleObject374.bin

image327.wmf
12

2

22

3

m

yy

m

-

+=

+

oleObject375.bin

image328.wmf
12

2

1

3

yy

m

-

=

+

oleObject376.bin

oleObject31.bin

image329.wmf
1112

2

23()

3

ABxx

=-+

oleObject377.bin

image330.wmf
1212

22

xxmymy

+=+++

oleObject378.bin

image331.wmf
12

()22

myy

=++

oleObject379.bin

image332.wmf
2

2

22

22

3

m

m

-

=+

+

oleObject380.bin

image333.wmf
2

62

3

m

=

+

oleObject381.bin

image36.wmf
2448

p

+

image334.wmf
11

2

43

23

3

AB

m

=-

+

oleObject382.bin

image335.wmf
2

2

23(1)

3

m

m

+

=

+

oleObject383.bin

image336.wmf
2

22

2

1

231

1

3

m

AB

m

æö

+

ç÷

èø

=

+

oleObject384.bin

image337.wmf
2

2

23(1)

31

m

m

+

=

+

oleObject385.bin

image338.wmf
22

22

(1)

6

(3)(31)

m

S

mm

+

=

++

oleObject386.bin

image37.png

image339.wmf
22

2

2

(1)

6

4(1)

2

m

m

+

³

æö

+

ç÷

èø

oleObject387.bin

image340.wmf
3

2

=

oleObject388.bin

image341.wmf
22

331

mm

+=+

oleObject389.bin

image342.wmf
1

m

=±

oleObject390.bin

image343.wmf
22

322

,

33

m

M

mm

æö

-

ç÷

ç÷

++

èø

oleObject391.bin

oleObject32.bin

image344.wmf
2

22

322

,

3131

mm

N

mm

æö

ç÷

ç÷

++

èø

oleObject392.bin

oleObject393.bin

image345.wmf
22

2

22

22

333

3232

313

MN

mm

mm

k

m

mm

-

-

++

=

-

++

oleObject394.bin

image346.wmf
2

4

3(1)

m

m

=

-

oleObject395.bin

oleObject396.bin

image347.wmf
2

2

3

m

y

m

-

-

+

oleObject397.bin

image38.wmf
2448

p

+

image348.wmf
22

432

3(1)3

m

x

mm

æö

=-

ç÷

ç÷

-+

èø

oleObject398.bin

image349.wmf
(

)

43

3324

ymxm

+-

oleObject399.bin

image350.wmf
(

)

2

6332490

ymxmy

++--=

oleObject400.bin

image351.wmf
0

y

=

oleObject401.bin

image352.wmf
32

4

x

=

oleObject402.bin

oleObject33.bin

oleObject403.bin

image353.wmf
32

,0

4

æö

ç÷

ç÷

èø

oleObject404.bin

oleObject405.bin

oleObject406.bin

image354.wmf
0

oleObject407.bin

oleObject408.bin

image355.wmf
x

oleObject409.bin

image39.wmf
2490641

p

++

oleObject410.bin

image356.wmf
S

oleObject411.bin

image357.wmf
3

2

oleObject412.bin

oleObject413.bin

oleObject414.bin

oleObject415.bin

image358.wmf
ln(1)

()

1

x

fx

x

+

=

+

oleObject416.bin

oleObject34.bin

image359.wmf
(0)0

f

=

oleObject417.bin

image360.wmf
2

1ln(1)

'()

(1)

x

fx

x

-+

=

+

oleObject418.bin

image361.wmf
'(0)1

f

=

oleObject419.bin

oleObject420.bin

image362.wmf
0

x

=

oleObject421.bin

image363.wmf
yx

=

image40.wmf
4848

p

+

oleObject422.bin

oleObject423.bin

oleObject424.bin

image364.wmf
10

ax

+=

oleObject425.bin

oleObject426.bin

image365.wmf
0

a

³

oleObject427.bin

oleObject428.bin

oleObject429.bin

image2.wmf
2

{|log(2)}

Axyx

==-

oleObject35.bin

image366.wmf
0

a

<

oleObject430.bin

image367.wmf
1010

aa

+³Þ-£<

oleObject431.bin

image368.wmf
1

a

³-

oleObject432.bin

image369.wmf
2

1

ln(1)

1

'()

(1)

ax

ax

x

fx

ax

+

-+

+

=

+

oleObject433.bin

oleObject434.bin

oleObject435.bin

image41.wmf
2466641

p

++

image370.wmf
'()0

fx

³

oleObject436.bin

oleObject437.bin

image371.wmf
[

]

(1)ln(1)1

axxx

++-£

oleObject438.bin

oleObject439.bin

image372.wmf
()(1)ln(1)

xxx

j

=++

oleObject440.bin

image373.wmf
'()ln(1)(1)

xxxx

j

-=+++

oleObject441.bin

oleObject36.bin

image374.wmf
1

1ln(1)

1

x

x

×-=+

+

oleObject442.bin

image375.wmf
(0,1)

x

Î

oleObject443.bin

image376.wmf
'()0

x

j

>

oleObject444.bin

image377.wmf
()

x

j

oleObject445.bin

oleObject446.bin

oleObject447.bin

image42.wmf
1

17

17

a

=

oleObject448.bin

image378.wmf
(0,2ln21)

-

oleObject449.bin

image379.wmf
1

(1)ln(1)

a

xxx

£

++-

oleObject450.bin

oleObject451.bin

image380.wmf
1

2ln21

a

£

-

oleObject452.bin

image381.wmf
a

oleObject453.bin

oleObject37.bin

image382.wmf
1

1,

2ln21

éù

-

êú

-

ëû

oleObject454.bin

image383.wmf
1

a

=-

oleObject455.bin

image384.wmf
ln(1)

()

1

x

fx

x

+

=

-

oleObject456.bin

oleObject457.bin

image385.wmf
1

0

3

x

<£

oleObject458.bin

oleObject459.bin

image43.wmf
16

log17

b

=

image386.wmf
134

()ln

323

f

£=

oleObject460.bin

image387.wmf
1

1

3

x

£<

oleObject461.bin

oleObject462.bin

image388.wmf
134

()ln

323

f

³=

oleObject463.bin

image389.wmf
(31)()

xfx

-

oleObject464.bin

image390.wmf
34

(31)ln

23

x

³-×

oleObject38.bin

oleObject465.bin

image391.wmf
(31)ln(1)

1

xx

x

-+

-

oleObject466.bin

image392.wmf
33

(31)ln

24

x

£-×

oleObject467.bin

image393.wmf
(31)ln(1)

1

yy

y

-+

-

oleObject468.bin

image394.wmf
33

(31)ln

24

y

£-×

oleObject469.bin

image395.wmf
(31)ln(z1)

1

z

z

-+

-

image44.wmf
17

log16

c

=

oleObject470.bin

image396.wmf
33

(31)ln

24

z

£-×

oleObject471.bin

oleObject472.bin

image397.wmf
(31)ln(1)

1

yy

y

-+

+

-

oleObject473.bin

image398.wmf
(31)ln(z1)

0

1

z

z

-+

+£

-

oleObject474.bin

oleObject475.bin

oleObject476.bin

oleObject39.bin

image399.wmf
4cos3sin24

rqrq

+=

oleObject477.bin

image400.wmf
43240

xy

+-=

oleObject478.bin

oleObject479.bin

oleObject480.bin

oleObject481.bin

oleObject482.bin

image401.wmf
22

1

xy

+=

oleObject483.bin

image45.wmf
a

oleObject484.bin

oleObject485.bin

oleObject486.bin

oleObject487.bin

oleObject488.bin

image402.wmf
22

''

1

84

xy

+=

oleObject489.bin

oleObject490.bin

image403.wmf
22cos

y2sin

x

a

a

ì

=

ï

í

=

ï

î

oleObject491.bin

oleObject2.bin

oleObject40.bin

image404.wmf
a

oleObject492.bin

image405.wmf
(

)

22cos,2sin

N

aa

oleObject493.bin

oleObject494.bin

oleObject495.bin

image406.wmf
422cos32sin24

5

d

aa

´+´-

=

oleObject496.bin

image407.wmf
241sin()24

5

aj

+-

=

oleObject497.bin

image46.wmf
b

image408.wmf
24241sin()

5

aj

-+

=

oleObject498.bin

image409.wmf
42

(tan)

3

j

=

oleObject499.bin

image410.wmf
(

)

sin1

aj

+=

oleObject500.bin

image411.wmf
d

oleObject501.bin

image412.wmf
24241

5

-

oleObject502.bin

oleObject41.bin

oleObject503.bin

oleObject504.bin

oleObject505.bin

oleObject506.bin

image413.wmf
2112

xx

--+>

oleObject507.bin

image414.wmf
1

1212

x

xx

<-

ì

í

-++>

î

oleObject508.bin

image415.wmf
1

1

2

1212

x

xx

ì

-££

ï

í

ï

--->

î

oleObject509.bin

image47.wmf
c

image416.wmf
1

2

2112

x

xx

ì

>

ï

í

ï

--->

î

oleObject510.bin

image417.wmf
2

3

x

<-

oleObject511.bin

image418.wmf
4

x

>

oleObject512.bin

image419.wmf
2

(,)(4,)

3

-¥-+¥

U

oleObject513.bin

image420.wmf
()()1

gxfxxx

=+-+

oleObject514.bin

oleObject42.bin

image421.wmf
2

xax

=-+

oleObject515.bin

image422.wmf
,

2

()

3,

2

a

axx

fx

a

xax

ì

-£

ï

ï

=

í

ï

->

ï

î

oleObject516.bin

image423.wmf
()

fx

oleObject517.bin

image424.wmf
(,)

2

a

-¥

oleObject518.bin

image425.wmf
(,)

2

a

+¥

oleObject519.bin

image48.wmf
abc

>>

image426.wmf
2

a

x

=

oleObject520.bin

oleObject521.bin

image427.wmf
()

22

aa

f

=

oleObject522.bin

image428.wmf
2

1

22

a

a

>-

oleObject523.bin

image429.wmf
1

1

2

a

-<<

oleObject524.bin

image430.wmf
a

oleObject43.bin

oleObject525.bin

image431.wmf
1

(,1)

2

-

image49.wmf
acb

>>

oleObject44.bin

image50.wmf
bac

>>

