
2018年高三第一次模拟考试
文科数学试题
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，集合，则的子集个数为（ ）
A．1 B． 2 C． 3 D．4

2. 设为的虚部，为的实部，则（ ）
A． -1 B． -2 C． -3 D．0

3.已知具有线性相关的变量，设其样本点为，回归直线方程为，若，（为原点），则 （ ）

A． B． C． D．

4. 已知非向量，则或是向量与夹角为锐角的（ ）
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

5.已知，则为（ ）

A． B．

C. D．

6.2002年国际数学家大会在北京召开，会标是以我国古代数学家赵爽的弦图为基础设计.弦图是由四个全等的直角三角形与一个小正方形拼成的一个大正方形（如图）.如果小正方形的边长为2，大正方形的边长为10，直角三角形中较小的锐角为，则（ ）

A． B． C. D．

7.如图所示的程序框图中，输出的为 （ ）

A． B． C. D．

8. 已知函数既是二次函数又是幂函数，函数是上的奇函数，函数，则（ ）
A．0 B． 2018 C. 4036 D．4037
9. 如图是某几何体的三视图，则该几何体的表面积为（ ）

A． B． C. D．

10. 已知向量，向量，函数，则下列说法正确的是（ ）

A．是奇函数 B．的一条对称轴为直线

C. 的最小正周期为 D．在上为减函数

11.已知双曲线的左顶点为，虚轴长为8，右焦点为，且与双曲线的渐近线相切，若过点作的两条切线，切点分别为，则 （ ）

A．8 B． C. D．

12.定义在上的偶函数满足，当时，，设函数，则函数与的图象所有交点的横坐标之和为（ ）
A．2 B．4 C. 6 D．8
二、填空题：本题共4小题，每小题5分，满分20分，将答案填在答题纸上

13.抛物线的顶点在原点，焦点在轴上，抛物线上的点到焦点的距离为3，则 ．
14.甲、乙、丙三个各自独立地做同一道数学题，当他们都把自己的答案公布出来之后，
甲说：我做错了；
乙说：丙做对了；
丙说：我做错了．
在一旁的老师看到他们的答案并听取了他们的意见后说：“你们三个人中有一个人做对了，有一个说对了.”
请问他们三个人中做对了的是 ．

15.已知实数满足，若取得最小值时的最优解满足，则的最小值为 ．

16.已知分别为的三个内角的对边，，且，则 ．
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. 已知数列满足：，且.

（1）求数列的通项公式；

（2）若数列满足，且.求数列的通项公式，并求其前项和.
18.某大学导师计划从自己所培养的研究生甲、乙两人中选一人，参加雄安新区某部门组织的计算机技能大赛，两人以往5次的比赛成绩统计如下：（满分100分，单位：分）.
	
	第一次
	第二次
	第三次
	第四次
	第五次

	甲的成绩
	87
	87
	84
	100
	92

	乙的成绩
	100
	80
	85
	95
	90

（1）试比较甲、乙二人谁的成绩更稳定；
（2）在一次考试中若两人成绩之差的绝对值不大于2，则称两人“实力相当”.若从上述5次成绩中任意抽取2次，求恰有一次两人“实力相当”的概率.

19. 如图，四棱台中，底面，平面平面为的中点.

（1）证明：；

（2）若，且，求点到平面的距离.

20. 椭圆的离心率为，且过点.

（1）求椭圆的方程；

（2）设为椭圆上任一点，为其右焦点，点满足.

①证明：为定值；

②设直线与椭圆有两个不同的交点，与轴交于点.若成等差数列，求的值.

21. 已知函数.

（1）判断函数的单调性；

（2）设函数，证明:当 且时，.
（二）选考题：共10分.请考生在22、23两题中任选一题作答，并用2B铅笔将答题卡上所选题目对应的题号右侧方框涂黑，按所涂题号进行评分；多涂、多答，按所涂的首题进行评分；不涂，按本选考题的首题进行评分.

22.在平面直角坐标系中，曲线的参数方程为（为参数，），在以为极点，轴的正半轴为极轴的极坐标系中，直线与相交于两点，且.

（1）求的值；

（2）直线与曲线相交于，证明：（为圆心）为定值.

23. 已知函数.

（1）解关于的不等式；

（2）若函数，当且仅当时，取得最小值，求时，函数的值域.
试卷答案
一、选择题
1-5: DABBB 6-10: ACDCD 11、12：DB
二、填空题

13. 14. 甲 15. 9 16. （或30°）
三、解答题

17.解：（1）由知

数列为等差数列，且首项为1，公差为，所以；

（2）∵，

∴，∴数列是以为首项，为公比的等比数列，

，从而，

，，

∴，

所以.

18.解：（1）∵，

，

，
∴甲的成绩更稳定；

（2）考试有5次，任选2次，基本事件有和，和，和，和，和，和，和，和，和，和共10个，

其中符合条件的事件有和，和，和，和，和，和共有6个，

则5次考试，任取2次，恰有一次两人“实力相当”的概率为，

另法：这5次考试中，分数差的绝对值分别为13，7，1，5，2，则从中任取两次，分差绝对值的情况为共10种，

其中符合条件的情况有共6种情况，

则5次考试，任取2次，恰有一次两人“实力相当”的概率为.

19.（1）证明：连接，

∵为四棱台，四边形四边形，

∴，由得，，

又∵底面，∴四边形为直角梯形，可求得，

又为的中点，所以，

又∵平面平面，平面平面，

∴平面平面，

∴；
（2）解：

在中，，利用余弦定理可求得，或，由于，所以，从而，知，

又∵底面，则平面底面为交线，

∴平面，所以，由（1）知，

∴平面（连接），

∴平面平面，过点作，交于点，

则平面，

在中可求得，所以，

所以，点到平面的距离为.

20.解：（1）由得，

把点代入椭圆方程为，∴得，

∴，椭圆的标准方程为；

（2）由（1）知，

，

而，∴为定值；

②直线与椭圆联立，得，

，

设，则，

由①知，

∴，

∵成等差数列，

∴，即解得或，

又因为，所以.

21.解：（1）因为，

①若，∴在为增函数；

②若，则或

，

∴函数的单调递增区间为，

单调递减区间为；

（2）令，，

设的正根为，所以，

∵，∴，

在上为减函数，在上为增函数，

，

令，

恒成立，所以在上为增函数，

又∵，∴，即，

所以，当时，.

22.（1）解：直线和圆的普通方程分别为，

，∴直线过圆的圆心，所以；

（2）证明：曲线，可知直线的参数方程为（为参数）代入曲线得，恒成立，

设两点对应的参数分别为，则，

所以为定值.

23.解：（1），

①，②，

所以，不等式的解集为；

（2），

当且仅当时取等号，∴，

得，

∴，故当时，

，

所以在时的值域为.

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
{

}

|

BkAykxR

=Î=

在

上

为

增

函

数

oleObject46.bin

image50.wmf
36226

++

oleObject47.bin

image51.wmf
36246

++

oleObject48.bin

image52.wmf
6346

+

oleObject49.bin

image53.wmf
5346

+

oleObject50.bin

image54.wmf
44

sin,cos

22

xx

a

æö

=

ç÷

èø

r

oleObject3.bin

oleObject51.bin

image55.wmf
(

)

1,1

b

=

r

oleObject52.bin

image56.wmf
(

)

fxab

=

rr

g

oleObject53.bin

image57.wmf
(

)

fx

oleObject54.bin

oleObject55.bin

image58.wmf
4

x

p

=

oleObject56.bin

image4.wmf
AB

I

oleObject57.bin

image59.wmf
2

p

oleObject58.bin

oleObject59.bin

image60.wmf
,

42

pp

æö

ç÷

èø

oleObject60.bin

image61.wmf
(

)

22

2

10

9

xy

b

b

-=>

oleObject61.bin

image62.wmf
A

oleObject62.bin

oleObject4.bin

image63.wmf
F

oleObject63.bin

image64.wmf
F

e

oleObject64.bin

image65.wmf
A

oleObject65.bin

image66.wmf
F

e

oleObject66.bin

image67.wmf
,

MN

oleObject67.bin

image5.wmf
a

image68.wmf
MN

=

oleObject68.bin

image69.wmf
42

oleObject69.bin

image70.wmf
23

oleObject70.bin

image71.wmf
43

oleObject71.bin

image72.wmf
R

oleObject72.bin

oleObject5.bin

image73.wmf
(

)

fx

oleObject73.bin

image74.wmf
(

)

(

)

1

fxfx

+=-

oleObject74.bin

image75.wmf
[

]

0,1

x

Î

oleObject75.bin

image76.wmf
(

)

21

fxx

=-+

oleObject76.bin

image77.wmf
(

)

(

)

1

1

13

2

x

gxx

-

æö

=-<<

ç÷

èø

oleObject77.bin

image6.wmf
1

i

-

oleObject78.bin

image78.wmf
(

)

gx

oleObject79.bin

image79.wmf
x

oleObject80.bin

image80.wmf
(

)

2,

Pa

-

oleObject81.bin

image81.wmf
a

=

oleObject82.bin

image82.wmf
,

xy

oleObject6.bin

oleObject83.bin

image83.wmf
220

220

0

xy

xy

xy

--³

ì

ï

++³

í

ï

-³

î

oleObject84.bin

image84.wmf
32

zxy

=-

oleObject85.bin

image85.wmf
(

)

,

xy

oleObject86.bin

image86.wmf
(

)

20

axbyab

+=>

oleObject87.bin

image87.wmf
4

ab

ab

+

image7.wmf
b

oleObject88.bin

image88.wmf
,,

abc

oleObject89.bin

image89.wmf
ABC

D

oleObject90.bin

image90.wmf
,,

ABC

oleObject91.bin

image91.wmf
3,2

ab

==

oleObject92.bin

image92.wmf
22

7

cosBa

4

acbbc

=-+

oleObject7.bin

oleObject93.bin

image93.wmf
B

=

oleObject94.bin

image94.wmf
{

}

n

a

oleObject95.bin

image95.wmf
(

)

11

22,

nnn

aaannN

+

+-

=+³Î

oleObject96.bin

image96.wmf
12

1,2

aa

==

oleObject97.bin

oleObject98.bin

image8.wmf
(

)

2

1

i

+

image97.wmf
{

}

n

b

oleObject99.bin

image98.wmf
(

)

*

11

21,

nnnn

ababnnN

++

=³Î

gg

oleObject100.bin

image99.wmf
1

1

b

=

oleObject101.bin

image100.wmf
{

}

n

b

oleObject102.bin

image101.wmf
n

oleObject103.bin

oleObject8.bin

image102.wmf
n

T

oleObject104.bin

image103.wmf
1111

ABCDABCD

-

oleObject105.bin

image104.wmf
1

AA

^

oleObject106.bin

image105.wmf
111

,3,23,2

ABCDABAAABAC

====

oleObject107.bin

image106.wmf
11

AACC

^

oleObject108.bin

image9.wmf
ab

+=

image107.wmf
11

,

CCDDM

oleObject109.bin

image108.wmf
1

CC

oleObject110.bin

image109.wmf
1

AMDD

^

oleObject111.bin

image110.wmf
0

30

ABC

Ð=

oleObject112.bin

image111.wmf
ACBC

¹

oleObject113.bin

oleObject9.bin

image112.wmf
A

oleObject114.bin

image113.wmf
11

BBCC

image114.png

oleObject115.bin

image115.wmf
(

)

22

22

:10

xy

Cab

ab

+=>>

oleObject116.bin

image116.wmf
1

2

oleObject117.bin

image117.wmf
3

1,

2

æö

-

ç÷

èø

image10.wmf
,

xy

oleObject118.bin

image118.wmf
C

oleObject119.bin

image119.wmf
(

)

,

Pxy

oleObject120.bin

image120.wmf
C

oleObject121.bin

image121.wmf
F

oleObject122.bin

image122.wmf
P

¢

oleObject10.bin

oleObject123.bin

image123.wmf
(

)

4,0

PPx

¢

=-

uuur

oleObject124.bin

image124.wmf
PP

PF

¢

uuur

uuur

oleObject125.bin

image125.wmf
1

2

yxm

=+

oleObject126.bin

image126.wmf
C

oleObject127.bin

image127.wmf
AB

、

image11.wmf
(

)

(

)

,1,2,,8

iii

Axyi

=

LL

oleObject128.bin

image128.wmf
y

oleObject129.bin

image129.wmf
M

oleObject130.bin

image130.wmf
,,

AFMFBF

oleObject131.bin

image131.wmf
m

oleObject132.bin

image132.wmf
(

)

a

fxx

x

=+

oleObject11.bin

oleObject133.bin

image133.wmf
(

)

fx

oleObject134.bin

image134.wmf
(

)

ln1

gxx

=+

oleObject135.bin

image135.wmf
(

)

0,

x

Î+¥

oleObject136.bin

image136.wmf
0

a

>

oleObject137.bin

image137.wmf
(

)

(

)

fxgx

>

image12.wmf
1

ˆ

2

yxa

=+

oleObject138.bin

image138.wmf
xOy

oleObject139.bin

image139.wmf
1

C

oleObject140.bin

image140.wmf
2

1

xt

yt

a

=

ì

ï

í

=

ï

î

oleObject141.bin

image141.wmf
t

oleObject142.bin

image142.wmf
0

a

>

oleObject12.bin

oleObject143.bin

image143.wmf
O

oleObject144.bin

image144.wmf
x

oleObject145.bin

image145.wmf
:cossin0

lb

rqrq

-+=

oleObject146.bin

image146.wmf
2

:4cos

C

rq

=-

e

oleObject147.bin

image147.wmf
AB

、

image13.wmf
(

)

118

6,2

OAOAOA

+++=

uuuruuuruuuur

LL

oleObject148.bin

image148.wmf
0

90

AOB

Ð=

oleObject149.bin

image149.wmf
b

oleObject150.bin

image150.wmf
l

oleObject151.bin

image151.wmf
1

C

oleObject152.bin

image152.wmf
MN

、

oleObject13.bin

oleObject153.bin

image153.wmf
22

CMCN

g

oleObject154.bin

image154.wmf
2

C

oleObject155.bin

image155.wmf
(

)

1

fxx

=+

oleObject156.bin

image156.wmf
x

oleObject157.bin

image157.wmf
(

)

2

10

fxx

-+>

image14.wmf
O

oleObject158.bin

image158.wmf
(

)

(

)

(

)

1

gxfxfxm

=-++

oleObject159.bin

image159.wmf
01

x

££

oleObject160.bin

image160.wmf
(

)

gx

oleObject161.bin

image161.wmf
(

)

1,2

x

Î-

oleObject162.bin

image162.wmf
(

)

gx

oleObject14.bin

oleObject163.bin

image163.wmf
22

±

oleObject164.bin

image164.wmf
6

p

oleObject165.bin

image165.wmf
(

)

*

11

22,

nnn

aaannN

+-

=+³Î

oleObject166.bin

image166.wmf
{

}

n

a

oleObject167.bin

image167.wmf
21

1

aa

-=

image15.wmf
a

=

oleObject168.bin

image168.wmf
n

an

=

oleObject169.bin

image169.wmf
(

)

1

21

nn

nbnb

+

=+

oleObject170.bin

image170.wmf
(

)

1

1

1

12

nn

bb

n

nn

+

=³

+

g

oleObject171.bin

image171.wmf
n

b

n

ìü

íý

îþ

oleObject172.bin

image172.wmf
1

1

1

b

=

oleObject15.bin

oleObject173.bin

image173.wmf
1

2

oleObject174.bin

image174.wmf
1

1

2

n

n

b

n

-

æö

=

ç÷

èø

oleObject175.bin

image175.wmf
1

2

n

n

n

b

-

=

oleObject176.bin

image176.wmf
01221

1231

22222

n

nn

nn

T

--

-

=+++++

L

oleObject177.bin

image177.wmf
231

11231

222222

n

nn

nn

T

-

-

=+++++

L

image16.wmf
1

8

oleObject178.bin

image178.wmf
21

1

1

11112

2

12

1

2222222

1

2

n

n

nnnn

nnn

T

-

-

+

=++++-=-=-

-

L

oleObject179.bin

image179.wmf
1

2

4

2

n

n

n

T

-

+

=-

oleObject180.bin

image180.wmf
90,90

xx

==

甲

乙

oleObject181.bin

image181.wmf
22

31.6,50

SS

==

甲

乙

oleObject182.bin

image182.wmf
22

SS

<

甲

乙

oleObject16.bin

oleObject183.bin

image183.wmf
(

)

87,100

oleObject184.bin

image184.wmf
(

)

87,80

oleObject185.bin

oleObject186.bin

image185.wmf
(

)

84,85

oleObject187.bin

oleObject188.bin

image186.wmf
(

)

100,95

image17.wmf
1

8

-

oleObject189.bin

oleObject190.bin

image187.wmf
(

)

92,90

oleObject191.bin

image188.wmf
(

)

87,80

oleObject192.bin

image189.wmf
(

)

84,85

oleObject193.bin

oleObject194.bin

image190.wmf
(

)

100,95

oleObject17.bin

oleObject195.bin

oleObject196.bin

image191.wmf
(

)

92,90

oleObject197.bin

image192.wmf
(

)

84,85

oleObject198.bin

oleObject199.bin

oleObject200.bin

oleObject201.bin

oleObject202.bin

image18.wmf
1

4

oleObject203.bin

oleObject204.bin

oleObject205.bin

oleObject206.bin

oleObject207.bin

oleObject208.bin

oleObject209.bin

oleObject210.bin

oleObject211.bin

oleObject212.bin

oleObject18.bin

oleObject213.bin

oleObject214.bin

oleObject215.bin

image193.wmf
63

105

=

oleObject216.bin

image194.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

13,7,13,1,13,5,13,2,7,1,7,5,7,2,1,5,1,2,

5,2

oleObject217.bin

image195.wmf
(

)

(

)

(

)

(

)

(

)

(

)

13,1,13,2,7,1,7,2,1,5,5,2

oleObject218.bin

image196.wmf
63

105

=

image19.wmf
1

4

-

oleObject219.bin

image197.wmf
1

AC

oleObject220.bin

image198.wmf
1111

ABCDABCD

-

oleObject221.bin

image199.wmf
1111

ABCD

:

oleObject222.bin

image200.wmf
ABCD

oleObject223.bin

image201.wmf
1111

1

2

ABAC

ABAC

==

oleObject19.bin

oleObject224.bin

image202.wmf
2

AC

=

oleObject225.bin

image203.wmf
11

1

AC

=

oleObject226.bin

image204.wmf
1

AA

^

oleObject227.bin

image205.wmf
ABCD

oleObject228.bin

image206.wmf
11

AACC

image20.wmf
(

)

(

)

,2,,2

axxbx

==-

rr

oleObject229.bin

image207.wmf
1

2

CA

=

oleObject230.bin

image208.wmf
2,

ACM

=

oleObject231.bin

image209.wmf
1

CC

oleObject232.bin

image210.wmf
1

AMCC

^

oleObject233.bin

image211.wmf
11

AACC

^

oleObject20.bin

oleObject234.bin

image212.wmf
11

CCDD

oleObject235.bin

image213.wmf
11

AACC

Ç

oleObject236.bin

image214.wmf
111

CCDDCC

=

oleObject237.bin

image215.wmf
AM

^

oleObject238.bin

image216.wmf
111

,

CCDDDD

Ì

image21.wmf
0

x

<

oleObject239.bin

image217.wmf
11

CCDD

oleObject240.bin

image218.wmf
1

AMDD

^

image219.png

oleObject241.bin

image220.wmf
ABC

D

oleObject242.bin

image221.wmf
0

23,2,30

ABACABC

==Ð=

oleObject243.bin

oleObject21.bin

image222.wmf
4

BC

=

oleObject244.bin

image223.wmf
2

BC

=

oleObject245.bin

image224.wmf
ACBC

¹

oleObject246.bin

image225.wmf
4

BC

=

oleObject247.bin

image226.wmf
222

ABACBC

+=

oleObject248.bin

image22.wmf
4

x

>

image227.wmf
ABAC

^

oleObject249.bin

image228.wmf
1

AA

^

oleObject250.bin

image229.wmf
ABCD

oleObject251.bin

image230.wmf
11

AACC

^

oleObject252.bin

image231.wmf
,

ABCDAC

oleObject253.bin

oleObject22.bin

image232.wmf
AB

^

oleObject254.bin

image233.wmf
11

AACC

oleObject255.bin

image234.wmf
1

ABCC

^

oleObject256.bin

image235.wmf
1

,

AMCCABAMA

^Ç=

oleObject257.bin

image236.wmf
1

CC

^

oleObject258.bin

image23.wmf
a

r

image237.wmf
ABM

oleObject259.bin

image238.wmf
BM

oleObject260.bin

image239.wmf
ABM

^

oleObject261.bin

image240.wmf
11

BBCC

oleObject262.bin

image241.wmf
A

oleObject263.bin

oleObject23.bin

image242.wmf
ANBM

^

oleObject264.bin

image243.wmf
BM

oleObject265.bin

image244.wmf
N

oleObject266.bin

image245.wmf
AN

^

oleObject267.bin

oleObject268.bin

image246.wmf
RtABM

D

image24.wmf
b

r

oleObject269.bin

image247.wmf
3,15

AMBM

==

oleObject270.bin

image248.wmf
215

5

AN

=

oleObject271.bin

image249.wmf
A

oleObject272.bin

oleObject273.bin

image250.wmf
215

5

oleObject274.bin

oleObject24.bin

image251.wmf
1

2

c

a

=

oleObject275.bin

image252.wmf
22

34

ab

=

oleObject276.bin

image253.wmf
3

1,

2

æö

-

ç÷

èø

oleObject277.bin

image254.wmf
22

19

1

4

ab

+=

oleObject278.bin

image255.wmf
22

19

1

3

aa

+=

oleObject279.bin

image25.wmf
0

0

:,5100

n

pnN

$Î<

image256.wmf
2

4

a

=

oleObject280.bin

image257.wmf
2

3

b

=

oleObject281.bin

image258.wmf
22

1

43

xy

+=

oleObject282.bin

image259.wmf
22

1,1

43

xy

c

+==

oleObject283.bin

image260.wmf
(

)

(

)

2

22

22

11

1131244

442

x

PFxyxxxx

æö

=-+=--=-+=-

ç÷

èø

uuur

oleObject284.bin

oleObject25.bin

image261.wmf
4

PPx

¢

=-

uuur

oleObject285.bin

image262.wmf
2

PP

PF

¢

=

uuur

uuur

oleObject286.bin

image263.wmf
1

2

yxm

=+

oleObject287.bin

image264.wmf
C

oleObject288.bin

image265.wmf
22

1

2

1

43

yxm

xy

ì

=+

ï

ï

í

ï

+=

ï

î

oleObject289.bin

image26.wmf
p

Ø

image266.wmf
22

30

xmxm

++-=

oleObject290.bin

image267.wmf
(

)

22

43022

mmm

D=-->Þ-<<

oleObject291.bin

image268.wmf
1122

11

,,,

22

AxxmBxxm

æöæö

++

ç÷ç÷

èøèø

oleObject292.bin

image269.wmf
2

1212

,3

xxmxxm

+=-=-

g

oleObject293.bin

image270.wmf
(

)

(

)

12

11

4,4

22

AFxBFx

=-=-

oleObject294.bin

oleObject26.bin

image271.wmf
2

12

44,1

22

xx

m

AFBFMFm

+

+=-=+=+

oleObject295.bin

image272.wmf
,,

AFMFBF

oleObject296.bin

image273.wmf
2

AFBFMF

+=

oleObject297.bin

image274.wmf
2

421

2

m

m

+=+

oleObject298.bin

image275.wmf
12

5

m

=

oleObject299.bin

image27.wmf
,5100

n

nN

"Î<

image276.wmf
4

3

m

=-

oleObject300.bin

image277.wmf
22

m

-<<

oleObject301.bin

image278.wmf
4

3

m

=-

oleObject302.bin

image279.wmf
(

)

(

)

2

22

10

axa

fxx

xx

-

¢

=-=¹

oleObject303.bin

image280.wmf
(

)

0,0

afx

¢

£>

oleObject304.bin

oleObject27.bin

image281.wmf
(

)

fx

oleObject305.bin

image282.wmf
(

)

(

)

,0,0,

-¥+¥

oleObject306.bin

image283.wmf
0

a

>

oleObject307.bin

image284.wmf
(

)

2

00

fxxaxa

¢

>Þ->Þ<-

oleObject308.bin

image285.wmf
xa

>

oleObject309.bin

image1.png

image28.wmf
,5100

n

nN

"Î³

image286.wmf
(

)

(

)

2

000

fxxaaxax

¢

<Þ-<Þ-<<¹

oleObject310.bin

image287.wmf
(

)

fx

oleObject311.bin

image288.wmf
(

)

(

)

,,,

aa

-¥-+¥

oleObject312.bin

image289.wmf
(

)

(

)

,0,0,

aa

-

oleObject313.bin

image290.wmf
(

)

(

)

(

)

(

)

ln10

a

hxfxgxxxx

x

=-=+-->

oleObject314.bin

oleObject28.bin

image291.wmf
(

)

2

22

1

1

axxa

hx

xxx

--

¢

=--=

oleObject315.bin

image292.wmf
(

)

2

0

pxxxa

=--=

oleObject316.bin

image293.wmf
0

x

oleObject317.bin

image294.wmf
2

00

0

xxa

--=

oleObject318.bin

image295.wmf
(

)

1110

paa

=--=-<

oleObject319.bin

image29.wmf
0

0

,5100

n

nN

$Î³

image296.wmf
0

1

x

>

oleObject320.bin

image297.wmf
(

)

hx

oleObject321.bin

image298.wmf
(

)

0

0,

x

oleObject322.bin

image299.wmf
(

)

0

,

x

+¥

oleObject323.bin

image300.wmf
(

)

(

)

2

00

0000000

min

00

ln1ln12ln2

xx

a

hxhxxxxxxx

xx

-

==+--=+--=--

oleObject324.bin

oleObject29.bin

image301.wmf
(

)

(

)

2ln21

Fxxxx

=-->

oleObject325.bin

image302.wmf
(

)

121

20

x

Fx

xx

-

¢

=-=>

oleObject326.bin

image303.wmf
(

)

Fx

oleObject327.bin

image304.wmf
(

)

1,

+¥

oleObject328.bin

image305.wmf
(

)

12020

F

=--=

oleObject329.bin

image30.wmf
0

0

,5100

n

nN

$Î>

image306.wmf
(

)

0

Fx

>

oleObject330.bin

image307.wmf
(

)

min

0

hx

>

oleObject331.bin

image308.wmf
(

)

0,

x

Î+¥

oleObject332.bin

image309.wmf
(

)

(

)

fxgx

>

oleObject333.bin

image310.wmf
l

oleObject334.bin

oleObject30.bin

image311.wmf
2

C

oleObject335.bin

image312.wmf
(

)

2

2

0,24

xybxy

-+=++=

oleObject336.bin

image313.wmf
0

90

AOB

Ð=

oleObject337.bin

image314.wmf
l

oleObject338.bin

image315.wmf
2

C

oleObject339.bin

image31.wmf
q

image316.wmf
(

)

2

2,0

C

-

oleObject340.bin

image317.wmf
20,2

bb

-+==

oleObject341.bin

image318.wmf
(

)

2

1

:0

Cxaya

=>

oleObject342.bin

image319.wmf
l

oleObject343.bin

image320.wmf
2

2

2

2

2

xt

yt

ì

=-+

ï

ï

í

ï

=

ï

î

oleObject344.bin

oleObject31.bin

image321.wmf
t

oleObject345.bin

image322.wmf
1

C

oleObject346.bin

image323.wmf
2

12

2240

22

tat

æö

-++=

ç÷

ç÷

èø

oleObject347.bin

image324.wmf
2

1

40

2

aa

D=+>

oleObject348.bin

image325.wmf
MN

、

oleObject349.bin

image32.wmf
sincos

23

pp

qq

æöæö

+-+=

ç÷ç÷

èøèø

image326.wmf
12

tt

、

oleObject350.bin

image327.wmf
12

4

8

1

2

tt

==

g

oleObject351.bin

image328.wmf
2212

8

CMCNtt

==

gg

oleObject352.bin

image329.wmf
22

11011

xxxx

+-+>Þ+>-

oleObject353.bin

image330.wmf
2

1

12

11

x

x

xx

³-

ì

Þ-<<

í

+>-

î

oleObject354.bin

image33.png

image331.wmf
2

1

11

x

xx

f

<-

ì

Þ

í

-->-

î

oleObject355.bin

image332.wmf
{

}

|12

xx

-<<

oleObject356.bin

image333.wmf
(

)

1111

gxxxmxxmxxmm

=+++=-+++³-+++=+

oleObject357.bin

image334.wmf
(

)

(

)

10

xxm

-++³

g

oleObject358.bin

image335.wmf
110

m

++=

oleObject359.bin

oleObject1.bin

oleObject32.bin

image336.wmf
2

m

=-

oleObject360.bin

image337.wmf
(

)

1

gxxx

=+-

oleObject361.bin

image338.wmf
(

)

1,2

x

Î-

oleObject362.bin

image339.wmf
(

)

2110

101

2112

xx

gxx

xx

-+-<<

ì

ï

=££

í

ï

-<<

î

oleObject363.bin

image340.wmf
(

)

gx

oleObject364.bin

image34.wmf
433

10

+

image341.wmf
(

)

1,2

x

Î-

oleObject365.bin

image342.wmf
[

)

1,3

oleObject33.bin

image35.wmf
433

10

-

oleObject34.bin

image36.wmf
433

10

-+

oleObject35.bin

image37.wmf
433

10

--

oleObject36.bin

image38.wmf
S

image2.wmf
{

}

2,1,1,2

A

=--

image39.png

oleObject37.bin

image40.wmf
99

22

3

-

oleObject38.bin

image41.wmf
100

22

3

-

oleObject39.bin

image42.wmf
101

22

3

-

oleObject40.bin

image43.wmf
102

22

3

-

oleObject41.bin

oleObject2.bin

image44.wmf
(

)

fx

oleObject42.bin

image45.wmf
(

)

gx

oleObject43.bin

image46.wmf
R

oleObject44.bin

image47.wmf
(

)

(

)

(

)

1

1

gx

hx

fx

=+

+

oleObject45.bin

image48.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

201820172016101201620172018

hhhhhhhhh

++++++-+-+-+-=

LL

image49.png

