
 (
班级

姓名

准考证号

考场号

座位号

此卷只装订不密封
)绝密 ★ 启用前
2018年普通高等学校招生全国统一考试仿真卷
理科数学（三）
本试题卷共8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、准考证号填写在试题卷和答题卡上，并将准考证号条形码粘贴在答题卡上的指定位置。用2B铅笔将答题卡上试卷类型A后的方框涂黑。
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。写在试题卷、草稿纸和答题卡上的非答题区域均无效。
3、填空题和解答题的作答：用签字笔直接答在答题卡上对应的答题区域内。写在试题卷、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，写在试题卷、草稿纸和答题卡上的非答题区域均无效。
5、考试结束后，请将本试题卷和答题卡一并上交。
第Ⅰ卷
一、选择题：本大题共12小题，每小题5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．若集合，，则（ ）

A．	B．

C．	D．

2．设复数（是虚数单位），则在复平面内，复数对应的点的坐标为（ ）

A．	B．	C．	D．

3． 的展开式中的系数为（ ）
A．-160	B．320	C．480	D．640
4．某几何体的三视图如图所示，则该几何体的表面积为（ ）

A．	B．	C．	D．

5．过双曲线的右支上一点，分别向圆：和圆：（）作切线，切点分别为，，若的最小值为，则（ ）

A．	B．	C．	D．

6．设函数，其图象的一条对称轴在区间内，且的最小正周期大于，则的取值范围为（ ）

A．	B．	C．	D．

7．在中，内角，，的对边分别为，，，若函数无极值点，则角的最大值是（ ）

A．	B．	C．	D．
8．公元263年左右，我国数学家刘徽发现当圆内接正多边形的边数无限增加时，多边形面积可无限逼近圆的面积，并创立了“割圆术”．利用“割圆术”，刘徽得到了圆周率精确到小数点后两位的近似值3．14，这就是著名的“徽率”．如图是利用刘徽的“割圆术”思想设计的一个程序框图，则输出的值为（ ）

（参考数据：，）

A．12	B．20	C．24	D．48

9．设，则“”是“”的（ ）
A．充分而不必要条件	B．必要而不充分条件
C．充分必要条件	D．既不充分也不必要条件

10．欧阳修的《卖油翁》中写道：“（翁）乃取一葫芦置于地，以钱覆盖其口，徐以杓酌油沥之，自钱孔入，而钱不湿”，可见“行行出状元”，卖油翁的技艺让人叹为观止．若铜钱是直径为的圆面，中间有边长为的正方形孔．现随机向铜钱上滴一滴油（油滴的大小忽略不计），则油滴落入孔中的概率为（ ）

A．	B．	C．	D．

11．已知，，则的面积为（ ）

A．2	B．	C．1	D．

12．已知定义在上的可导函数的导函数为，对任意实数均有成立，且是奇函数，则不等式的解集是（ ）

A．	B．	C．	D．
第Ⅱ卷
本卷包括必考题和选考题两部分。第(13)~(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。
二、填空题：本大题共4小题，每小题5分。

13．已知实数，满足约束条件，则的最大值
______．

14．如果，，，是抛物线：上的点，它们的横坐标依次为，，，，是抛物线C的焦点，若，

则_________．

15． 中，角，，的对边分别为，，，，当最大时，__________．

16．已知，，，四点在球的表面上，且，，若四面体的体积的最大值为，则球的表面积为__________．
三、解答题：解答应写出文字说明、证明过程或演算步骤。

17．已知数列是等差数列，，，．

（1）求数列的通项公式；

（2）若数列为递增数列，数列满足，求数列的前项和．

18．中华民族是一个传统文化丰富多彩的民族，各民族有许多优良的传统习俗，如过大年吃饺子，元宵节吃汤圆，端午节吃粽子，中秋节吃月饼等等，让人们感受到浓浓的节目味道，某家庭过大年时包有大小和外观完全相同的肉馅饺子、蛋馅饺子和素馅饺子，一家4口人围坐在桌旁吃年夜饭，当晚该家庭吃饺子时每盘中混放8个饺子，其中肉馅饺子4个，蛋馅饺子和素馅饺子各2个，若在桌上上一盘饺子大家共同吃，记每个人第1次夹起的饺子中肉馅饺子的个数为，若每个人各上一盘饺子，记4个人中第1次夹起的是肉馅饺子的人数为，假设每个人都吃饺子，且每人每次都是随机地从盘中夹起饺子．

（1）求随机变量的分布列；

（2）若,的数学期望分别记为、，求．

19．如图，是一个半圆柱与多面体构成的几何体，平面与半圆柱的下底面共面，且，为弧上（不与，重合）的动点．

（1）证明：平面；

（2）若四边形为正方形，且，，求二面角的余弦值．

20．已知圆，点，以线段为直径的圆内切于圆，记点的轨迹为．

（1）求曲线的方程；

（2）若，为曲线上的两点，记，，且，

试问的面积是否为定值？如果是，请给予证明；如果不是，请说明理由．

21．已知函数；

（1）若，求证：在上单调递增；

（2）若，试讨论零点的个数．

请考生在22、23题中任选一题作答,如果多做,则按所做的第一题计分。
22．选修4-4：坐标系与参数方程

在直角坐标系中，曲线：（为参数），在以为极点，轴的非负半轴为极轴的极坐标系中，曲线：．

（1）写出曲线和的普通方程；

（2）若曲线上有一动点，曲线上有一动点，求使最小时点的坐标．

23．已知是常数，对任意实数，不等式恒成立．
（1）求的取值集合；

（2）设，求证：．

绝密 ★ 启用前
2018年普通高等学校招生全国统一考试仿真卷
理科数学（三）答案
第Ⅰ卷
一、选择题：本大题共12小题，每小题5分
一、选择题：本大题共12小题，每小题5分
1．D	2．A	3．B	4．C	5．B	6．C
7．C	8．C	9．A	10．B	11．D	12．D
第Ⅱ卷
本卷包括必考题和选考题两部分。第(13)~(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。
二、填空题：本大题共4小题，每小题5分。

13．2	14．20	15．	16．
三、解答题：解答应写出文字说明、证明过程或演算步骤。

17．【答案】(1)；(2)．

【解析】(1)由题意得，所以，···········2分

时，，公差，所以；···········4分

时，，公差，所以．···········6分

(2)若数列为递增数列，则，

所以，，

，···········8分

所以，·········9分

，

所以

，···········10分

所以．···········12分
18．【答案】（1）见解析；（2）4．

【解析】（1）随机变量的可取值为0，1，2，3，4···········1分

；···········2分；···········3分

；···········4分；·········5分

．···········6分
故随机变量X的分布列为:
	X
	0
	1
	2
	3
	4

	P
	

	

	

	

	

···········7分

（2）随机变量X服从超几何分布：，···········9分

随机变量，．···········11分

．···········12分

19．【答案】（1）证明见解析；（2）．

【解析】（1）在半圆柱中，平面，所以．···········2分

因为是上底面对应圆的直径，所以．···········4分

因为，平面，，

所以平面．···········5分

（2）以为坐标原点，以，为，轴，过作与平面垂直的直线为轴，建立空间直角坐标系．如图所示，

设，则，，，，．···6分

所以，．

平面的一个法向量．···········8分

设平面的一个法向量，则，令，则，

所以可取，···········10分

所以．···········11分

由图可知二面角为钝角，

所以所求二面角的余弦值为．···········12分

20．【答案】（1）；（2）答案见解析．

【解析】（1）取，连结，设动圆的圆心为，

∵两圆相内切，∴，又，

∴，···········3分

∴点的轨迹是以，为焦点的椭圆，其中，，∴，，

∴，∴的轨迹方程为．···········5分

（2）当轴时，有，，由，得，

又，∴，，

∴．···········7分

当与轴不垂直时，设直线的方程为，

由，得，

则，，···········9分

由，得，∴，

整理得，···········10分

∴，

∴，

综上所述，的面积为定值．···········12分

21．【答案】（1）见解析；（2）当时，没有零点；时，有一个零点；时，有两个零点．

【解析】（1）时，，，········1分

要证在上单调递增，只要证：对恒成立，

令，则，

当时，，···········2分

当时，，故在上单调递减，在上单调递增，

所以，···········3分

即（当且仅当时等号成立），

令，则，

当时，，当时，，

故在上单调递减，在上单调递增，

所以，即（当且仅当时取等号），

（当且仅当时等号成立），

在上单调递增．···········5分

（2）由有，显然是增函数，

令，得，，，

则时，，时，，

∴在上是减函数，在上是增函数，

∴有极小值，，···········7分

①当时，，，有一个零点1；···········8分

②当时，，，因为，，，所以>0，没有零点；···········9分

③当时，，，又，

又对于函数，时，

∴当时，，即，

∴，

令，则，

∵，∴，∴，∴，

又，，∴有两个零点，

综上，当时，没有零点；时，有一个零点；时，有两个零点．···········12分

请考生在22、23题中任选一题作答,如果多做,则按所做的第一题计分。

22．【答案】（1），；（2）．

【解析】（1），···········2分

．···········5分

（2）设，

结合图形可知：最小值即为点到直线的距离的最小值．

∵到直线的距离，···········7分

∴当时，最小，即最小．

此时，，结合可解得：，，

即所求的坐标为．···········10分

23．【答案】（1）；（2）见解析．

【解析】（1），···········2分

，···········4分

，的取值集合为．···········5分

（2）

，即．···········10分

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
{

}

|02

Bxx

=<<

oleObject47.bin

image49.wmf
6

p

oleObject48.bin

image50.wmf
4

p

oleObject49.bin

image51.wmf
3

p

oleObject50.bin

image52.wmf
2

p

oleObject51.bin

image53.wmf
sin150.2588

»

o

oleObject3.bin

oleObject52.bin

image54.wmf
sin7.50.1305

»

o

image55.png

oleObject53.bin

image56.wmf
π

0

2

x

<<

oleObject54.bin

image57.wmf
2

cos

xx

<

oleObject55.bin

image58.wmf
cos

xx

＜

oleObject56.bin

image4.wmf
AB

=

I

image59.wmf
3cm

oleObject57.bin

image60.wmf
1cm

image61.png

oleObject58.bin

image62.wmf
1

4

p

oleObject59.bin

image63.wmf
4

9

p

oleObject60.bin

image64.wmf
1

9

oleObject4.bin

oleObject61.bin

image65.wmf
5

8

p

oleObject62.bin

image66.wmf
(

)

cos23,cos67

AB

=°°

uuur

oleObject63.bin

image67.wmf
(

)

2cos68,2cos22

BC

=°°

uuur

oleObject64.bin

image68.wmf
ABC

△

oleObject65.bin

image69.wmf
2

image5.wmf
{

}

|11

xx

-<<

oleObject66.bin

image70.wmf
2

2

oleObject67.bin

image71.wmf
R

oleObject68.bin

image72.wmf
(

)

fx

oleObject69.bin

image73.wmf
(

)

fx

¢

oleObject70.bin

image74.wmf
(

)

(

)

(

)

10

xfxxfx

¢

-+>

oleObject5.bin

oleObject71.bin

image75.wmf
(

)

1e

yfx

=+-

oleObject72.bin

image76.wmf
(

)

e0

x

xfx

->

oleObject73.bin

image77.wmf
(

)

,e

-¥

oleObject74.bin

image78.wmf
(

)

e,

+¥

oleObject75.bin

image79.wmf
(

)

,1

-¥

image6.wmf
{

}

|12

xx

-<<

oleObject76.bin

image80.wmf
(

)

1,

+¥

oleObject77.bin

image81.wmf
y

oleObject78.bin

image82.wmf
0

1

0

xy

xy

x

ì

ï

î

-

ï

+

í

≤

≤

≥

oleObject79.bin

image83.wmf
2

zxy

=+

oleObject80.bin

image84.wmf
1

P

oleObject6.bin

oleObject81.bin

image85.wmf
2

P

oleObject82.bin

image86.wmf
…

oleObject83.bin

image87.wmf
10

P

oleObject84.bin

image88.wmf
C

oleObject85.bin

image89.wmf
2

4

yx

=

image7.wmf
{

}

|02

xx

<<

oleObject86.bin

image90.wmf
1

x

oleObject87.bin

image91.wmf
2

x

oleObject88.bin

image92.wmf
…

oleObject89.bin

image93.wmf
10

x

image94.png

oleObject90.bin

oleObject7.bin

image95.wmf
1210

10

xxx

+++=

L

oleObject91.bin

image96.wmf
1210

PFPFPF

+++=

L

oleObject92.bin

image97.wmf
ABC

△

oleObject93.bin

image98.wmf
A

oleObject94.bin

image99.wmf
B

oleObject95.bin

image8.wmf
{

}

|01

xx

<<

image100.wmf
C

oleObject96.bin

image101.wmf
22

cab

=+

oleObject97.bin

image102.wmf
C

Ð

oleObject98.bin

image103.wmf
22

ABC

S

ab

=

+

△

oleObject99.bin

oleObject100.bin

oleObject101.bin

oleObject8.bin

oleObject102.bin

image104.wmf
D

oleObject103.bin

image105.wmf
O

oleObject104.bin

image106.wmf
2

ABBC

==

oleObject105.bin

image107.wmf
22

AC

=

oleObject106.bin

image108.wmf
ABCD

image9.wmf
12i

z

=+

oleObject107.bin

image109.wmf
4

3

oleObject108.bin

image110.wmf
O

oleObject109.bin

image111.wmf
{

}

n

a

oleObject110.bin

image112.wmf
2

1

att

=-

oleObject111.bin

image113.wmf
2

4

a

=

oleObject9.bin

oleObject112.bin

image114.wmf
2

3

att

=+

oleObject113.bin

image115.wmf
{

}

n

a

oleObject114.bin

image116.wmf
{

}

n

a

oleObject115.bin

image117.wmf
{

}

n

b

oleObject116.bin

image118.wmf
2

log

nn

ba

=

image10.wmf
2

z

oleObject117.bin

image119.wmf
(

)

{

}

1

nn

ab

-

oleObject118.bin

image120.wmf
n

S

oleObject119.bin

image121.wmf
X

oleObject120.bin

image122.wmf
Y

oleObject121.bin

image123.wmf
X

oleObject10.bin

oleObject122.bin

image124.wmf
X

oleObject123.bin

image125.wmf
Y

oleObject124.bin

image126.wmf
(

)

EX

oleObject125.bin

image127.wmf
(

)

EY

oleObject126.bin

image128.wmf
(

)

(

)

EXEY

+

image11.wmf
(

)

3,4

-

oleObject127.bin

image129.wmf
11

ABBAC

oleObject128.bin

image130.wmf
ABC

oleObject129.bin

image131.wmf
ACBC

^

oleObject130.bin

image132.wmf
P

oleObject131.bin

image133.wmf
11

AB

uuuur

oleObject11.bin

oleObject132.bin

image134.wmf
1

A

oleObject133.bin

image135.wmf
1

B

oleObject134.bin

image136.wmf
1

PA

^

oleObject135.bin

image137.wmf
1

PBB

image138.png

oleObject136.bin

image12.wmf
(

)

5,4

image139.wmf
11

ABBA

oleObject137.bin

image140.wmf
ACBC

=

oleObject138.bin

image141.wmf
11

4

PBA

p

Ð=

oleObject139.bin

image142.wmf
11

PABC

--

oleObject140.bin

image143.wmf
22

:4

Oxy

+=

oleObject141.bin

oleObject12.bin

image144.wmf
(

)

0,3

F

oleObject142.bin

image145.wmf
FP

oleObject143.bin

image146.wmf
O

oleObject144.bin

image147.wmf
P

oleObject145.bin

image148.wmf
C

oleObject146.bin

image13.wmf
(

)

3,2

-

image149.wmf
C

oleObject147.bin

image150.wmf
(

)

11

,

Axy

oleObject148.bin

image151.wmf
(

)

22

,

Bxy

oleObject149.bin

image152.wmf
C

oleObject150.bin

image153.wmf
1

1

,

2

y

x

æö

=

ç÷

èø

m

oleObject151.bin

oleObject13.bin

image154.wmf
2

2

,

2

y

x

æö

=

ç÷

èø

n

oleObject152.bin

image155.wmf
^

mn

oleObject153.bin

image156.wmf
AOB

△

oleObject154.bin

image157.wmf
(

)

(

)

eln1

xm

fxxxmx

-

=---

oleObject155.bin

image158.wmf
1

m

=

oleObject156.bin

image14.wmf
(

)

3,4

image159.wmf
(

)

fx

oleObject157.bin

image160.wmf
(

)

0,

+¥

oleObject158.bin

image161.wmf
(

)

(

)

=

gxfx

¢

oleObject159.bin

image162.wmf
(

)

gx

oleObject160.bin

image163.wmf
xOy

oleObject161.bin

oleObject14.bin

image164.wmf
1

C

oleObject162.bin

image165.wmf
2cos

sin

x

y

q

q

=

ì

í

=

î

oleObject163.bin

image166.wmf
O

oleObject164.bin

image167.wmf
2

C

oleObject165.bin

image168.wmf
(

)

cossin4

p

qq

-=

oleObject166.bin

image15.wmf
(

)

(

)

6

221

xx

-+

image169.wmf
1

C

oleObject167.bin

image170.wmf
2

C

oleObject168.bin

image171.wmf
1

C

oleObject169.bin

image172.wmf
M

oleObject170.bin

image173.wmf
2

C

oleObject171.bin

oleObject15.bin

image174.wmf
N

oleObject172.bin

image175.wmf
MN

oleObject173.bin

image176.wmf
M

oleObject174.bin

image177.wmf
1212

xxaxx

+--££++-

oleObject175.bin

image178.wmf
0

mn

>>

oleObject176.bin

image16.wmf
4

x

image179.wmf
22

1

22

2

man

mmnn

++

-+

≥

oleObject177.bin

image180.wmf
33

20

+

oleObject178.bin

image181.wmf
9

p

oleObject179.bin

image182.wmf
2

n

an

=

oleObject180.bin

image183.wmf
(

)

1

65420

9

n

n

n

S

+

-+

=

oleObject181.bin

image17.png

image184.wmf
222

28

ttttt

-++==

oleObject182.bin

image185.wmf
2

t

=±

oleObject183.bin

image186.wmf
2

t

=

oleObject184.bin

image187.wmf
1

2

a

=

oleObject185.bin

image188.wmf
2

d

=

oleObject186.bin

oleObject16.bin

image189.wmf
2

n

an

=

oleObject187.bin

image190.wmf
2

t

=-

oleObject188.bin

image191.wmf
1

6

a

=

oleObject189.bin

image192.wmf
2

d

=-

oleObject190.bin

image193.wmf
82

n

an

=-

oleObject191.bin

image18.wmf
52

p+

image194.wmf
{

}

n

a

oleObject192.bin

image195.wmf
2

n

an

=

oleObject193.bin

image196.wmf
2

log2

n

bn

=

oleObject194.bin

image197.wmf
4

n

n

b

=

oleObject195.bin

image198.wmf
(

)

(

)

1214

n

nn

abn

-=-×

oleObject196.bin

oleObject17.bin

image199.wmf
(

)

(

)

231

143454234214

nn

n

Snn

-

=×+×+×++-×+-×

L

oleObject197.bin

image200.wmf
(

)

(

)

2341

4143454234214

nn

n

Snn

+

=×+×+×++-×+-×

L

oleObject198.bin

image201.wmf
(

)

231

34242424214

nn

n

Sn

+

-=+×+×++×--×

L

oleObject199.bin

image202.wmf
(

)

(

)

21

1

414

42214

3

n

n

n

-

+

-

=+´--

-

oleObject200.bin

image203.wmf
(

)

1

20654

3

n

n

+

=

oleObject201.bin

image19.wmf
42

p+

image204.wmf
(

)

1

65420

9

n

n

n

S

+

-+

=

oleObject202.bin

image205.wmf
X

oleObject203.bin

image206.wmf
(

)

04

44

4

8

CC

1

0

C70

pX

===

oleObject204.bin

image207.wmf
(

)

13

44

4

8

CC

168

1

C7035

PX

====

oleObject205.bin

image208.wmf
(

)

22

44

4

8

CC

3618

2

C7035

PX

====

oleObject206.bin

oleObject18.bin

image209.wmf
(

)

31

44

4

8

CC

168

3

C7035

PX

====

oleObject207.bin

image210.wmf
(

)

40

44

4

8

CC

1

4

C70

pX

===

oleObject208.bin

image211.wmf
1

70

oleObject209.bin

image212.wmf
8

35

oleObject210.bin

image213.wmf
18

35

oleObject211.bin

image20.wmf
44

p+

image214.wmf
8

35

oleObject212.bin

image215.wmf
1

70

oleObject213.bin

image216.wmf
(

)

44

2

8

Ex

´

\==

oleObject214.bin

image217.wmf
1

4,

2

YB

æö

~

ç÷

èø

oleObject215.bin

image218.wmf
(

)

1

42

2

EY

\=´=

oleObject216.bin

oleObject19.bin

image219.wmf
(

)

(

)

224

EXEY

\+=+=

oleObject217.bin

image220.wmf
5

5

-

oleObject218.bin

image221.wmf
1

BB

^

oleObject219.bin

image222.wmf
11

PAB

oleObject220.bin

image223.wmf
1

BBPA

^

oleObject221.bin

image21.wmf
54

p+

image224.wmf
11

AB

oleObject222.bin

image225.wmf
11

PAPB

^

oleObject223.bin

image226.wmf
111

PBBBB

=

I

oleObject224.bin

image227.wmf
1

PB

Ì

oleObject225.bin

image228.wmf
1

PBB

oleObject226.bin

oleObject20.bin

image229.wmf
11

BBPBB

Ì

oleObject227.bin

image230.wmf
1

PA

^

oleObject228.bin

image231.wmf
1

PBB

oleObject229.bin

image232.wmf
C

oleObject230.bin

image233.wmf
CA

oleObject231.bin

image22.wmf
22

1

916

xy

-=

image234.wmf
CB

oleObject232.bin

image235.wmf
y

oleObject233.bin

image236.wmf
C

oleObject234.bin

image237.wmf
ABC

oleObject235.bin

image238.wmf
Cxyz

-

image239.png

oleObject21.bin

oleObject236.bin

image240.wmf
1

CB

=

oleObject237.bin

image241.wmf
(

)

1,0,0

B

oleObject238.bin

image242.wmf
(

)

0,1,0

A

oleObject239.bin

image243.wmf
(

)

1

0,1,2

A

oleObject240.bin

image244.wmf
(

)

1

1,0,2

B

image23.wmf
P

oleObject241.bin

image245.wmf
(

)

1,1,2

P

oleObject242.bin

image246.wmf
(

)

1

0,1,2

CA

=

uuur

oleObject243.bin

image247.wmf
(

)

1

1,0,2

CB

=

uuur

oleObject244.bin

image248.wmf
11

PAB

oleObject245.bin

image249.wmf
(

)

1

0,0,1

=

n

oleObject22.bin

oleObject246.bin

image250.wmf
11

CAB

oleObject247.bin

image251.wmf
(

)

2

,,

xyz

=

n

oleObject248.bin

image252.wmf
20

20

yz

xz

ì

+=

+=

ï

í

ï

î

oleObject249.bin

image253.wmf
1

z

=

oleObject250.bin

image254.wmf
2

2

1

y

x

z

=-

=-

=

ì

ï

ï

í

ï

ï

î

image24.wmf
1

C

oleObject251.bin

image255.wmf
(

)

2

2,2,1

=--

n

oleObject252.bin

image256.wmf
1

2

15

cos<,>

5

15

==

´

nn

oleObject253.bin

image257.wmf
11

PABC

--

oleObject254.bin

image258.wmf
5

5

-

oleObject255.bin

image259.wmf
2

2

1

4

y

x

+=

oleObject23.bin

oleObject256.bin

image260.wmf
(

)

0,3

F

¢

-

oleObject257.bin

image261.wmf
PF

¢

oleObject258.bin

image262.wmf
M

oleObject259.bin

image263.wmf
1

2

2

OMFP

=-

oleObject260.bin

image264.wmf
1

2

OMPF

=

¢

image25.wmf
(

)

2

2

54

xy

++=

oleObject261.bin

image265.wmf
423

PFPFFF

+=>=

¢¢

oleObject262.bin

image266.wmf
P

oleObject263.bin

image267.wmf
F

oleObject264.bin

image268.wmf
F

¢

oleObject265.bin

image269.wmf
24

a

=

oleObject24.bin

oleObject266.bin

image270.wmf
223

c

=

oleObject267.bin

image271.wmf
2

a

=

oleObject268.bin

image272.wmf
3

c

=

oleObject269.bin

image273.wmf
222

1

bac

=-=

oleObject270.bin

image274.wmf
C

image26.wmf
2

C

oleObject271.bin

image275.wmf
2

2

1

4

y

x

+=

oleObject272.bin

image276.wmf
ABx

^

oleObject273.bin

image277.wmf
12

xx

=

oleObject274.bin

image278.wmf
12

yy

=-

oleObject275.bin

image279.wmf
^

mn

oleObject25.bin

oleObject276.bin

image280.wmf
11

2

yx

=

oleObject277.bin

image281.wmf
2

2

1

1

1

4

y

x

+=

oleObject278.bin

image282.wmf
1

2

2

x

=

oleObject279.bin

image283.wmf
1

2

y

=

oleObject280.bin

image284.wmf
11

112

2221

222

AOB

Sxy

D

=´´=´´=

image27.wmf
(

)

2

22

5

xyr

-+=

oleObject281.bin

image285.wmf
AB

oleObject282.bin

image286.wmf
AB

oleObject283.bin

image287.wmf
ykxm

=+

oleObject284.bin

image288.wmf
2

2

1

4

ykxm

y

x

=+

ì

ï

í

+=

ï

î

oleObject285.bin

image289.wmf
(

)

222

4240

kxkmxm

+++-=

oleObject26.bin

oleObject286.bin

image290.wmf
12

2

2

4

km

xx

k

-

+=

+

oleObject287.bin

image291.wmf
2

12

2

4

4

m

xx

k

-

=

+

oleObject288.bin

image292.wmf
0

×=

mn

oleObject289.bin

image293.wmf
1212

40

yyxx

+=

oleObject290.bin

image294.wmf
(

)

(

)

1212

40

kxmkxmxx

+++=

image28.wmf
0

r

>

oleObject291.bin

image295.wmf
(

)

(

)

22

1212

40

kxxkmxxm

++++=

oleObject292.bin

image296.wmf
22

24

mk

=+

oleObject293.bin

image297.wmf
12

1

2

AOB

Smxx

=×-

△

oleObject294.bin

image298.wmf
(

)

2

1212

1

4

2

mxxxx

=+-

oleObject295.bin

image299.wmf
22

2

4

21

4

km

m

k

-+

==

+

image1.png

oleObject27.bin

oleObject296.bin

image300.wmf
AOB

△

oleObject297.bin

image301.wmf
1

m

<

oleObject298.bin

image302.wmf
(

)

gx

oleObject299.bin

image303.wmf
1

m

=

oleObject300.bin

image304.wmf
(

)

gx

image29.wmf
M

oleObject301.bin

image305.wmf
1

m

>

oleObject302.bin

image306.wmf
(

)

gx

oleObject303.bin

image307.wmf
1

m

=

oleObject304.bin

image308.wmf
(

)

1

eln

x

fxxx

-

=-

oleObject305.bin

image309.wmf
(

)

1

'eln1

x

fxx

-

=--

oleObject28.bin

oleObject306.bin

image310.wmf
(

)

fx

oleObject307.bin

image311.wmf
(

)

0+

¥

，

oleObject308.bin

image312.wmf
(

)

0

fx

¢

≥

oleObject309.bin

image313.wmf
0

x

>

oleObject310.bin

image314.wmf
(

)

1

e

x

ixx

-

=-

image30.wmf
N

oleObject311.bin

image315.wmf
(

)

1

e1

x

ix

-

¢

=-

oleObject312.bin

image316.wmf
1

x

>

oleObject313.bin

image317.wmf
(

)

0

ix

¢

>

oleObject314.bin

image318.wmf
1

x

<

oleObject315.bin

image319.wmf
(

)

0

ix

¢

<

oleObject29.bin

oleObject316.bin

image320.wmf
(

)

ix

oleObject317.bin

image321.wmf
(

)

1

-¥

，

oleObject318.bin

image322.wmf
(

)

1+

¥

，

oleObject319.bin

image323.wmf
(

)

(

)

10

ixi

=

≥

oleObject320.bin

image324.wmf
1

e

x

x

-

≥

image31.wmf
22

PMPN

-

oleObject321.bin

image325.wmf
1

x

=

oleObject322.bin

image326.wmf
(

)

(

)

1ln0

jxxxx

=-->

oleObject323.bin

image327.wmf
(

)

1

x

jx

x

-

¢

=

oleObject324.bin

image328.wmf
01

x

<<

oleObject325.bin

image329.wmf
(

)

'0

jx

<

oleObject30.bin

oleObject326.bin

image330.wmf
1

x

>

oleObject327.bin

image331.wmf
(

)

'0

jx

>

oleObject328.bin

image332.wmf
(

)

jx

oleObject329.bin

image333.wmf
(

)

0,1

oleObject330.bin

image334.wmf
(

)

1+

¥

，

image32.wmf
58

oleObject331.bin

image335.wmf
(

)

(

)

10

jxj

=

≥

oleObject332.bin

image336.wmf
ln1

xx

+

≥

oleObject333.bin

image337.wmf
1

x

=

oleObject334.bin

image338.wmf
(

)

1

eln1

x

fxx

-

¢

=--

oleObject335.bin

image339.wmf
(

)

ln10

xx

-+

≥

≥

oleObject31.bin

oleObject336.bin

image340.wmf
1

x

=

oleObject337.bin

image341.wmf
(

)

fx

oleObject338.bin

image342.wmf
(

)

0+

¥

，

oleObject339.bin

image343.wmf
(

)

eln

xm

gxxm

-

=--

oleObject340.bin

image344.wmf
(

)

(

)

1

e0

xm

gxx

x

-

¢

=->

image33.wmf
2

oleObject341.bin

image345.wmf
(

)

gx

¢

oleObject342.bin

image346.wmf
(

)

0

0

gx

¢

=

oleObject343.bin

image347.wmf
0

0

1

e

xm

x

-

=

oleObject344.bin

image348.wmf
0

0

ee

x

m

x

=

oleObject345.bin

image349.wmf
00

ln

mxx

=+

oleObject1.bin

oleObject32.bin

oleObject346.bin

image350.wmf
(

]

0

0,

xx

Î

oleObject347.bin

image351.wmf
(

)

0

gx

¢

≤

oleObject348.bin

image352.wmf
[

)

0

,

xx

Î+¥

oleObject349.bin

image353.wmf
(

)

0

gx

¢

≥

oleObject350.bin

image354.wmf
(

)

gx

image34.wmf
3

oleObject351.bin

image355.wmf
(

]

0

0,

x

oleObject352.bin

image356.wmf
[

)

0

,

x

+¥

oleObject353.bin

image357.wmf
(

)

gx

oleObject354.bin

image358.wmf
(

)

0

0000

0

1

eln2ln

xm

gxxmxx

x

-

=--=--

oleObject355.bin

image359.wmf
1

m

=

oleObject33.bin

oleObject356.bin

image360.wmf
0

1

x

=

oleObject357.bin

image361.wmf
(

)

(

)

=10

gxg

=

极

小

值

oleObject358.bin

image362.wmf
(

)

gx

oleObject359.bin

image363.wmf
1

m

<

oleObject360.bin

image364.wmf
0

01

x

<<

image35.wmf
(

)

(

)

3sincos0

fxxx

www

=+>

oleObject361.bin

image365.wmf
(

)

000

0

1

2ln

gxxx

x

=

-

-

oleObject362.bin

image366.wmf
0

1

1

x

>

oleObject363.bin

image367.wmf
0

2ln0

x

<

oleObject364.bin

oleObject365.bin

image368.wmf
(

)

0

gx

oleObject366.bin

oleObject34.bin

image369.wmf
(

)

gx

oleObject367.bin

image370.wmf
1

m

>

oleObject368.bin

image371.wmf
0

1

x

>

oleObject369.bin

image372.wmf
(

)

0

1010

gx

<--=

oleObject370.bin

image373.wmf
(

)

ee

eee0

mm

mmm

gmm

--

=+-=>

oleObject371.bin

image36.wmf
,

63

pp

æö

ç÷

èø

image374.wmf
e1

x

yx

=--

oleObject372.bin

image375.wmf
'e10

x

y

=-

≥

oleObject373.bin

image376.wmf
0

x

≥

oleObject374.bin

image377.wmf
0

x

>

oleObject375.bin

image378.wmf
1010

y

>--=

oleObject376.bin

oleObject35.bin

image379.wmf
e1

x

x

>+

oleObject377.bin

image380.wmf
(

)

2

3eln3

m

gmmm

=-->

oleObject378.bin

image381.wmf
21ln3

mmm

+--=

oleObject379.bin

image382.wmf
1lnln3

mm

+--

oleObject380.bin

image383.wmf
(

)

1lnln3

tmmm

=+--

oleObject381.bin

image37.wmf
(

)

fx

image384.wmf
(

)

11

'1

m

tm

mm

-

=-=

oleObject382.bin

image385.wmf
1

m

>

oleObject383.bin

image386.wmf
(

)

'0

tm

>

oleObject384.bin

image387.wmf
(

)

(

)

12ln30

tmt

>=->

oleObject385.bin

image388.wmf
(

)

30

gm

>

oleObject386.bin

oleObject36.bin

image389.wmf
0

e1

m

x

-

<<

oleObject387.bin

image390.wmf
000

333ln

mxxx

=+>

oleObject388.bin

image391.wmf
(

)

gx

oleObject389.bin

image392.wmf
1

m

<

oleObject390.bin

image393.wmf
(

)

gx

oleObject391.bin

image38.wmf
w

image394.wmf
1

m

=

oleObject392.bin

image395.wmf
(

)

gx

oleObject393.bin

image396.wmf
1

m

>

oleObject394.bin

image397.wmf
(

)

gx

oleObject395.bin

image398.wmf
2

2

1

:1

4

x

Cy

+=

oleObject396.bin

image2.wmf
{

}

|11

Axx

=-<<

oleObject37.bin

image399.wmf
2

:40

Cxy

--=

oleObject397.bin

image400.wmf
455

,

55

æö

-

ç÷

ç÷

èø

oleObject398.bin

image401.wmf
2

2

1

:1

4

x

Cy

+=

oleObject399.bin

image402.wmf
2

:40

Cxy

--=

oleObject400.bin

image403.wmf
(

)

2cos,sin

M

qq

oleObject401.bin

image39.wmf
1

,1

2

æö

ç÷

èø

image404.wmf
MN

oleObject402.bin

image405.wmf
M

oleObject403.bin

image406.wmf
2

C

oleObject404.bin

image407.wmf
M

oleObject405.bin

image408.wmf
2

C

oleObject406.bin

oleObject38.bin

image409.wmf
(

)

5sin4

2cossin4

22

d

qj

qq

+-

--

==

oleObject407.bin

image410.wmf
(

)

sin1

qj

+=

oleObject408.bin

image411.wmf
d

oleObject409.bin

image412.wmf
MN

oleObject410.bin

image413.wmf
2cossin5

qq

-=

oleObject411.bin

image40.wmf
(

)

0,2

image414.wmf
22

sincos1

qq

+=

oleObject412.bin

image415.wmf
25

cos

5

q

=

oleObject413.bin

image416.wmf
5

sin

5

q

=-

oleObject414.bin

image417.wmf
M

oleObject415.bin

image418.wmf
455

,

55

æö

-

ç÷

ç÷

èø

oleObject416.bin

oleObject39.bin

image419.wmf
{

}

3

oleObject417.bin

image420.wmf
(

)

(

)

12123

xxxx

+--£++-=

Q

oleObject418.bin

image421.wmf
(

)

(

)

12123

xxxx

++-³++-=

oleObject419.bin

image422.wmf
\

oleObject420.bin

image423.wmf
3

a

=

oleObject421.bin

image41.wmf
(

)

1,2

image424.wmf
{

}

3

oleObject422.bin

image425.wmf
Q

oleObject423.bin

image426.wmf
(

)

(

)

(

)

(

)

(

)

22

11

2

mnmnmn

mnmn

-+=-+-+

--

oleObject424.bin

image427.wmf
(

)

(

)

(

)

3

2

1

33

mnmn

mn

-×-×=

-

≥

oleObject425.bin

image428.wmf
(

)

2

1

223

mn

mn

\-+

-

≥

oleObject426.bin

oleObject40.bin

image429.wmf
22

1

22

2

man

mmnn

++

-+

≥

image42.wmf
[

)

1,2

oleObject41.bin

image43.wmf
ABC

△

oleObject2.bin

oleObject42.bin

image44.wmf
A

oleObject43.bin

image45.wmf
B

oleObject44.bin

image46.wmf
C

oleObject45.bin

image47.wmf
(

)

(

)

3222

1

1

3

fxxbxacacx

=+++-+

oleObject46.bin

image48.wmf
B

