

www.ks5u.com
[bookmark: _Hlk73887875][image:]安庆市2020－2021学年度第二学期期末教学质量监测
高一数学试题
 安庆市高中学业质量检测命题研究组
满分：150分 时间：120分
注意事项：
1. 答题前，考生在答题卡上务必用0.5毫米黑色墨水签字笔将自己的姓名、 准 考证号填写清楚，并贴好条形码。
2. 选择题每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其他答案标号，在试题卷上作答无效。
3. 非选择题包括填空题与解答题，请用0.5毫米黑色墨水签字笔在答题卡上各题的答题区域 内作答，在试题卷上作答无效。
一、选择题：本大题共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. 已知向量，若∥，则实数的值为（ ）

A.2 				B. 		C.8 			D.
2.

已知复数，其中为虚数单位，则下列说法正确的是（ ）

A.复数的虚部为 						B.

C. 						D. 复数在复平面内对应的点在第四象限
3.下列关于棱柱的命题中，真命题的个数是（ ）
①同一棱柱的侧棱平行且相等；
②一个棱柱至少有5个面；
③当棱柱的底面是正多边形时，该棱柱一定是正棱柱；
④当棱柱的底面是等腰梯形时，该棱柱一定是平行六面体.
A.1 					B.2 				C.3 					D.4

4. 在中，角，，所对的边分别为，，，若，，，则边（ ）

A. B. C. D.

5. 进入8月份后，我市持续高温，气象局一般会提前发布高温橙色预警信号（高温橙色预警标准为24小时内最高气温将升至37摄氏度以上），在今后的3天中，每一天最高气温在37摄氏度以上的概率是.用计算机生成了20组随机数，结果如下，若用0，1，2，3，4，5表示高温橙色预警，用6，7，8，9表示非高温橙色预警，则今后的3天中恰有2天发布高温橙色预警信号的概率估计是（ ）
116 785 812 730 134 452 125 689 024 169
334 217 109 361 908 284 044 147 318 027

A．						B．					C．					D．

6. 设点分别是的三边的中点，则()

A. 				B. 		C. 			D.

7.下面两个图是2020年6月25日由国家卫健委发布的全国疫情累计趋势图，每图下面横向标注日期，纵向标注累计数量.现存确诊为存量数据，计算方法为：累计确诊数累计死亡数累计治愈数.
[image: figure][image: figure]

则下列叙述错误的是（ ）
A．自1月20日以来一个月内，全国累计确诊病例属于快速增长时期
B．自4月份以来，全国累计确诊病例增速缓慢，疫情扩散势头基本控制
C．自6月16日至24日以来，全国每日现存确诊病例平缓增加
D．自6月16日至24日以来，全国每日现存确诊病例逐步减少

8. 已知，是两条不同的直线，，是两个不同的平面，且满足，∥，则下列说法一定正确的是（ ）

A. 					B. ∥

C. 若，则∥ 					D. 若，则
9. 生物实验室有5只小白鼠，其中只有3只测量过某项指标，若从这5只小白鼠中随机取出3
只，则恰有2只测量过该指标的概率为（ ）

A． 				B． 				C． 			D．

[image: figure]10. 如图是某几何体的平面展开图，其中四边形ABCD为正方形，	其余均为等腰三角形，E,F,G,H	分别为的中
点. 则在此几何体中，给出下列结论，其中正确的结论是（ ）

	A．直线平面

B．直线与平面相交

C．直线平面	

D． 平面平面	

11. 在中，角，，所对的边分别为，，，若三边的长为连续的三个正整数，	且，，则（ ）
A.4：3：2 		B.5：4：3 			C.6：5：4 		D.7：6：5

[image: figure]12. 如图，在三棱锥中，平面，，，	，	若三棱锥外接球的表面积为，则三棱锥	体积的最大值为（ ）

A．			B．		C．				D．
[bookmark: _Hlk60859720]
二、填空题：本大题共4道小题，每小题5分，共20分.

13. 已知向量的夹角为，，则_____________.

14．已知复数为纯虚数（其中为虚数单位），则__________.
15. 口袋内有一些大小相同的红球、黄球和蓝球，从中摸出一个球，摸出红球或黄球的概率为	0.6，摸出黄球或蓝球的概率为0.7，若从中依次有放回地摸出两个球，摸到每个球是相互独	立的，则这两个球均为黄球的概率为___________.

[bookmark: _Hlk60859779]16. 在棱长为4的正方体中，点是棱的中点，过点作与截面	平行的截面，则所得截面的面积为____________.

3、 解答题：本大题共6道小题，共70分. 解答过程应写出必要的文字说明、证明过程或演算
 步骤．

17．（本小题满分10分）

已知是关于x的方程的一个根，其中为虚数单位．

（1）求的值；

（2）记复数，求复数的模．

18. （本小题满分12分）

已知向量，

（1）求向量与的夹角；

（2）若，且，求m的值.

19. （本小题满分12分）

在四面体中，点E，F，M分别是AB，BC，CD的中点，且，

[image:]（1）求证：平面ACD；
（2）求异面直线AC与BD所成的角.

20. （本小题满分12分）

如图，某快递小哥从A地出发，沿小路以平均时速20公里/小时，送快件到C处，已知（公里），是等腰三角形，．
（1）试问，快递小哥能否在50分钟内将快件送到C处？

（2）快递小哥出发15分钟后，快递公司发现快件有重大问题，由于通讯不畅，公司只能派车沿大路追赶，若汽车平均时速60公里/小时，问汽车能否先到达C处？

[image: figure]（注：）

21. （本小题满分12分）
[image: 菁优网：http://www.jyeoo.com]“肥桃”因产于山东省泰安市肥城市境内而得名，已有1100多年的栽培历史．明代万历十一年（1583年）的《肥城县志》载：“果亦多品，惟桃最著名”.2016年3月31日，原中华人民共和国农业部批准对“肥桃”实施国家农产品地理标志登记保护．某超市在旅游旺季销售一款肥桃，进价为每个10元，售价为每个15元。销售的方案是当天进货，当天销售，未售出的全部由厂家以每个5元的价格回购处理．根据该超市以往的销售情况，得到如图所示的频率分布直方图：

（1）估算该超市肥桃日需求量的平均数（同一组中的数据用该组区间的中点值代表）；
（2）已知该超市某天购进了150个肥桃，假设当天的需求量为x个（x∈N，0≤x≤240），销售利润为y元．
（ⅰ）求y关于x的函数关系式；
（ⅱ）结合上述频率分布直方图，以频率估计概率的思想，估计当天利润y不小于650元的概率．

22. （本小题满分12分）

[image: figure]如图，是圆的直径，点是圆上异于，的点，直线平面.

（1）证明：平面平面；

（2）设，，求二面角的余弦值.

安庆市2020－2021学年度第二学期期末教学质量监测
高一数学试题参考答案与评分标准

一、选择题：本大题共12道小题，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.B 解析：由条件知，解得，故选B.

2.C 解析：由已知得，其虚部为1，模为，在复平面内对应的点在第一象限，所以A，B，D均错误，又，故C正确.
3.B 解析：①②正确，③④错误，故选B.

4.D 解析：由已知得角，根据正弦定理可知，即，所以，故选D.

5.A 解析：观察20个随机数，其中有116，812，730， 217，109，361，284，147，318，027共10个表示3天中恰有2天发布高温橙色预警信号，因此所求概率为，故选A.

6.A 解析：由已知可得，故选A.
7.D 解析：由图一可知A，B均正确.

由图二数据计算得6月16日的现存确诊病例数为，
同理可计算18、20、22、24日现存确诊病例数分别为346，383，441，473，故选D.

8.A 解析：根据条件作出图形发现A正确，B不正确；当时，∥或，异面，C不一定正确；当时，直线与平面不一定垂直.

9.B 解析：设其中做过测试的3只小白鼠为，剩余的2只为，则从这5只中任取3只的所有取法有，共10种．其中恰有2只做过测试的取法有共6种，所以恰有2只做过测试的概率为，选B．

[image: figure]10.D 解析：作出立体图形如图所示.连接四点构成平面.

对于A，根据图形可知直线与平面相交，两者不平行；对于B，连接，设的中点为M，则M也是的中点，所以，又平面,平面，所以平面，故B错误；

对于C，由图知与不垂直，故C错误；

对于D，因为E,F分别是的中点,所以.又平面，平面，所以平面.同理, 平面.又,平面,平面，所以平面平面，故D正确，选D.
11.
C 解析：根据正弦定理可知，又根据余弦定理可得

，因，代入整理得，

即，解得，故选C.

12.A 解析：设，，由三棱锥外接球的表面积为，得外接球的半径.又平面，，

所以，所以，所以.

因为平面，，所以，，过D作，[image: figure]垂足为E，则平面，

所以，所以，所以，所以

，

当且仅当，即，时，“=”成立，

所以三棱锥体积的最大值为.故选A.
二、填空题：本大题共4道小题，每小题5分，共20分.

13. 解析：由已知得，，所以.

14. 解析：根据已知得，所以，于是.

15.0.09 解析：根据条件知从中摸出一个球，该球为黄球的概率为，从中依次摸出两个球，根据独立事件发生的概率知这两个球均为黄球的概率为.

16. 解析：分别取棱的中点，连，则可证平面∥平面，而且四边形是对角线长分别为的菱形，于是所得截面的面积为.
三、解答题：本大题共6道小题，共70分.解答过程应写出必要的文字说明、证明过程或演算步骤．

17．（1）根据条件可将代入方程，整理得，所以，解得……………5分

（2）由（1）可知，

所以

于是，

因此复数的模为.……………10分

18.解：，，

，

由题得，，

设向量与的夹角为，则，

，所以，即向量与的夹角为……………6分

，，，

，，

，，解得……………12分

19.解：（1）由题意，点E，F分别是AB，BC的中点，所以，

因为平面ACD，平面ACD，

所以平面ACD；……………6分

（2）由（1），

因为点F，M分别是BC，CD的中点，可得，

所以即为异面直线AC与BD所成的角或其补角

在中，，所以为等边三角形，

所以，即异面直线AC与BD所成的角为……………12分

20.解：（1）公里， 中，由 得， 公里，

于是可得，
所以快递小哥不能在50分钟内将快件送到C处. …………6分

（2）在中，由 ,

即 公里，

在中， , 由 得 公里，

由 可知汽车能先到达C处. ………12分
21.解：（1）由题意可知：（0.00125+a+0.0075+0.00625+a+0.0025）×40＝1，
解得a＝0.00375；

所以平均数＝（20×0.00125+60×0.00375+100×0.0075+140×0.00625+180×0.00375+220×0.0025）×40
＝0.05×20+0.15×60+0.3×100+0.25×140+0.15×180+0.1×220＝124；………4分
（2）（i）当x∈[150，240]时，y＝150×（20﹣15）＝750，
当x∈[0，150）时，y＝（20﹣15）x﹣（150﹣x）（15﹣10）＝10x﹣750，

故;………8分
（ ii）由（i）可知，利润y≥650，当且仅当日需求量x∈[140，240]．
由频率分布直方图可知，日需求量x∈[140，240]的频率约为 0.125+0.15+0.1＝0.375，
以频率估计概率的思想，估计当天利润y不小于650元的概率为0.375．………12分
[image: figure]22.（1）

证明：∵是圆的直径，∴，又∵平面，

∴，∵，平面，平面，

∴平面.又平面，∴平面平面；
…………5分

（2）∵平面，平面，所以

过作于，连接，

,平面，所以平面

则，∴即为二面角的平面角，

，，∴.

∴.

所以二面角的余弦值为.…………12分

[bookmark: _GoBack]
image3.png
-

oleObject46.bin

image48.wmf
a

oleObject47.bin

image49.wmf
b

oleObject48.bin

image50.wmf
a

^

m

oleObject49.bin

image51.wmf
m

oleObject50.bin

image52.wmf
b

oleObject1.bin

oleObject51.bin

image53.wmf
b

a

^

oleObject52.bin

image54.wmf
a

oleObject53.bin

oleObject54.bin

image55.wmf
b

Ì

n

oleObject55.bin

oleObject56.bin

image56.wmf
n

image4.wmf
(

)

(

)

4

,

,

2

,

1

-

=

=

m

b

a

oleObject57.bin

image57.wmf
a

Ì

n

oleObject58.bin

image58.wmf
b

^

n

oleObject59.bin

image59.wmf
2

3

oleObject60.bin

image60.wmf
3

5

oleObject61.bin

image61.wmf
2

5

oleObject2.bin

oleObject62.bin

image62.wmf
1

5

image63.png
&

P

I3

»

oleObject63.bin

image64.wmf
,,,

PAPDPCPB

oleObject64.bin

image65.wmf
//

EF

oleObject65.bin

image66.wmf
BDG

oleObject66.bin

image5.wmf
a

image67.wmf
PA

oleObject67.bin

oleObject68.bin

image68.wmf
^

EH

oleObject69.bin

image69.wmf
PBC

oleObject70.bin

image70.wmf
//

EFGH

oleObject71.bin

image71.wmf
ABCD

oleObject3.bin

oleObject72.bin

oleObject73.bin

oleObject74.bin

oleObject75.bin

oleObject76.bin

oleObject77.bin

oleObject78.bin

oleObject79.bin

image72.wmf
A

oleObject80.bin

image6.wmf
b

image73.wmf
>

>

B

oleObject81.bin

oleObject82.bin

image74.wmf
A

A

B

cos

sin

20

sin

3

=

oleObject83.bin

oleObject84.bin

image75.wmf
:

:

b

oleObject85.bin

image76.wmf
=

c

image77.png

oleObject4.bin

oleObject86.bin

image78.wmf
PABC

-

oleObject87.bin

image79.wmf
PA

^

oleObject88.bin

image80.wmf
ABC

oleObject89.bin

image81.wmf
ABBC

^

oleObject90.bin

image82.wmf
ADBP

^

image7.wmf
m

oleObject91.bin

image83.wmf
PAAC

=

oleObject92.bin

oleObject93.bin

image84.wmf
8

p

oleObject94.bin

image85.wmf
PACD

-

oleObject95.bin

image86.wmf
2

3

oleObject96.bin

oleObject5.bin

image87.wmf
1

2

oleObject97.bin

image88.wmf
3

4

oleObject98.bin

image89.wmf
2

4

oleObject99.bin

image90.wmf
b

a

,

oleObject100.bin

image91.wmf
3

2

p

oleObject101.bin

image8.wmf
2

-

image92.wmf
2

,

3

=

=

b

a

oleObject102.bin

image93.wmf
=

-

b

a

3

2

oleObject103.bin

image94.wmf
i

z

÷

ø

ö

ç

è

æ

-

+

-

=

5

3

cos

sin

5

4

q

q

oleObject104.bin

image95.wmf
i

oleObject105.bin

image96.wmf
=

q

tan

oleObject106.bin

oleObject6.bin

image97.wmf
1

1

1

1

D

C

B

A

ABCD

-

oleObject107.bin

image98.wmf
P

oleObject108.bin

image99.wmf
AB

oleObject109.bin

image100.wmf
A

oleObject110.bin

image101.wmf
C

PB

1

oleObject111.bin

image9.wmf
8

-

image102.wmf
i

2

1

+

oleObject112.bin

image103.wmf
2

0(,)

xpxqpqR

++=Î

oleObject113.bin

image104.wmf
i

oleObject114.bin

image105.wmf
,

pq

oleObject115.bin

image106.wmf
(

)

i

q

p

z

4

+

-

+

=

oleObject116.bin

oleObject7.bin

image107.wmf
1

z

i

+

oleObject117.bin

image108.wmf
(2,1)

a

=

r

oleObject118.bin

image109.wmf
(3,1).

b

=-

r

oleObject119.bin

image110.wmf
a

r

oleObject120.bin

image111.wmf
b

r

oleObject121.bin

image10.wmf
i

z

-

=

1

2

image112.wmf
(3,)()

cmmR

=Î

r

oleObject122.bin

image113.wmf
(2)

abc

-^

uur

rr

oleObject123.bin

image114.wmf
ABCD

-

oleObject124.bin

image115.wmf
2

BDAC

==

oleObject125.bin

image116.wmf
1.

EM

=

image117.png

oleObject8.bin

oleObject126.bin

image118.wmf
//

EF

oleObject127.bin

image119.wmf
ABBC

®

oleObject128.bin

image120.wmf
10

BD

=

oleObject129.bin

image121.wmf
ABD

CDB

DCB

D

=

Ð

=

Ð

,

30

,

45

o

o

oleObject130.bin

image122.wmf
120

ABD

Ð=°

image11.wmf
i

oleObject131.bin

image123.wmf
ADDC

®

image124.png

oleObject132.bin

image125.wmf
21.41431.732

»»

，

image126.png
0,007
0.00625

0.0023]
0.0012:

A%

L

BERE (M
>

30 80 120 160 200 240

image127.png

oleObject133.bin

image128.wmf
AB

oleObject134.bin

oleObject9.bin

image129.wmf
O

oleObject135.bin

image130.wmf
C

oleObject136.bin

oleObject137.bin

image131.wmf
A

oleObject138.bin

image132.wmf
B

oleObject139.bin

image133.wmf
PC

^

image12.wmf
z

oleObject140.bin

image134.wmf
ABC

oleObject141.bin

image135.wmf
PBC

^

oleObject142.bin

image136.wmf
PAC

oleObject143.bin

image137.wmf
2

ABPC

==

oleObject144.bin

image138.wmf
1

AC

=

oleObject10.bin

oleObject145.bin

image139.wmf
BPAC

--

oleObject146.bin

image140.wmf
(

)

m

2

4

1

=

-

´

oleObject147.bin

image141.wmf
2

-

=

m

oleObject148.bin

image142.wmf
i

i

z

+

=

-

=

1

1

2

oleObject149.bin

image143.wmf
2

oleObject11.bin

oleObject150.bin

image144.wmf
(

)

(

)

2

1

1

=

-

×

+

=

×

i

i

z

z

oleObject151.bin

image145.wmf
o

15

=

C

oleObject152.bin

image146.wmf
C

c

B

b

sin

sin

=

oleObject153.bin

image147.wmf
o

o

15

sin

45

sin

4

c

=

oleObject154.bin

image148.wmf
2

3

2

4

2

6

2

4

15

sin

2

4

-

=

-

´

=

=

o

c

image13.wmf
2

=

z

oleObject155.bin

image149.wmf
101

202

P

==

oleObject156.bin

image150.wmf
(

)

(

)

CB

CA

BC

BA

CF

BE

+

+

+

=

+

2

1

2

1

oleObject157.bin

image151.wmf
(

)

CA

BA

+

=

2

1

oleObject158.bin

image152.wmf
DA

=

oleObject159.bin

image153.wmf
84867799264645296

--=

oleObject12.bin

oleObject160.bin

oleObject161.bin

oleObject162.bin

oleObject163.bin

oleObject164.bin

oleObject165.bin

oleObject166.bin

oleObject167.bin

oleObject168.bin

image154.wmf
,,

abc

image14.wmf
2

=

×

z

z

oleObject169.bin

image155.wmf
,

AB

oleObject170.bin

image156.wmf
{,,},{,,},{,,},{,,},{,,},{,,}

abcabAabBacAacBaAB

oleObject171.bin

image157.wmf
{,c,},{,c,},{b,,},{c,,}

bAbBABAB

oleObject172.bin

image158.wmf
{,,},{,,},{,,},{,,},

abAabBacAacB

oleObject173.bin

image159.wmf
{,c,},{,c,}

bAbB

oleObject13.bin

oleObject174.bin

image160.wmf
63

105

=

image161.png

oleObject175.bin

image162.wmf
,,,

EFGH

oleObject176.bin

image163.wmf
EFGH

oleObject177.bin

image164.wmf
EF

oleObject178.bin

oleObject14.bin

oleObject179.bin

image165.wmf
,,,

ACBDDGBG

oleObject180.bin

image166.wmf
AC

oleObject181.bin

image167.wmf
BD

oleObject182.bin

image168.wmf
//

MGPA

oleObject183.bin

image169.wmf
MG

Ì

image15.wmf
ABC

D

oleObject184.bin

oleObject185.bin

image170.wmf
PA

Ë

oleObject186.bin

oleObject187.bin

image171.wmf
//

PA

oleObject188.bin

oleObject189.bin

image172.wmf
EH

oleObject190.bin

oleObject15.bin

image173.wmf
PB

oleObject191.bin

image174.wmf
,

PAPD

oleObject192.bin

image175.wmf
//

EFAD

oleObject193.bin

image176.wmf
EF

Ë

oleObject194.bin

oleObject195.bin

image177.wmf
AD

Ì

image16.wmf
A

oleObject196.bin

oleObject197.bin

oleObject198.bin

oleObject199.bin

image178.wmf
//

EH

oleObject200.bin

oleObject201.bin

image179.wmf
EFEHE

=

I

oleObject202.bin

image180.wmf
EF

Ì

oleObject16.bin

oleObject203.bin

oleObject204.bin

image181.wmf
EH

Ì

oleObject205.bin

oleObject206.bin

oleObject207.bin

oleObject208.bin

image182.wmf
A

a

b

cos

20

3

=

oleObject209.bin

image183.wmf
bc

a

c

b

a

b

2

20

3

2

2

2

-

+

×

=

image17.wmf
B

oleObject210.bin

image184.wmf
1

,

1

-

=

+

=

b

c

b

a

oleObject211.bin

image185.wmf
0

40

27

7

2

=

-

-

b

b

oleObject212.bin

image186.wmf
(

)

(

)

0

8

7

5

=

+

-

b

b

oleObject213.bin

image187.wmf
5

=

b

oleObject214.bin

image188.wmf
a

AB

=

oleObject17.bin

oleObject215.bin

image189.wmf
BCb

=

oleObject216.bin

oleObject217.bin

oleObject218.bin

image190.wmf
2

R

=

oleObject219.bin

oleObject220.bin

oleObject221.bin

oleObject222.bin

image18.wmf
C

image191.wmf
(

)

2

222222

228

ABBCAPACAPAPR

++=+===

oleObject223.bin

image192.wmf
2

AP

=

oleObject224.bin

image193.wmf
22

4

ab

+=

oleObject225.bin

oleObject226.bin

oleObject227.bin

image194.wmf
ADPB

^

oleObject228.bin

oleObject18.bin

image195.wmf
2

4

PBa

=+

oleObject229.bin

image196.wmf
2

2

4

a

BD

a

=

+

oleObject230.bin

image197.wmf
DEAB

^

image198.png

oleObject231.bin

image199.wmf
DE

^

oleObject232.bin

oleObject233.bin

image19.wmf
a

image200.wmf
//

DEPA

oleObject234.bin

image201.wmf
DEBD

PABP

=

oleObject235.bin

image202.wmf
2

2

2

4

a

DE

a

=

+

oleObject236.bin

image203.wmf
(

)

DE

PA

S

V

V

V

ABC

ABC

D

ABC

P

ACD

P

-

´

´

=

-

=

D

-

-

-

3

1

oleObject237.bin

image204.wmf
(

)

2

2

2

2

2

3

4

4

2

2

6

1

b

a

ab

a

a

ab

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

oleObject238.bin

oleObject19.bin

image205.wmf
442

2

3

62

3

ab

ba

=£=

æö

+

ç÷

èø

oleObject239.bin

image206.wmf
2

ab

ba

=

oleObject240.bin

image207.wmf
23

3

a

=

oleObject241.bin

image208.wmf
26

3

b

=

oleObject242.bin

oleObject243.bin

oleObject244.bin

image20.wmf
b

image209.wmf
3

6

oleObject245.bin

image210.wmf
3

-

=

×

b

a

oleObject246.bin

image211.wmf
2

2

2

9

12

4

3

2

b

b

a

a

b

a

+

×

-

=

-

oleObject247.bin

image212.wmf
108

=

oleObject248.bin

image213.wmf
3

6

3

2

=

-

b

a

oleObject249.bin

oleObject20.bin

image214.wmf
3

4

-

oleObject250.bin

image215.wmf
ï

ï

î

ï

ï

í

ì

¹

-

=

-

0

5

3

cos

0

sin

5

4

q

q

oleObject251.bin

image216.wmf
ï

ï

î

ï

ï

í

ì

-

=

=

5

3

cos

5

4

sin

q

q

oleObject252.bin

image217.wmf
3

4

cos

sin

tan

-

=

=

q

q

q

oleObject253.bin

image218.wmf
3

.

0

1

7

.

0

6

.

0

=

-

+

oleObject254.bin

image21.wmf
c

image219.wmf
09

.

0

3

.

0

3

.

0

=

´

oleObject255.bin

image220.wmf
6

8

oleObject256.bin

image221.wmf
CD

B

A

,

1

1

oleObject257.bin

image222.wmf
F

E

,

oleObject258.bin

image223.wmf
AF

F

C

E

C

AE

,

,

,

1

1

oleObject259.bin

oleObject21.bin

image224.wmf
F

AEC

1

oleObject260.bin

oleObject261.bin

image225.wmf
F

AEC

1

oleObject262.bin

image226.wmf
3

4

2

4

，

oleObject263.bin

image227.wmf
6

8

3

4

2

4

2

1

=

´

´

oleObject264.bin

image228.wmf
i

x

2

1

+

=

image22.wmf
o

120

=

A

oleObject265.bin

image229.wmf
0

2

=

+

+

q

px

x

oleObject266.bin

image230.wmf
(

)

(

)

0

4

2

3

=

+

+

-

+

i

p

q

p

oleObject267.bin

image231.wmf
î

í

ì

=

+

=

-

+

0

4

2

0

3

p

q

p

oleObject268.bin

image232.wmf
î

í

ì

=

-

=

5

2

q

p

oleObject269.bin

image233.wmf
(

)

i

i

q

p

z

-

-

=

+

-

+

=

2

4

oleObject22.bin

oleObject270.bin

image234.wmf
(

)

(

)

i

i

i

i

i

i

z

2

1

2

3

2

1

2

1

2

1

+

-

=

-

-

-

=

+

-

-

=

+

oleObject271.bin

image235.wmf
2

10

2

1

2

3

2

1

2

3

1

2

2

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

+

-

=

+

i

i

z

oleObject272.bin

image236.wmf
i

z

+

1

oleObject273.bin

image237.wmf
2

10

oleObject274.bin

image238.wmf
(

)

(1)2,1

a

=

r

Q

image23.wmf
o

45

=

B

oleObject275.bin

image239.wmf
(

)

3,1

b

=-

r

oleObject276.bin

image240.wmf
(

)

23115

ab

\×=´+´-=

r

r

oleObject277.bin

image241.wmf
2

||215

a

=+=

r

oleObject278.bin

image242.wmf
22

||3(1)10

b

=+-=

r

oleObject279.bin

oleObject280.bin

oleObject23.bin

oleObject281.bin

image243.wmf
q

oleObject282.bin

image244.wmf
52

cos

2

||||

510

ab

ab

q

×

===

´

r

r

r

r

oleObject283.bin

image245.wmf
[

]

0,

qp

Î

Q

oleObject284.bin

image246.wmf
4

p

q

=

oleObject285.bin

oleObject286.bin

image24.wmf
4

=

b

oleObject287.bin

image247.wmf
.

4

p

oleObject288.bin

image248.wmf
(

)

(2)2,1

a

=

r

Q

oleObject289.bin

oleObject290.bin

image249.wmf
(

)

24,3

ab

\-=-

r

r

oleObject291.bin

image250.wmf
(

)

2

abc

-^

r

rr

Q

oleObject292.bin

oleObject24.bin

image251.wmf
(

)

20

abc

\-×=

r

rr

oleObject293.bin

image252.wmf
(

)

3,

cm

=

r

Q

oleObject294.bin

image253.wmf
(

)

4330

m

\-´+=

oleObject295.bin

image254.wmf
4.

m

=

oleObject296.bin

image255.wmf
//

EFAC

oleObject297.bin

image25.wmf
=

c

image256.wmf
EF

Ì

/

oleObject298.bin

image257.wmf
AC

Ì

oleObject299.bin

oleObject300.bin

oleObject301.bin

image258.wmf
//

FMBD

oleObject302.bin

image259.wmf
EFM

Ð

oleObject303.bin

oleObject25.bin

image260.wmf
(

oleObject304.bin

image261.wmf
).

oleObject305.bin

image262.wmf
EFM

D

oleObject306.bin

image263.wmf
1

EFFMEM

===

oleObject307.bin

image264.wmf
EFM

D

oleObject308.bin

image26.wmf
2

6

-

image265.wmf
60

EFM

°

Ð=

oleObject309.bin

image266.wmf
60.

°

oleObject310.bin

image267.wmf
10

AB

=

oleObject311.bin

image268.wmf
BCD

△

oleObject312.bin

image269.wmf
sin45sin30

oo

BDBC

=

oleObject313.bin

oleObject26.bin

image270.wmf
52

BC

=

oleObject314.bin

image271.wmf
10+52

6051.2150

20

´»>

oleObject315.bin

image272.wmf
ABD

△

oleObject316.bin

image273.wmf
222

1

101021010()300

2

AD

=+-´´´-=

oleObject317.bin

image274.wmf
103

AD

=

oleObject318.bin

image27.wmf
1

3

-

oleObject319.bin

image275.wmf
105

o

CBD

Ð=

oleObject320.bin

image276.wmf
52

sin105sin30

oo

CD

=

oleObject321.bin

image277.wmf
51+3

CD

=

（

）

oleObject322.bin

image278.wmf
103+51+3

60+15=20+15345.9851.21

60

´»<

（

）

oleObject323.bin

image279.wmf
x

oleObject27.bin

oleObject324.bin

image280.wmf
î

í

ì

Î

£

£

Î

<

£

-

=

N

x

x

N

x

x

x

y

,

240

150

,

750

,

150

0

,

750

10

image281.png

oleObject325.bin

oleObject326.bin

oleObject327.bin

image282.wmf
BCAC

^

oleObject328.bin

oleObject329.bin

oleObject330.bin

image28.wmf
3

2

-

image283.wmf
PCBC

^

oleObject331.bin

image284.wmf
PCACC

Ç=

oleObject332.bin

image285.wmf
PC

Ì

oleObject333.bin

oleObject334.bin

image286.wmf
AC

Ì

oleObject335.bin

oleObject336.bin

oleObject28.bin

image287.wmf
BC

⊥

oleObject337.bin

oleObject338.bin

image288.wmf
BC

Ì

oleObject339.bin

image289.wmf
PBC

oleObject340.bin

oleObject341.bin

oleObject342.bin

oleObject343.bin

image29.wmf
2

3

2

-

oleObject344.bin

image290.wmf
PA

Ì

oleObject345.bin

oleObject346.bin

image291.wmf
PABC

^

oleObject347.bin

oleObject348.bin

image292.wmf
CMPA

^

oleObject349.bin

image293.wmf
M

oleObject29.bin

oleObject350.bin

image294.wmf
BM

oleObject351.bin

image295.wmf
C

CM

BC

=

I

oleObject352.bin

image296.wmf
,

BCCM

Ì

oleObject353.bin

image297.wmf
BCM

oleObject354.bin

image298.wmf
PA

^

image30.wmf
3

5

oleObject355.bin

oleObject356.bin

image299.wmf
BMPA

^

oleObject357.bin

image300.wmf
BMC

Ð

oleObject358.bin

oleObject359.bin

image301.wmf
2

5

CM

=

oleObject360.bin

image302.wmf
3

BC

=

oleObject30.bin

oleObject361.bin

image303.wmf
(

)

5

19

3

5

2

2

2

2

2

=

+

÷

ø

ö

ç

è

æ

=

+

=

CM

BC

BM

oleObject362.bin

image304.wmf
19

19

2

5

19

5

2

cos

=

=

=

Ð

BM

CM

BMC

oleObject363.bin

image305.wmf
C

PA

B

-

-

oleObject364.bin

image306.wmf
19

19

2

image31.wmf
1

2

oleObject31.bin

oleObject32.bin

image32.wmf
13

20

oleObject33.bin

image33.wmf
2

5

oleObject34.bin

image34.wmf
F

E

D

,

,

oleObject35.bin

image35.wmf
ABC

D

oleObject36.bin

image36.wmf
AB

CA

BC

,

,

oleObject37.bin

image37.wmf
=

+

CF

BE

oleObject38.bin

image38.wmf
DA

oleObject39.bin

image39.wmf
DA

2

1

oleObject40.bin

image40.wmf
AD

oleObject41.bin

image41.wmf
BC

2

1

image2.png
&% R

www.ks5u.com

oleObject42.bin

image42.wmf
-

oleObject43.bin

image43.wmf
-

image44.png
SR RiHEHE — i il T

100,000.

80,000 -
60,000
624
40,000 — i 6510 |
Rl 79989 |
--—-FETo: 4647 |
20,000 :

S PO
G

120127 23 210217224 32 3.9 316323330 4.6 413420427 54 5.11 518 525 6.1 6.8 6.15 624

2%

image45.png
FET — Rit#iiz

84778 84867 84940 85119

- - —— —e

— e e e« . PR S PR
79903 79913 79926 79949 79969 79999

4645 4645 4645 4645 4645 4646 4647
A T e =
0612 06.14 06.16 0618 06.20 06.22 06.24

E2

oleObject44.bin

image46.wmf
m

oleObject45.bin

image47.wmf
n

image1.jpeg
Kssu, BBBHISXESR

