
2018年沈阳市高中三年级教学质量监测（一）
数学（文科）
第Ⅰ卷（共60分）
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.若集合，集合，则等于（ ）

A． B． C． D．

2.已知为虚数单位，复数的共扼复数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.已知平面向量，，且，则实数的值为（ ）

A． B． C． D．

4.已知，则的值为（ ）

A． B． C. D．

5.已知一个算法的程序框图如图所示，当输出的结果为0时，输入的的值为（ ）

A．-3 B．-3或9 C.3或-9 D．-9或-3
6.某四棱锥的三视图如图所示，则该四棱锥的侧面积是（ ）

A． B． C. D．

7.在等差数列中，若为前项和，，则的值是（ ）
A．55 B．11 C.50 D．60
8.甲、乙、丙三人中，一人是教师、一人是记者、一人是医生.已知：丙的年龄比医生大；甲的年龄和记者不同；记者的年龄比乙小.根据以上情况，下列判断正确的是（ ）
A．甲是教师，乙是医生，丙是记者
B．甲是医生，乙是记者，丙是教师
C.甲是医生，乙是教师，丙是记者
D．甲是记者，乙是医生，丙是教师

9.已知函数，以下命题中假命题是（ ）

A．函数的图象关于直线对称

B．是函数的一个零点

C.函数的图象可由的图象向左平移个单位得到

D．函数在上是增函数

10.设函数，则（ ）

A．为的极大值点 B．为的极小值点

C.为的极大值点 D．为的极小值点

11.已知双曲线，为坐标原点，为双曲线的右焦点，以为直径的圆与双曲线的渐近线交于一点，若，则双曲线的离心率为（ ）

A．2 B． C. D．

12.设函数是定义在上的偶函数，且，当时，，则在区间内关于的方程解的个数为（ ）
A．1 B．2 C.3 D．4
第Ⅱ卷（共90分）
二、填空题（每题5分，满分20分，将答案填在答题纸上）

13.设变量满足约束条件：，则的最小值为 ．

14.已知抛物线的一条弦恰好以为中点，则弦所在直线方程是 ．

15.在数列中，，，，则 ．

16.已知正四棱锥中，，那么当该棱锥的体积最大时，它的高为 ．
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.）

17.在中，角所对的边分别为，且，.

（1）求的面积；

（2）若，求的值.

18.高中生在被问及“家，朋友聚集的地方，个人空间”三个场所中“感到最幸福的场所在哪里？”这个问题时，从中国某城市的高中生中，随机抽取了55人，从美国某城市的高中生中随机抽取了45人进行答题.中国高中生答题情况是：选择家的占、朋友聚集的地方占、个人空间占.美国高中生答题情况是：朋友聚集的地方占、家占、个人空间占.

（1）请根据以上调查结果将下面列联表补充完整；并判断能否有的把握认为“恋家（在家里感到最幸福）”与国别有关；
	
	在家里最幸福
	在其它场所幸福
	合计

	中国高中生
	
	
	

	美国高中生
	
	
	

	合计
	
	
	

（Ⅰ）请将列联表补充完整；试判断能否有的把握认为“恋家”与否与国别有关；
（Ⅱ）从被调查的不“恋家”的美国学生中，用分层抽样的方法选出4人接受进一步调查，再从4人中随机抽取2人到中国交流学习，求2人中含有在“个人空间”感到幸福的学生的概率.

附：，其中.
	

	0.050
	0.025
	0.010
	0.001

	

	3.841
	5.024
	6.635
	10.828

19.如图，在四棱锥中，底面，，，，为上一点，且.

（1）求证：平面；

（2）若，，，求三棱锥的体积.

20.已知椭圆的左、右焦点分别为、，点在椭圆上，且有.

（1）求椭圆的标准方程；

（2）过的直线与椭圆交于、两点，求面积的最大值.

21.已知函数.

（1）求函数图象经过的定点坐标；

（2）当时，求曲线在点处的切线方程及函数单调区间；

（3）若对任意，恒成立，求实数的取值范围.
请考生在22、23两题中任选一题作答，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

在平面直角坐标系中，已知曲线的参数方程为（为参数），曲线的直角坐标方程为.以直角坐标原点为极点，轴的正半轴为极轴建立极坐标系，射线的极坐标方程为，（）

（1）求曲线、的极坐标方程；

（2）设点、为射线与曲线、除原点之外的交点，求的最大值.
23.选修4-5：不等式选讲

已知函数，其中.

（1）当时，求不等式的解集；

（2）若不等式的解集为，求的值.

试卷答案
一、选择题
1-5:CBBCB 6-10:AACCD 11、12：AC
二、填空题

13.-10 14. 15. 16.6
三、解答题

17.解：（1）由，得，

又，∴，即.

由及，得.

（2）由，得

∴，即.
18.解：（1）由已知得
	
	在家里最幸福
	在其它场所幸福
	合计

	中国高中生
	22
	33
	55

	美国高中生
	9
	36
	45

	合计
	31
	69
	100

∴

∴有的把握认为“恋家”与否与国别有关.

（2）用分层抽样的方法抽出4人，其中在“朋友聚焦的地方”感到幸福的有3人，在“个人空间”感到幸福的有1人，分别设为.

∵，∴.

设“含有在“个人空间”感到幸福的学生”为事件，

，∴.则.

19.解：（1）法一：过作交于点，连接.

∵，∴.

又∵，且，

∴，∴四边形为平行四边形，

∴.

又∵平面，平面，

∴平面.

法二：过点作于点，为垂足，连接.

由题意，，则，

又∵，，∴，

∴四边形为平行四边形，∴.

∵平面，平面，∴.

又，∴.

又∵平面，平面；

∵平面，平面，；

∴平面平面.

∵平面，∴平面.

（2）过作的垂线，垂足为.

∵平面，平面，∴.

又∵平面，平面，；

∴平面

由（1）知，平面，

所以到平面的距离等于到平面的距离，即.

在中，，，∴.

.

20.解：（1）由，得，∴.

将代入，得.

∴椭圆的方程为.

（2）由已知，直线的斜率为零时，不合题意，

设直线方程为，点，，

则联立，得，

由韦达定理，得，

，

当且仅当，即时，等号成立.

∴面积的最大值为.

21.解：（1）当时，，所以，

所以函数的图象无论为何值都经过定点.

（2）当时，.

，，，

则切线方程为，即.

在时，如果，

即时，函数单调递增；

如果，

即时，函数单调递减.

（3），.

当时，，在上单调递增.

，不恒成立.

当时，设，.

∵的对称轴为，，

∴在上单调递增，且存在唯一，

使得.

∴当时，，即，在上单调递减；

∴当时，，即，在上单调递增.

∴在上的最大值.

∴，得，

解得.

22.解（1）由曲线的参数方程（为参数）消去参数得

，即，

∴曲线的极坐标方程为.

由曲线的直角坐标方程，，

∴曲线的极坐标方程.

（2）联立，得，∴，

联立，得，∴.

∴.

∵，∴当时，有最大值2.

23.解法一：（1）时，

由，得，

∴不等式的解集为.

（2）由，可得，或.

即，或.

1）当时，不等式的解集为.

由，得.

2）当时，解集为，不合题意.

3）当时，不等式的解集为.

由，得.

综上，，或.

解法二：（1）当时，，函数为单调递增函数，

此时如果不等式的解集为成立，

那么，得；

（2）当时，，函数为单调递增函数，

此时如果不等式的解集为成立，

那么，得；

经检验，或都符合要求.

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
{|1}

Bxx

=<

oleObject49.bin

oleObject50.bin

image47.wmf
1

x

=-

oleObject51.bin

oleObject52.bin

oleObject53.bin

oleObject54.bin

image48.wmf
22

22

:1(0,0)

xy

Cab

ab

-=>>

oleObject55.bin

image49.wmf
O

oleObject3.bin

oleObject56.bin

image50.wmf
F

oleObject57.bin

image51.wmf
OF

oleObject58.bin

image52.wmf
A

oleObject59.bin

image53.wmf
6

AFO

p

Ð=

oleObject60.bin

image54.wmf
C

image4.wmf
AB

Ç

oleObject61.bin

image55.wmf
3

oleObject62.bin

image56.wmf
2

oleObject63.bin

image57.wmf
23

3

oleObject64.bin

image58.wmf
(

)

fx

oleObject65.bin

image59.wmf
R

oleObject4.bin

oleObject66.bin

image60.wmf
(

)

(

)

22

fxfx

+=-

oleObject67.bin

image61.wmf
[

]

2,0

x

Î-

oleObject68.bin

image62.wmf
(

)

2

()1

2

x

fx

=-

oleObject69.bin

image63.wmf
(

)

2,6

-

oleObject70.bin

image64.wmf
x

image5.wmf

oleObject71.bin

image65.wmf
(

)

(

)

8

log20

fxx

-+=

oleObject72.bin

image66.wmf
,

xy

oleObject73.bin

image67.wmf
2

1

yx

xy

x

³

ì

ï

+£

í

ï

³-

î

oleObject74.bin

image68.wmf
3

zxy

=-

oleObject75.bin

image69.wmf
2

4

yx

=

oleObject5.bin

oleObject76.bin

image70.wmf
AB

oleObject77.bin

image71.wmf
(

)

1,1

P

oleObject78.bin

oleObject79.bin

image72.wmf
{}

n

a

oleObject80.bin

image73.wmf
1

1

a

=

oleObject81.bin

image6.wmf
(

)

1,3

image74.wmf
2

2

a

=

oleObject82.bin

image75.wmf
(

)

11

322

nnn

aaan

+-

=-³

oleObject83.bin

image76.wmf
n

a

=

oleObject84.bin

image77.wmf
SABCD

-

oleObject85.bin

image78.wmf
63

SA

=

oleObject86.bin

oleObject6.bin

image79.wmf
ABC

D

oleObject87.bin

image80.wmf
,,

ABC

oleObject88.bin

image81.wmf
,,

abc

oleObject89.bin

image82.wmf
25

cos

25

A

=

oleObject90.bin

image83.wmf
3

ABAC

×=

uuuruuur

oleObject91.bin

image7.wmf
(

)

,1

-¥-

oleObject92.bin

image84.wmf
6

bc

+=

oleObject93.bin

image85.wmf
a

oleObject94.bin

image86.wmf
2

5

oleObject95.bin

image87.wmf
3

10

oleObject96.bin

image88.wmf
3

10

oleObject7.bin

oleObject97.bin

image89.wmf
3

5

oleObject98.bin

image90.wmf
1

5

oleObject99.bin

image91.wmf
1

5

oleObject100.bin

image92.wmf
22

´

oleObject101.bin

image93.wmf
95%

image8.wmf
(

)

1,1

-

oleObject102.bin

oleObject103.bin

image94.wmf
95%

oleObject104.bin

image95.wmf
2

2

()

()()()()

nadbc

k

abcdacbd

-

=

++++

oleObject105.bin

image96.wmf
nabcd

=+++

oleObject106.bin

image97.wmf
2

0

()

Pkk

³

oleObject107.bin

oleObject8.bin

image98.wmf
0

k

oleObject108.bin

image99.wmf
PABCD

-

oleObject109.bin

image100.wmf
PD

^

oleObject110.bin

image101.wmf
ABCD

oleObject111.bin

image102.wmf
//

ABCD

oleObject112.bin

image9.wmf
(

)

3,1

-

image103.wmf
2

AB

=

oleObject113.bin

image104.wmf
3

CD

=

oleObject114.bin

image105.wmf
M

oleObject115.bin

image106.wmf
PC

oleObject116.bin

image107.wmf
2

PMMC

=

image108.png

oleObject9.bin

oleObject117.bin

image109.wmf
//

BM

oleObject118.bin

image110.wmf
PAD

oleObject119.bin

image111.wmf
2

AD

=

oleObject120.bin

image112.wmf
3

PD

=

oleObject121.bin

image113.wmf
3

BAD

p

Ð=

image10.wmf
i

oleObject122.bin

image114.wmf
PADM

-

oleObject123.bin

image115.wmf
22

22

:1(0)

xy

Cab

ab

+=>>

oleObject124.bin

image116.wmf
1

F

oleObject125.bin

image117.wmf
2

F

oleObject126.bin

image118.wmf
2

(1,)

2

P

oleObject10.bin

oleObject127.bin

oleObject128.bin

image119.wmf
12

||||22

PFPF

+=

oleObject129.bin

image120.wmf
C

oleObject130.bin

image121.wmf
2

F

oleObject131.bin

image122.wmf
l

oleObject132.bin

image11.wmf
1

12

i

i

-

+

image123.wmf
A

oleObject133.bin

image124.wmf
B

oleObject134.bin

image125.wmf
AOB

D

oleObject135.bin

image126.wmf
(

)

(

)

2

13ln,

fxxaxaR

=+-Î

oleObject136.bin

image127.wmf
(

)

fx

oleObject137.bin

oleObject11.bin

image128.wmf
1

a

=

oleObject138.bin

image129.wmf
(

)

fx

oleObject139.bin

image130.wmf
(1,(1))

f

oleObject140.bin

image131.wmf
(

)

fx

oleObject141.bin

image132.wmf
[

]

1,

xe

Î

oleObject142.bin

image12.wmf
(

)

2,

ax

=-

r

image133.wmf
(

)

4

fx

£

oleObject143.bin

image134.wmf
a

oleObject144.bin

image135.wmf
xOy

oleObject145.bin

image136.wmf
1

C

oleObject146.bin

image137.wmf
cos

1sin

xt

yt

=

ì

í

=+

î

oleObject147.bin

oleObject12.bin

image138.wmf
t

oleObject148.bin

image139.wmf
2

C

oleObject149.bin

image140.wmf
(

)

2

2

24

xy

+-=

oleObject150.bin

image141.wmf
O

oleObject151.bin

image142.wmf
x

oleObject152.bin

image13.wmf
(

)

1,3

b

=

r

image143.wmf
l

oleObject153.bin

image144.wmf
qa

=

oleObject154.bin

image145.wmf
0

ap

<<

oleObject155.bin

image146.wmf
1

C

oleObject156.bin

oleObject157.bin

image147.wmf
A

oleObject13.bin

oleObject158.bin

image148.wmf
B

oleObject159.bin

oleObject160.bin

oleObject161.bin

oleObject162.bin

image149.wmf
||

AB

oleObject163.bin

image150.wmf
(

)

||3

fxxax

=-+

oleObject164.bin

image14.wmf
()

abb

-^

rrr

image151.wmf
aR

Î

oleObject165.bin

image152.wmf
1

a

=

oleObject166.bin

image153.wmf
(

)

3|21|

fxxx

³++

oleObject167.bin

image154.wmf
(

)

0

fx

£

oleObject168.bin

image155.wmf
{|1}

xx

£-

oleObject169.bin

oleObject14.bin

image156.wmf
a

oleObject170.bin

image157.wmf
210

xy

--=

oleObject171.bin

image158.wmf
1*

2()

n

n

anN

-

=Î

oleObject172.bin

image159.wmf
3

ABAC

×=

uuuruuur

oleObject173.bin

image160.wmf
cos3

bcA

=

oleObject174.bin

image15.wmf
x

image161.wmf
2

cos2cos1

2

A

A

=-=

oleObject175.bin

image162.wmf
2

253

2()1

55

´-=

oleObject176.bin

image163.wmf
3

3

5

bc

×=

oleObject177.bin

image164.wmf
5

bc

=

oleObject178.bin

image165.wmf
4

sin

5

A

=

oleObject179.bin

oleObject15.bin

image166.wmf
1

sin

2

ABC

SbcA

D

=

oleObject180.bin

image167.wmf
2

ABC

S

D

=

oleObject181.bin

image168.wmf
6

bc

+=

oleObject182.bin

image169.wmf
(

)

2

22

226

bcbcbc

+=+-=

oleObject183.bin

image170.wmf
222

2cos20

abcbcA

=+-=

oleObject184.bin

image16.wmf
23

-

image171.wmf
25

a

=

oleObject185.bin

image172.wmf
2

2

100(2236933)

31695545

K

´´-´

=

´´´

oleObject186.bin

image173.wmf
100113

4.6283.841

3123

´´

=»>

´

oleObject187.bin

image174.wmf
95%

oleObject188.bin

image175.wmf
123

,,,

aaab

oleObject189.bin

oleObject16.bin

image176.wmf
121312323

{(,),(,),(,),(,),(,),(,)}

aaaaabaaabab

W=

oleObject190.bin

image177.wmf
6

n

=

oleObject191.bin

image178.wmf
A

oleObject192.bin

image179.wmf
123

{(,),(,),(,)}

Aababab

=

oleObject193.bin

image180.wmf
3

m

=

oleObject194.bin

image17.wmf
23

image181.wmf
(

)

31

62

m

PA

n

===

oleObject195.bin

image182.wmf
M

oleObject196.bin

image183.wmf
//

MNCD

oleObject197.bin

image184.wmf
PD

oleObject198.bin

image185.wmf
N

oleObject199.bin

oleObject17.bin

image186.wmf
AN

oleObject200.bin

image187.wmf
2

PMMC

=

oleObject201.bin

image188.wmf
2

3

MNCD

=

oleObject202.bin

image189.wmf
2

3

ABCD

=

oleObject203.bin

image190.wmf
//

ABCD

oleObject204.bin

image18.wmf
43

image191.wmf
//

ABMN

oleObject205.bin

image192.wmf
ABMN

oleObject206.bin

image193.wmf
//

BMAN

oleObject207.bin

image194.wmf
BM

Ë

oleObject208.bin

image195.wmf
PAD

oleObject209.bin

oleObject18.bin

image196.wmf
AN

Ì

oleObject210.bin

image197.wmf
PAD

oleObject211.bin

image198.wmf
//

BM

oleObject212.bin

image199.wmf
PAD

image200.png

oleObject213.bin

image201.wmf
M

image19.wmf
63

oleObject214.bin

image202.wmf
MNCD

^

oleObject215.bin

image203.wmf
N

oleObject216.bin

image204.wmf
N

oleObject217.bin

image205.wmf
BN

oleObject218.bin

image206.wmf
2

PMMC

=

oleObject19.bin

oleObject219.bin

image207.wmf
2

DNNC

=

oleObject220.bin

image208.wmf
3

DC

=

oleObject221.bin

image209.wmf
2

DN

=

oleObject222.bin

image210.wmf
//

ABDN

oleObject223.bin

image211.wmf
ABND

image20.wmf
tan2

q

=

oleObject224.bin

image212.wmf
//

BNAD

oleObject225.bin

image213.wmf
PD

^

oleObject226.bin

image214.wmf
ABCD

oleObject227.bin

image215.wmf
DC

Ì

oleObject228.bin

image216.wmf
ABCD

oleObject20.bin

oleObject229.bin

image217.wmf
PDDC

^

oleObject230.bin

image218.wmf
MNDC

^

oleObject231.bin

image219.wmf
//

PDMN

oleObject232.bin

image220.wmf
BN

Ì

oleObject233.bin

image221.wmf
MBN

image21.wmf
2

sincos

sin

sin

qq

q

q

+

+

oleObject234.bin

image222.wmf
MN

Ì

oleObject235.bin

image223.wmf
,

MBNBNMNN

=

I

oleObject236.bin

image224.wmf
AD

Ì

oleObject237.bin

image225.wmf
PAD

oleObject238.bin

image226.wmf
PD

Ì

oleObject21.bin

oleObject239.bin

image227.wmf
PAD

oleObject240.bin

image228.wmf
ADPDD

Ç=

oleObject241.bin

image229.wmf
//

MBN

oleObject242.bin

image230.wmf
PAD

oleObject243.bin

image231.wmf
BM

Ì

image22.wmf
19

5

oleObject244.bin

image232.wmf
MBN

oleObject245.bin

image233.wmf
//

BM

oleObject246.bin

image234.wmf
PAD

image235.png

oleObject247.bin

image236.wmf
B

oleObject248.bin

oleObject22.bin

image237.wmf
AD

oleObject249.bin

image238.wmf
E

oleObject250.bin

image239.wmf
PD

^

oleObject251.bin

image240.wmf
ABCD

oleObject252.bin

image241.wmf
BE

Ì

oleObject253.bin

image23.wmf
16

5

image242.wmf
ABCD

oleObject254.bin

image243.wmf
PDBE

^

oleObject255.bin

image244.wmf
AD

Ì

oleObject256.bin

image245.wmf
PAD

oleObject257.bin

image246.wmf
PD

Ì

oleObject258.bin

oleObject23.bin

image247.wmf
PAD

oleObject259.bin

image248.wmf
ADPDD

Ç=

oleObject260.bin

image249.wmf
BE

^

oleObject261.bin

image250.wmf
PAD

oleObject262.bin

image251.wmf
//

BM

oleObject263.bin

image24.wmf
23

10

image252.wmf
PAD

oleObject264.bin

image253.wmf
M

oleObject265.bin

image254.wmf
PAD

oleObject266.bin

image255.wmf
B

oleObject267.bin

image256.wmf
PAD

oleObject268.bin

oleObject24.bin

image257.wmf
BE

oleObject269.bin

image258.wmf
ABC

D

oleObject270.bin

image259.wmf
2

ABAD

==

oleObject271.bin

image260.wmf
3

BAD

p

Ð=

oleObject272.bin

image261.wmf
3

BE

=

oleObject273.bin

image25.wmf
17

10

image262.wmf
1

3

PADMMPADPAD

VVS

--D

==´

oleObject274.bin

image263.wmf
1

333

3

BE

×=´´=

oleObject275.bin

image264.wmf
12

||||22

PFPF

+=

oleObject276.bin

image265.wmf
222

a

=

oleObject277.bin

image266.wmf
2

a

=

oleObject278.bin

oleObject25.bin

image267.wmf
2

(1,)

2

P

oleObject279.bin

image268.wmf
22

2

1

2

xy

b

+=

oleObject280.bin

image269.wmf
2

1

b

=

oleObject281.bin

image270.wmf
C

oleObject282.bin

image271.wmf
2

2

1

2

x

y

+=

oleObject283.bin

image26.wmf
x

image272.wmf
l

oleObject284.bin

image273.wmf
1

xmy

-=

oleObject285.bin

image274.wmf
11

(,)

Axy

oleObject286.bin

image275.wmf
22

(,)

Bxy

oleObject287.bin

image276.wmf
22

1

22

xmy

xy

=+

ì

í

+=

î

oleObject288.bin

image27.png

image277.wmf
22

(2)210

mymy

++-=

oleObject289.bin

image278.wmf
12

2

12

2

2

2

1

2

m

yy

m

yy

m

-

ì

+=

ï

ï

+

í

-

ï

=

ï

+

î

oleObject290.bin

image279.wmf
212

1

||||

2

AOB

SOFyy

D

=×-=

oleObject291.bin

image280.wmf
2

1212

1

()4

2

yyyy

+-=

oleObject292.bin

image281.wmf
2

22

121

()4()

222

m

mm

--

-´

++

oleObject293.bin

image28.png
INEAN

EERE R

R

image282.wmf
2

42

1

2

44

m

mm

+

=´=

++

oleObject294.bin

image283.wmf
2

222

1

2

(1)2(1)1

m

mm

+

´

++++

oleObject295.bin

image284.wmf
2

2

1

2

1

(1)2

(1)

m

m

=´£

+++

+

oleObject296.bin

image285.wmf
2

2

12

2

2

1

2(1)2

(1)

m

m

´=

+×+

+

oleObject297.bin

image286.wmf
2

2

1

1

1

m

m

+=

+

oleObject298.bin

oleObject26.bin

image287.wmf
0

m

=

oleObject299.bin

image288.wmf
AOB

D

oleObject300.bin

image289.wmf
2

2

oleObject301.bin

image290.wmf
1

x

=

oleObject302.bin

image291.wmf
ln10

=

oleObject303.bin

image1.png

image29.wmf
442

+

image292.wmf
(1)4

f

=

oleObject304.bin

image293.wmf
()

fx

oleObject305.bin

image294.wmf
a

oleObject306.bin

image295.wmf
(1,4)

oleObject307.bin

image296.wmf
1

a

=

oleObject308.bin

oleObject27.bin

image297.wmf
2

()(1)3ln

fxxx

=+-

oleObject309.bin

image298.wmf
(1)4

f

=

oleObject310.bin

image299.wmf
3

'()22

fxx

x

=+-

oleObject311.bin

image300.wmf
'(1)1

f

=

oleObject312.bin

image301.wmf
41(1)

yx

-=´-

oleObject313.bin

image30.wmf
422

+

image302.wmf
3

yx

=+

oleObject314.bin

image303.wmf
(0,)

x

Î+¥

oleObject315.bin

image304.wmf
3

'()220

fxx

x

=+-³

oleObject316.bin

image305.wmf
71

[,)

2

x

-

Î+¥

oleObject317.bin

image306.wmf
()

fx

oleObject318.bin

oleObject28.bin

image307.wmf
3

'()220

fxx

x

=+-<

oleObject319.bin

image308.wmf
71

(0,)

2

x

-

Î

oleObject320.bin

image309.wmf
()

fx

oleObject321.bin

image310.wmf
2

3223

'()22

axxa

fxx

xx

+-

=+-=

oleObject322.bin

image311.wmf
0

x

>

oleObject323.bin

image31.wmf
842

+

image312.wmf
0

a

£

oleObject324.bin

image313.wmf
'()0

fx

>

oleObject325.bin

image314.wmf
()

fx

oleObject326.bin

image315.wmf
[1,]

e

oleObject327.bin

image316.wmf
min

()(1)4

fxf

==

oleObject328.bin

oleObject29.bin

image317.wmf
()4

fx

£

oleObject329.bin

image318.wmf
0

a

>

oleObject330.bin

image319.wmf
2

()223

gxxxa

=+-

oleObject331.bin

image320.wmf
0

x

>

oleObject332.bin

image321.wmf
()

gx

oleObject333.bin

image32.wmf
8

3

image322.wmf
1

2

x

=-

oleObject334.bin

image323.wmf
(0)30

ga

=-<

oleObject335.bin

image324.wmf
()

gx

oleObject336.bin

image325.wmf
(0,)

+¥

oleObject337.bin

image326.wmf
0

(0,)

x

Î+¥

oleObject338.bin

oleObject30.bin

image327.wmf
0

()0

gx

=

oleObject339.bin

image328.wmf
0

(0,)

xx

Î

oleObject340.bin

image329.wmf
()0

gx

<

oleObject341.bin

image330.wmf
'()0

fx

<

oleObject342.bin

image331.wmf
()

fx

oleObject343.bin

image33.wmf
{}

n

a

image332.wmf
0

(0,)

x

oleObject344.bin

image333.wmf
0

(,)

xx

Î+¥

oleObject345.bin

image334.wmf
()0

gx

>

oleObject346.bin

image335.wmf
'()0

fx

>

oleObject347.bin

image336.wmf
()

fx

oleObject348.bin

oleObject31.bin

image337.wmf
0

(,)

x

+¥

oleObject349.bin

image338.wmf
()

fx

oleObject350.bin

image339.wmf
[1,]

e

oleObject351.bin

image340.wmf
max

()max{(1),()}

fxffe

=

oleObject352.bin

image341.wmf
(1)4

()4

f

fe

£

ì

í

£

î

oleObject353.bin

oleObject1.bin

image34.wmf
n

S

image342.wmf
2

(1)34

ea

+-£

oleObject354.bin

image343.wmf
2

(1)4

3

e

a

+-

³

oleObject355.bin

image344.wmf
1

C

oleObject356.bin

image345.wmf
cos

1sin

xt

yt

=

ì

í

=+

î

oleObject357.bin

image346.wmf
t

oleObject358.bin

oleObject32.bin

image347.wmf
t

oleObject359.bin

image348.wmf
22

(1)1

xy

+-=

oleObject360.bin

image349.wmf
22

20

xyy

+-=

oleObject361.bin

oleObject362.bin

image350.wmf
2sin

rq

=

oleObject363.bin

image351.wmf
2

C

image35.wmf
n

oleObject364.bin

image352.wmf
22

(2)4

xy

+-=

oleObject365.bin

image353.wmf
22

40

xyy

+-=

oleObject366.bin

image354.wmf
2

C

oleObject367.bin

image355.wmf
4sin

rq

=

oleObject368.bin

image356.wmf
2sin

qa

rq

=

ì

í

=

î

oleObject33.bin

oleObject369.bin

image357.wmf
(2sin,)

A

aa

oleObject370.bin

image358.wmf
||2sin

OA

a

=

oleObject371.bin

image359.wmf
4sin

qa

rq

=

ì

í

=

î

oleObject372.bin

image360.wmf
(4sin,)

B

aa

oleObject373.bin

image361.wmf
||4sin

OB

a

=

image36.wmf
78

25

aa

=+

oleObject374.bin

image362.wmf
||||||2sin

ABOBOA

a

=-=

oleObject375.bin

image363.wmf
0

ap

<<

oleObject376.bin

image364.wmf
2

p

a

=

oleObject377.bin

image365.wmf
||

AB

oleObject378.bin

image366.wmf
1

a

=

oleObject34.bin

oleObject379.bin

image367.wmf
()|1|3

fxxx

=-+

oleObject380.bin

image368.wmf
()|21|3

fxxx

³++

oleObject381.bin

image369.wmf
|1||21|0

xx

--+³

oleObject382.bin

image370.wmf
{|20}

xx

-££

oleObject383.bin

image371.wmf
||30

xax

-+£

image37.wmf
11

S

oleObject384.bin

image372.wmf
40

xa

xa

³

ì

í

-£

î

oleObject385.bin

image373.wmf
20

xa

xa

<

ì

í

+£

î

oleObject386.bin

image374.wmf
4

xa

a

x

³

ì

ï

í

£

ï

î

oleObject387.bin

image375.wmf
2

xa

a

x

<

ì

ï

í

£-

ï

î

oleObject388.bin

image376.wmf
0

a

>

oleObject35.bin

oleObject389.bin

image377.wmf
{|}

2

a

xx

£-

oleObject390.bin

image378.wmf
1

2

a

-=-

oleObject391.bin

image379.wmf
2

a

=

oleObject392.bin

image380.wmf
0

a

=

oleObject393.bin

image381.wmf
{0}

image38.wmf
(

)

sin(2)

3

fxx

p

=+

oleObject394.bin

image382.wmf
0

a

<

oleObject395.bin

image383.wmf
{|}

4

a

xx

£

oleObject396.bin

image384.wmf
1

4

a

=-

oleObject397.bin

image385.wmf
4

a

=-

oleObject398.bin

image386.wmf
2

a

=

oleObject36.bin

oleObject399.bin

image387.wmf
4

a

=-

oleObject400.bin

image388.wmf
xa

³

oleObject401.bin

image389.wmf
()4

fxxa

=-

oleObject402.bin

image390.wmf
()0

fx

£

oleObject403.bin

image391.wmf
{|1}

xx

£-

image2.wmf
2

{|230}

Axxx

=--<

image39.wmf
(

)

fx

oleObject404.bin

image392.wmf
(1)4(1)0

fa

-=´--=

oleObject405.bin

image393.wmf
4

a

=-

oleObject406.bin

image394.wmf
xa

<

oleObject407.bin

image395.wmf
()2

fxxa

=+

oleObject408.bin

image396.wmf
()0

fx

£

oleObject37.bin

oleObject409.bin

image397.wmf
{|1}

xx

£-

oleObject410.bin

image398.wmf
(1)2(1)0

fa

-=´-+=

oleObject411.bin

image399.wmf
2

a

=

oleObject412.bin

image400.wmf
2

a

=

oleObject413.bin

image401.wmf
4

a

=-

image40.wmf
12

x

p

=

oleObject38.bin

image41.wmf
6

x

p

=-

oleObject39.bin

oleObject40.bin

oleObject41.bin

image42.wmf
(

)

sin2

gxx

=

oleObject42.bin

oleObject2.bin

image43.wmf
3

p

oleObject43.bin

oleObject44.bin

image44.wmf
[0,]

12

p

oleObject45.bin

image45.wmf
(

)

1

x

fxxe

=+

oleObject46.bin

image46.wmf
1

x

=

oleObject47.bin

oleObject48.bin

