
www.ks5u.com
厦门市2018届高三年级第一学期期末质检
理科数学
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．

[bookmark: OLE_LINK1]1．已知集合，，则（ ）

A． B． C． D．

2．命题“”的否定是（ ）

A． B．

C． D．

3．实数满足，则（ ）

A． B． C． D．

4．若是两条不同的直线，是两个不同的平面，则下列命题正确的是（ ）

A．若，则

B．若，则

C．若，则

D．若，则

5．已知实数满足则目标函数的最大值等于（ ）

A．-7 B． C．2 D．3

6．如图所示，函数的部分图象与坐标轴分别交于点，则的面积等于（ ）

A． B． C． D．

7．已知正方形的边长为2，对角线相交于点，是线段上一点，则的最小值为（ ）

A．-2 B． C． D．2

8．函数的大致图象是（ ）

A． B． C． D．

9．中，，是双曲线的左、右焦点，点在上，若，则的离心率为（ ）

A． B． C． D．

10．习总书记在十九大报告中指出：坚定文化自信，推动社会主义文化繁荣兴盛.如图，“大衍数列”：0,2,4,8,12…来源于《乾坤谱》中对《易传》“大衍之数五十”的推论，主要用于解释中国传统文化中的太极衍生过程中曾经经历过的两仪数量总和.下图是求大衍数列前项和的程序框图.执行该程序框图，输入，则输出的（ ）
A．100 B．140 C．190 D．250

11．若锐角满足，则函数的单调增区间为（ ）

[bookmark: OLE_LINK2]A． B．

C． D．

12．已知函数若，则的取值范围是（ ）

A． B．

C． D．
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．复数满足，则 ．

14．设等比数列满足，，则 ．

15．直线与抛物线交于两点，若，则 ．
16．某三棱锥的三视图如图所示，则它的外接球表面积为 ．

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．如图，单位圆与轴正半轴的交点分别为，圆上的点在第一象限.

（1）若点的坐标为，延长至点，使得，求的长；

（2）圆上的点在第二象限，若，求四边形面积的最大值.

18．如图，直角梯形中，，，，等腰梯形中，，，，且平面平面.

（1）求证：平面；

（2）若与平面所成角为，求二面角的余弦值.

19．数列满足.

（1）若数列为公差大于0的等差数列，求的通项公式；

（2）若，求数列的前项和.

20．已知点，圆，点是圆上一动点，的垂直平分线与交于点.

（1）求点的轨迹方程；

（2）设点的轨迹为曲线，过点且斜率不为0的直线与交于两点，点关于轴的对称点为，证明直线过定点，并求面积的最大值.

21．已知函数.

（1）若，函数的极大值为，求实数的值；

（2）若对任意的，在上恒成立，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

在直角坐标系中，曲线的参数方程为（为参数）.以坐标原点为极点，轴的正半轴为极轴建立极坐标系，为上两点，且，设射线，其中.

（1）求曲线的极坐标方程；

（2）求的最小值.
23．选修4-5：不等式选讲

函数.

（1）当时，求证：；

（2）若的最小值为2，求实数的值.

厦门市2018届高三年级第一学期期末质检理科数学试题参考答案及评分标准
一、选择题
1-5:BCBDC 6-10:ACADC 11、12：BD
二、填空题

13． 14．28 15． 16．
三、解答题

17．解：（1）由点在单位圆上，可知，

由图象可得；

在中，，，；

由余弦定理得；

解得；

（2）设，

，

四边形的面积

∵，∴；

当，即时，四边形的面积的最大值为.

18．证明：（1）∵平面平面，，平面平面

∴平面，

又平面，∴，

又∵，且，

∴平面.

解：（2）设，∵四边形为等腰梯形，，，

∴，，

∵，∴四边形为平行四边形，

∴，

又∵平面，∴平面，

∴为与平面所成的角，

∴，

又∵，∴

以为原点，为轴，为轴，为轴，建立空间直角坐标系，

则，，，，

，，

∵平面，∴平面的法向量为，

设平面的一个法向量为，

由得

令得，，

.

∴二面角的余弦值为.

19．解：（1）由已知：

当时，①，即

当时，②

②-①，得；即

设等差数列公差为，由，

有

因为，解得，

则

（2）由已知：③

当时，④

③-④得：当时，，即，

结合，得：

20．解：（1）由已知得：，所以

又，所以点的轨迹是以为焦点，长轴长等于4的椭圆，

所以点的轨迹方程是.

（2）设直线，，，则，

联立直线与椭圆得，

得，

∴

∴，所以直线，

所以令，得，

，

所以直线过定点，

所以的面积

，当且仅当时，等号成立.

所以面积的最大值是.

21．解：（1）由题意，

.

（ⅰ）当时，，

令，得；，得，

所以在单调递增，单调递减.

所以的极大值为，不合题意.

（ⅱ）当时，，

令，得；，得或，

所以在单调递增，，单调递减.

所以的极大值为，得.

综上所述.

（2）令，，

当时，，

则对恒成立等价于，

即，对恒成立.

（ⅰ）当时，，，，

此时，不合题意.

（ⅱ）当时，令，，

则，其中，，

令，则在区间上单调递增，

①时，，

所以对，，从而在上单调递增，

所以对任意，，

即不等式在上恒成立.

②时，由，及在区间上单调递增，

所以存在唯一的使得，且时，.

从而时，，所以在区间上单调递减，

则时，，即，不符合题意.

综上所述，.

22．解：（1）将的方程化为直角坐标方程为，即.

将，代入可得

化简得

（2）根据题意：射线的极坐标方程为或.

，

则

，

当且仅当，即时，取得最小值.

故的最小值为.

23．解：（1）依题意：

，

当且仅当，即时，等号成立.

（2）①当，即时，

则当时，，故.

②当，即时，

则当时，，故.

③当时，即时，有最小值0，不符合题意，舍去.
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

Bxyx

==-

oleObject47.bin

image49.wmf
(

)

[

]

(

)

2

cos

2,2

1

xx

fxx

x

=Î-

+

image50.png
3

image51.png

image52.png

image53.png

oleObject48.bin

image54.wmf
ABC

D

oleObject49.bin

image55.wmf
2

3

B

p

Ð=

oleObject3.bin

oleObject50.bin

image56.wmf
,

AB

oleObject51.bin

image57.wmf
E

oleObject52.bin

image58.wmf
C

oleObject53.bin

image59.wmf
E

oleObject54.bin

image60.wmf
(

)

0

BABCAC

+×=

uuruuuruuur

image4.wmf
AB

=

I

oleObject55.bin

image61.wmf
E

oleObject56.bin

image62.wmf
51

-

oleObject57.bin

image63.wmf
31

+

oleObject58.bin

image64.wmf
31

2

-

oleObject59.bin

image65.wmf
31

2

+

oleObject4.bin

oleObject60.bin

image66.wmf
n

oleObject61.bin

image67.wmf
10

m

=

oleObject62.bin

image68.wmf
S

=

image69.png

image70.png
=n+]]

image5.wmf
{

}

0

xx

>

oleObject63.bin

image71.wmf
j

oleObject64.bin

image72.wmf
2

sincos

2

jj

-=

oleObject65.bin

image73.wmf
(

)

(

)

2

sin

fxx

j

=+

oleObject66.bin

image74.wmf
(

)

5

2,2

1212

kkk

pp

pp

éù

-+Î

êú

ëû

Z

oleObject67.bin

image75.wmf
(

)

5

,

1212

kkk

pp

pp

éù

-+Î

êú

ëû

Z

oleObject5.bin

oleObject68.bin

image76.wmf
(

)

7

2,2

1212

kkk

pp

pp

éù

++Î

êú

ëû

Z

oleObject69.bin

image77.wmf
(

)

7

,

1212

kkk

pp

pp

éù

++Î

êú

ëû

Z

oleObject70.bin

image78.wmf
(

)

(

)

2

2

log,02,

log4,24,

xx

fx

xx

ì<£

ï

=

í

-<<

ï

î

oleObject71.bin

image79.wmf
(

)

1

2

fafa

æö

³+

ç÷

èø

oleObject72.bin

image80.wmf
a

image6.wmf
{

}

1

xx

³

oleObject73.bin

image81.wmf
17

0,2,

22

æùéö

ç÷

úê

èûëø

U

oleObject74.bin

image82.wmf
177

0,,

242

æùéö

ç÷

úê

èûëø

U

oleObject75.bin

image83.wmf
1717

0,2,

42

æù

-

éö

ç

ú

÷

ê

ç

ëø

èû

U

oleObject76.bin

image84.wmf
17177

0,,

442

æù

-

éö

ç

ú

÷

ê

ç

ëø

èû

U

oleObject77.bin

image85.wmf
z

oleObject6.bin

oleObject78.bin

image86.wmf
(

)

1i2i

z

-=

oleObject79.bin

image87.wmf
z

=

oleObject80.bin

image88.wmf
{

}

n

a

oleObject81.bin

image89.wmf
1

1

a

=

oleObject82.bin

image90.wmf
35

6

aa

+=

image7.wmf
{

}

01

xx

<£

oleObject83.bin

image91.wmf
579

aaa

++=

oleObject84.bin

image92.wmf
(

)

1

ykx

=-

oleObject85.bin

image93.wmf
2

4

yx

=

oleObject86.bin

image94.wmf
,

AB

oleObject87.bin

image95.wmf
16

3

AB

=

oleObject7.bin

oleObject88.bin

image96.wmf
k

=

image97.png
TAYAN

—a— Yl

Zﬁ
'

HE

oleObject89.bin

image98.wmf
O

oleObject90.bin

image99.wmf
,

xy

oleObject91.bin

image100.wmf
,

AD

oleObject92.bin

image8.wmf
R

image101.wmf
O

oleObject93.bin

image102.wmf
C

oleObject94.bin

image103.wmf
C

oleObject95.bin

image104.wmf
31

,

22

æö

ç÷

ç÷

èø

oleObject96.bin

image105.wmf
CD

oleObject97.bin

oleObject8.bin

image106.wmf
B

oleObject98.bin

image107.wmf
2

DB

=

oleObject99.bin

image108.wmf
OB

oleObject100.bin

image109.wmf
O

oleObject101.bin

image110.wmf
E

oleObject102.bin

image9.wmf
32

000

,10

xxx

$Î-+£

R

image111.wmf
2

3

EOC

p

Ð=

oleObject103.bin

image112.wmf
OCDE

image113.png

oleObject104.bin

image114.wmf
BDFE

oleObject105.bin

image115.wmf
EFBD

∥

oleObject106.bin

image116.wmf
BEBD

^

oleObject9.bin

oleObject107.bin

image117.wmf
22

EF

=

oleObject108.bin

image118.wmf
ABCD

oleObject109.bin

image119.wmf
ABCD

∥

oleObject110.bin

image120.wmf
ACBD

^

oleObject111.bin

image121.wmf
24

ABCD

==

image10.wmf
32

000

,10

xxx

$Î-+<

R

oleObject112.bin

image122.wmf
BDFE

^

oleObject113.bin

image123.wmf
ABCD

oleObject114.bin

image124.wmf
AC

^

oleObject115.bin

image125.wmf
BDFE

oleObject116.bin

image126.wmf
BF

oleObject10.bin

oleObject117.bin

image127.wmf
ABCD

oleObject118.bin

image128.wmf
4

p

oleObject119.bin

image129.wmf
BDFC

--

image130.png

oleObject120.bin

image131.wmf
{

}

n

a

oleObject121.bin

image11.wmf
32

000

,10

xxx

$Î-+³

R

image132.wmf
12231

111

1

nn

n

aaaaaan

+

+++=

+

L

oleObject122.bin

image133.wmf
{

}

n

a

oleObject123.bin

oleObject124.bin

image134.wmf
(

)

1

1

n

nnn

baa

+

=-

oleObject125.bin

image135.wmf
{

}

n

b

oleObject126.bin

image136.wmf
2

n

oleObject11.bin

oleObject127.bin

image137.wmf
2

n

S

oleObject128.bin

image138.wmf
(

)

1

2,0

F

-

oleObject129.bin

image139.wmf
(

)

2

2

2

:216

Fxy

-+=

oleObject130.bin

image140.wmf
M

oleObject131.bin

image141.wmf
1

MF

image12.wmf
32

,10

xxx

"Î-+>

R

oleObject132.bin

image142.wmf
2

MF

oleObject133.bin

image143.wmf
N

oleObject134.bin

image144.wmf
N

oleObject135.bin

image145.wmf
N

oleObject136.bin

image146.wmf
E

oleObject12.bin

oleObject137.bin

image147.wmf
(

)

0,1

P

oleObject138.bin

image148.wmf
l

oleObject139.bin

image149.wmf
E

oleObject140.bin

image150.wmf
,

AB

oleObject141.bin

image151.wmf
B

image13.wmf
32

,10

xxx

"Î-+£

R

oleObject142.bin

image152.wmf
y

oleObject143.bin

image153.wmf
B

¢

oleObject144.bin

image154.wmf
AB

¢

oleObject145.bin

image155.wmf
PAB

¢

D

oleObject146.bin

image156.wmf
(

)

(

)

(

)

2

x

fxaxxaea

-

=++Î

R

oleObject13.bin

oleObject147.bin

image157.wmf
0

a

³

oleObject148.bin

image158.wmf
(

)

fx

oleObject149.bin

image159.wmf
3

e

oleObject150.bin

image160.wmf
a

oleObject151.bin

image161.wmf
0

a

£

image14.wmf
,

xy

oleObject152.bin

image162.wmf
(

)

(

)

ln1

fxbx

£+

oleObject153.bin

image163.wmf
[

)

0,

x

Î+¥

oleObject154.bin

image164.wmf
b

oleObject155.bin

image165.wmf
xOy

oleObject156.bin

image166.wmf
C

oleObject14.bin

oleObject157.bin

image167.wmf
2cos,

sin,

x

y

j

j

ì

=

ï

í

=

ï

î

oleObject158.bin

image168.wmf
j

oleObject159.bin

image169.wmf
x

oleObject160.bin

image170.wmf
,

AB

oleObject161.bin

image171.wmf
C

image15.wmf
0

xy

>>

oleObject162.bin

image172.wmf
OAOB

^

oleObject163.bin

image173.wmf
:

OA

qa

=

oleObject164.bin

image174.wmf
0

2

p

a

<<

oleObject165.bin

image175.wmf
C

oleObject166.bin

image176.wmf
OAOB

×

oleObject15.bin

oleObject167.bin

image177.wmf
(

)

12

fxxxa

=-++

oleObject168.bin

image178.wmf
1

a

=

oleObject169.bin

image179.wmf
(

)

13

fxx

+-³

oleObject170.bin

oleObject171.bin

image180.wmf
a

oleObject172.bin

image16.wmf
11

xy

>

image181.wmf
2

oleObject173.bin

image182.wmf
3

±

oleObject174.bin

image183.wmf
100

3

p

oleObject175.bin

image184.wmf
31

,

22

C

æö

ç÷

ç÷

èø

oleObject176.bin

image185.wmf
30

AOC

Ð=°

oleObject177.bin

oleObject16.bin

image186.wmf
60

COD

Ð=°

image187.png

oleObject178.bin

image188.wmf
CDB

D

oleObject179.bin

image189.wmf
1

OD

=

oleObject180.bin

image190.wmf
120

CDB

Ð=°

oleObject181.bin

image191.wmf
2

DB

=

image17.wmf
xyxy

-<-

oleObject182.bin

image192.wmf
222

2cos120

OBODDBODDB

=+-××°

oleObject183.bin

image193.wmf
7

OB

=

oleObject184.bin

image194.wmf
62

COD

pp

qq

æö

Ð=<<

ç÷

èø

oleObject185.bin

image195.wmf
2

3

DOE

p

q

Ð=-

oleObject186.bin

image196.wmf
1

sin

2

COD

S

q

D

=

oleObject17.bin

oleObject187.bin

image197.wmf
12

sin

23

EOD

S

p

q

D

æö

=-

ç÷

èø

oleObject188.bin

image198.wmf
OCDE

oleObject189.bin

image199.wmf
(

)

112

sinsin

22362

EODCOD

SSS

ppp

qqqq

DD

æöæö

=+=+-<<

ç÷ç÷

èøèø

oleObject190.bin

image200.wmf
13133

sincossinsincos

22244

qqqqq

éù

=++=+

êú

ëû

oleObject191.bin

image201.wmf
3

sin

26

p

q

æö

=+

ç÷

èø

image18.wmf
11

22

xy

æöæö

>

ç÷ç÷

èøèø

oleObject192.bin

image202.wmf
62

pp

q

<<

oleObject193.bin

image203.wmf
2

363

ppp

q

<+<

oleObject194.bin

image204.wmf
62

pp

q

+=

oleObject195.bin

image205.wmf
3

p

q

=

oleObject196.bin

image206.wmf
OCDE

oleObject18.bin

oleObject197.bin

image207.wmf
S

oleObject198.bin

image208.wmf
3

2

oleObject199.bin

image209.wmf
BDFE

^

oleObject200.bin

image210.wmf
ABCD

oleObject201.bin

image211.wmf
BEBD

^

image19.wmf
2

xxy

<

oleObject202.bin

image212.wmf
BDFE

I

oleObject203.bin

image213.wmf
ABCDBD

=

oleObject204.bin

image214.wmf
BE

^

oleObject205.bin

image215.wmf
ABCD

oleObject206.bin

image216.wmf
AC

Ì

oleObject19.bin

oleObject207.bin

image217.wmf
ABCD

oleObject208.bin

image218.wmf
ACBE

^

oleObject209.bin

image219.wmf
ACBD

^

oleObject210.bin

image220.wmf
BEBDB

=

I

oleObject211.bin

image221.wmf
AC

^

image20.wmf
,

mn

oleObject212.bin

image222.wmf
BDFE

oleObject213.bin

image223.wmf
ACBDO

=

I

oleObject214.bin

image224.wmf
ABCD

oleObject215.bin

image225.wmf
2

DOC

p

Ð=

oleObject216.bin

image226.wmf
24

ABCD

==

oleObject20.bin

oleObject217.bin

image227.wmf
2

ODOC

==

oleObject218.bin

image228.wmf
22

OBOA

==

oleObject219.bin

image229.wmf
FEOB

∥

oleObject220.bin

image230.wmf
BOFE

oleObject221.bin

image231.wmf
OFBE

∥

image21.wmf
,

ab

oleObject222.bin

image232.wmf
BE

^

oleObject223.bin

image233.wmf
ABCD

oleObject224.bin

image234.wmf
OF

^

oleObject225.bin

image235.wmf
ABCD

oleObject226.bin

image236.wmf
FBO

Ð

oleObject21.bin

oleObject227.bin

image237.wmf
BF

oleObject228.bin

image238.wmf
ABCD

oleObject229.bin

image239.wmf
4

FBO

p

Ð=

oleObject230.bin

image240.wmf
2

FOB

p

Ð=

oleObject231.bin

image241.wmf
22

OFOB

==

image22.wmf
,

m

abb

^^

oleObject232.bin

image242.wmf
O

oleObject233.bin

image243.wmf
OA

oleObject234.bin

image244.wmf
x

oleObject235.bin

image245.wmf
OB

oleObject236.bin

image246.wmf
y

oleObject22.bin

oleObject237.bin

image247.wmf
OF

oleObject238.bin

image248.wmf
z

image249.png

oleObject239.bin

image250.wmf
(

)

0,22,0

B

oleObject240.bin

image251.wmf
(

)

0,2,0

D

-

oleObject241.bin

image23.wmf
m

a

∥

image252.wmf
(

)

0,0,22

F

oleObject242.bin

image253.wmf
(

)

2,0,0

C

-

oleObject243.bin

image254.wmf
(

)

22,0,0

A

oleObject244.bin

image255.wmf
(

)

0,2,22

DF

=

uuur

oleObject245.bin

image256.wmf
(

)

2,2,0

CD

=-

uuur

oleObject246.bin

oleObject23.bin

image257.wmf
AC

^

oleObject247.bin

image258.wmf
BDFE

oleObject248.bin

image259.wmf
BDF

oleObject249.bin

image260.wmf
(

)

1,0,0

oleObject250.bin

image261.wmf
DFC

oleObject251.bin

image24.wmf
,

mnm

a

^

∥

image262.wmf
(

)

,,

nxyz

=

r

oleObject252.bin

image263.wmf
0,

0,

DFn

CDn

ì

×=

ï

í

×=

ï

î

uuurr

uuurr

oleObject253.bin

image264.wmf
2220,

220,

yz

xy

ì

+=

ï

í

-=

ï

î

oleObject254.bin

image265.wmf
2

x

=

oleObject255.bin

image266.wmf
(

)

2,2,1

n

=-

r

oleObject256.bin

oleObject24.bin

image267.wmf
222

22

cos,

3

1221

nAC

==

×++

ruuur

oleObject257.bin

image268.wmf
BDFC

--

oleObject258.bin

image269.wmf
2

3

oleObject259.bin

image270.wmf
12231

111

1

nn

n

aaaaaan

+

+++=

+

L

oleObject260.bin

image271.wmf
1

n

=

oleObject261.bin

image25.wmf
n

a

^

image272.wmf
12

11

2

aa

=

oleObject262.bin

image273.wmf
12

2

aa

=

oleObject263.bin

image274.wmf
2

n

=

oleObject264.bin

image275.wmf
1223

112

3

aaaa

+=

oleObject265.bin

image276.wmf
23

11

6

aa

=

oleObject266.bin

oleObject25.bin

image277.wmf
23

6

aa

=

oleObject267.bin

image278.wmf
{

}

n

a

oleObject268.bin

image279.wmf
d

oleObject269.bin

image280.wmf
12

23

2

6

aa

aa

=

ì

í

=

î

oleObject270.bin

image281.wmf
(

)

(

)

22

22

2

6

ada

ada

-=

ì

ï

í

+=

ï

î

oleObject271.bin

image26.wmf
,,,

mnmn

aabb

ÌÌ

∥

∥

image282.wmf
0

d

>

oleObject272.bin

image283.wmf
2

2

1

a

d

=

ì

í

=

î

oleObject273.bin

image284.wmf
(

)

2

2

n

aandn

=+-=

oleObject274.bin

image285.wmf
12231

111

1

nn

n

aaaaaan

+

+++=

+

L

oleObject275.bin

image286.wmf
2

n

³

oleObject276.bin

oleObject26.bin

image287.wmf
12231

1111

nn

n

aaaaaan

-

-

+++=

L

oleObject277.bin

oleObject278.bin

image288.wmf
1

1

1

nn

n

aan

+

=

+

oleObject279.bin

image289.wmf
(

)

1

1

nn

aann

+

=×+

oleObject280.bin

image290.wmf
12

2

aa

=

oleObject281.bin

image291.wmf
(

)

(

)

1

1

nn

aannn

+

=×+Î

*

N

image27.wmf
ab

∥

oleObject282.bin

image292.wmf
(

)

(

)

(

)

1

111

nn

nnn

baann

+

=-×=-+

oleObject283.bin

image293.wmf
(

)

(

)

(

)

212

1212221

nn

bbnnnn

-

+=-×-×+×+

oleObject284.bin

image294.wmf
(

)

221214

nnnn

=+-+=

oleObject285.bin

image295.wmf
(

)

(

)

(

)

21234212

nnn

Sbbbbbb

-

=++++++

L

oleObject286.bin

image296.wmf
484

n

=+++

L

oleObject27.bin

oleObject287.bin

image297.wmf
(

)

(

)

44

21

2

nn

nn

+

==+

oleObject288.bin

image298.wmf
1

NFNM

=

oleObject289.bin

image299.wmf
122

4

NFNFMNNF

+=+=

oleObject290.bin

image300.wmf
12

22

FF

=

oleObject291.bin

image301.wmf
N

image1.png

image28.wmf
,,

mmn

baab

Ì=

∥

I

oleObject292.bin

image302.wmf
12

,

FF

oleObject293.bin

image303.wmf
N

oleObject294.bin

image304.wmf
22

1

42

xy

+=

oleObject295.bin

image305.wmf
(

)

:10

ABykxk

=+¹

oleObject296.bin

image306.wmf
(

)

11

,

Axy

oleObject28.bin

oleObject297.bin

image307.wmf
(

)

22

,

Bxy

oleObject298.bin

image308.wmf
(

)

22

,

Bxy

¢

-

oleObject299.bin

image309.wmf
AB

oleObject300.bin

image310.wmf
22

24

1

xy

ykx

ì

+=

í

=+

î

oleObject301.bin

image311.wmf
(

)

22

12420

kxkx

++-=

image29.wmf
mn

∥

oleObject302.bin

image312.wmf
(

)

2

12

2

12

2

8140,

4

,

12

2

12

k

k

xx

k

xx

k

ì

D=+>

ï

ï

-

ï

+=

í

+

ï

-

ï

=

ï

+

î

oleObject303.bin

image313.wmf
12

12

AB

yy

k

xx

¢

-

=

+

oleObject304.bin

image314.wmf
(

)

12

11

12

:

yy

AByyxx

xx

-

¢

-=-

+

oleObject305.bin

image315.wmf
0

x

=

oleObject306.bin

image316.wmf
1221

12

xyxy

y

xx

+

=

+

oleObject29.bin

oleObject307.bin

image317.wmf
(

)

(

)

1221

12

1212

11

2

12

xkxxkx

kxx

xxxx

+++

==+=

++

oleObject308.bin

image318.wmf
AB

¢

oleObject309.bin

image319.wmf
(

)

0,2

Q

oleObject310.bin

image320.wmf
PAB

¢

D

oleObject311.bin

image321.wmf
12

2

2

1

212

PQBPQA

k

SSSxx

k

¢

DD

=-=+=

+

image30.wmf
,

xy

oleObject312.bin

image322.wmf
22

1

2

2

k

k

=£

+

oleObject313.bin

image323.wmf
2

2

k

=±

oleObject314.bin

oleObject315.bin

image324.wmf
2

2

oleObject316.bin

image325.wmf
(

)

(

)

(

)

2

21

xx

fxaxeaxxae

--

¢

=+-++

oleObject317.bin

oleObject30.bin

image326.wmf
(

)

2

121

x

eaxaxa

-

éù

=-+-+-

ëû

oleObject318.bin

image327.wmf
(

)

(

)

11

x

exaxa

-

=--+-

oleObject319.bin

image328.wmf
0

a

=

oleObject320.bin

image329.wmf
(

)

(

)

1

x

fxex

-

¢

=--

oleObject321.bin

image330.wmf
(

)

0

fx

¢

>

oleObject322.bin

image31.wmf
1,

20,

21,

xy

x

xy

-£

ì

ï

+³

í

ï

+£

î

image331.wmf
1

x

<

oleObject323.bin

image332.wmf
(

)

0

fx

¢

<

oleObject324.bin

image333.wmf
1

x

>

oleObject325.bin

oleObject326.bin

image334.wmf
(

)

,1

-¥

oleObject327.bin

image335.wmf
(

)

1,

+¥

oleObject31.bin

oleObject328.bin

oleObject329.bin

image336.wmf
(

)

13

1

f

ee

=¹

oleObject330.bin

image337.wmf
0

a

>

oleObject331.bin

image338.wmf
1

11

a

-<

oleObject332.bin

oleObject333.bin

image339.wmf
1

11

x

a

-<<

image32.wmf
2

zxy

=+

oleObject334.bin

oleObject335.bin

image340.wmf
1

1

x

a

<-

oleObject336.bin

image341.wmf
1

x

>

oleObject337.bin

oleObject338.bin

image342.wmf
1

1,1

a

æö

-

ç÷

èø

oleObject339.bin

image343.wmf
1

,1

a

æö

-¥-

ç÷

èø

oleObject32.bin

oleObject340.bin

oleObject341.bin

oleObject342.bin

image344.wmf
(

)

213

1

a

f

ee

+

==

oleObject343.bin

image345.wmf
1

a

=

oleObject344.bin

oleObject345.bin

image346.wmf
(

)

(

)

2

xx

gaexxaxe

--

=++

oleObject346.bin

oleObject1.bin

image33.wmf
5

2

-

image347.wmf
(

]

,0

a

Î-¥

oleObject347.bin

image348.wmf
[

)

0,

x

Î+¥

oleObject348.bin

image349.wmf
(

)

2

0

x

exx

-

+³

oleObject349.bin

image350.wmf
(

)

(

)

ln1

gabx

£+

oleObject350.bin

image351.wmf
(

]

,0

a

"Î-¥

oleObject351.bin

oleObject33.bin

image352.wmf
(

)

(

)

(

)

0ln1

gagbx

££+

oleObject352.bin

image353.wmf
(

)

ln1

x

xebx

-

£+

oleObject353.bin

oleObject354.bin

image354.wmf
0

b

£

oleObject355.bin

image355.wmf
(

)

0,

x

"Î+¥

oleObject356.bin

image356.wmf
(

)

ln10

bx

+<

image34.wmf
3tan2

6

yx

p

æö

=+

ç÷

èø

oleObject357.bin

image357.wmf
0

x

xe

-

>

oleObject358.bin

image358.wmf
(

)

ln1

x

xebx

-

>+

oleObject359.bin

image359.wmf
0

b

>

oleObject360.bin

image360.wmf
(

)

(

)

ln1

x

hxbxxe

-

=+-

oleObject361.bin

oleObject362.bin

oleObject34.bin

image361.wmf
(

)

(

)

(

)

2

1

11

x

xx

x

bbex

hxexe

xxe

--

+-

¢

=--=

++

oleObject363.bin

image362.wmf
(

)

10

x

xe

+>

oleObject364.bin

image363.wmf
[

)

0,

x

"Î+¥

oleObject365.bin

image364.wmf
(

)

[

)

2

1,0,

x

pxbexx

=+-Î+¥

oleObject366.bin

image365.wmf
(

)

hx

oleObject367.bin

image35.wmf
,,

DEF

image366.wmf
[

)

0,

+¥

oleObject368.bin

image367.wmf
1

b

³

oleObject369.bin

image368.wmf
(

)

(

)

010

pxpb

³=-³

oleObject370.bin

image369.wmf
[

)

0,

x

"Î+¥

oleObject371.bin

image370.wmf
(

)

0

hx

¢

³

oleObject372.bin

oleObject35.bin

image371.wmf
(

)

hx

oleObject373.bin

image372.wmf
[

)

0,

+¥

oleObject374.bin

oleObject375.bin

image373.wmf
(

)

(

)

00

hxh

³=

oleObject376.bin

image374.wmf
(

)

ln1

x

bxxe

-

+³

oleObject377.bin

oleObject378.bin

image36.wmf
DEF

D

image375.wmf
01

b

<<

oleObject379.bin

image376.wmf
(

)

010

pb

=-<

oleObject380.bin

image377.wmf
(

)

10

pbe

=>

oleObject381.bin

image378.wmf
(

)

px

oleObject382.bin

image379.wmf
[

)

0,

+¥

oleObject383.bin

image37.png
o

image380.wmf
(

)

0

0,1

x

Î

oleObject384.bin

image381.wmf
(

)

0

0

px

=

oleObject385.bin

image382.wmf
(

)

0

0,

xx

Î

oleObject386.bin

image383.wmf
(

)

0

0

px

<

oleObject387.bin

oleObject388.bin

image384.wmf
(

)

0

hx

¢

<

oleObject36.bin

oleObject389.bin

image385.wmf
(

)

hx

oleObject390.bin

image386.wmf
(

)

0

0,

x

oleObject391.bin

oleObject392.bin

image387.wmf
(

)

(

)

00

hxh

<=

oleObject393.bin

image388.wmf
(

)

ln1

x

bxxe

-

+<

oleObject394.bin

image38.wmf
4

p

image389.wmf
1

b

³

oleObject395.bin

image390.wmf
1

C

oleObject396.bin

image391.wmf
2

2

1

2

x

y

æö

+=

ç÷

èø

oleObject397.bin

image392.wmf
2

2

1

2

x

y

+=

oleObject398.bin

image393.wmf
cos

x

rq

=

oleObject399.bin

image2.wmf
(

)

{

}

10

Axxx

=+>

oleObject37.bin

image394.wmf
sin

y

rq

=

oleObject400.bin

image395.wmf
(

)

(

)

2

2

cos

sin1

2

rq

rq

+=

oleObject401.bin

image396.wmf
2

2

2

1sin

r

q

=

+

oleObject402.bin

image397.wmf
OB

oleObject403.bin

image398.wmf
2

p

qa

=+

oleObject404.bin

image39.wmf
2

p

image399.wmf
2

p

qa

=-

oleObject405.bin

image400.wmf
1

2

2

1sin

OA

r

a

==

+

oleObject406.bin

image401.wmf
2

2

2

22

1cos

1sin

2

OB

r

p

a

a

===

+

æö

+±

ç÷

èø

oleObject407.bin

image402.wmf
12

22

22

1sin1cos

OAOB

rr

aa

×=×=×

++

oleObject408.bin

image403.wmf
(

)

(

)

22

2

1sin1cos

aa

=

+×+

oleObject409.bin

oleObject38.bin

image404.wmf
22

24

1sin1cos

3

2

aa

³=

+++

oleObject410.bin

image405.wmf
22

sincos

aa

=

oleObject411.bin

image406.wmf
4

p

a

=

oleObject412.bin

image407.wmf
4

3

oleObject413.bin

image408.wmf
OAOB

×

oleObject414.bin

image40.wmf
p

oleObject415.bin

image409.wmf
(

)

1121

fxxxx

+-=-++

oleObject416.bin

image410.wmf
12221

xxx

+-=-++

oleObject417.bin

image411.wmf
(

)

(

)

22213

xx

³--+=

oleObject418.bin

image412.wmf
(

)

2221

xx

-=-+

oleObject419.bin

image413.wmf
1

4

x

=

oleObject39.bin

oleObject420.bin

image414.wmf
1

2

a

>-

oleObject421.bin

image415.wmf
2

a

>-

oleObject422.bin

image416.wmf
(

)

31,,

2

1,1,

2

31,1,

a

xax

a

fxxax

xax

ì

-+-£-

ï

ï

ï

=++-<<

í

ï

+->

ï

ï

î

oleObject423.bin

image417.wmf
2

a

x

=-

oleObject424.bin

image418.wmf
(

)

min

112

222

aaa

fxf

æö

=-=--=+=

ç÷

èø

image41.wmf
2

p

oleObject425.bin

image419.wmf
2

a

=

oleObject426.bin

image420.wmf
1

2

a

<-

oleObject427.bin

image421.wmf
2

a

<-

oleObject428.bin

image422.wmf
(

)

31,1,

1,1,

2

31,,

2

xax

a

fxxax

a

xax

ì

ï

-+-£

ï

ï

=---<<-

í

ï

ï

+-³-

ï

î

oleObject429.bin

image423.wmf
2

a

x

=-

oleObject40.bin

oleObject430.bin

image424.wmf
(

)

min

112

222

aaa

fxf

æö

=-=--=--=

ç÷

èø

oleObject431.bin

image425.wmf
6

a

=-

oleObject432.bin

image426.wmf
1

2

a

=-

oleObject433.bin

image427.wmf
2

a

=-

oleObject434.bin

image428.wmf
(

)

31

fxx

=-

image42.wmf
ABCD

oleObject41.bin

image43.wmf
O

oleObject2.bin

oleObject42.bin

image44.wmf
P

oleObject43.bin

image45.wmf
BC

oleObject44.bin

image46.wmf
OPCP

×

uuuruur

oleObject45.bin

image47.wmf
1

2

-

oleObject46.bin

image48.wmf
1

4

-

