
黄浦区2018年高考模拟考
数学试卷
(完卷时间：120分钟 满分：150分) 2018.4
考生注意：
1．每位考生应同时收到试卷和答题卷两份材料，解答必须在答题卷上进行，写在试卷上的解答一律无效；
2．答卷前，考生务必将姓名等相关信息在答题卷上填写清楚，并在规定的区域贴上条形码；
3．本试卷共21道试题，满分150分；考试时间120分钟．

一、填空题（本大题共有12题，满分54分）考生应在答题纸相应编号的空格内直接填写结果，每个空格填对前6题得4分、后6题得5分，否则一律得零分.

1．已知集合，若，则非零实数的数值是　 　．

2．不等式的解集是 ．

3．若函数是偶函数，则该函数的定义域是 ．

4．已知的三内角所对的边长分别为，若，则内角的大小是 ．

5．已知向量在向量方向上的投影为，且，则= ．(结果用数值表示)

6．方程的解 ．

7．已知函数，则函数的单调递增区间是 ．

8．已知是实系数一元二次方程的一个虚数根，且，则实数的取值范围是 ．
9．已知某市A社区35岁至45岁的居民有450人，46岁至55岁的居民有750人，56岁至65岁的居民有900人．为了解该社区35岁至65岁居民的身体健康状况，社区负责人采用分层抽样技术抽取若干人进行体检调查，若从46岁至55岁的居民中随机抽取了50人，试问这次抽样调查抽取的人数是 人．
10．将一枚质地均匀的硬币连续抛掷5次，则恰好有3次出现正面向上的概率是 ．(结果用数值表示)

11．已知数列是共有个项的有限数列，且满足，若，则 ．

12．已知函数对任意恒有成立，则代数式的最小值是 ．

二、选择题（本大题满分20分）本大题共有4题，每题有且只有一个正确答案，考生应在答题卷的相应编号上，将代表答案的小方格涂黑，选对得5分，否则一律得零分．

13．在空间中，“直线平面”是“直线与平面内无穷多条直线都垂直 ”的
答()．

 ()充分非必要条件 ()必要非充分条件　

 ()充要条件 ()非充分非必要条件

14． 二项式的展开式中，其中是有理项的项数共有 答().

 () 4项 () 7项 () 5项 () 6项

15．实数满足线性约束条件 则目标函数的最大值是
答()．

 () 0 () 1 () () 3

16．在给出的下列命题中，是的是　 　 　 　 答()．

()设是同一平面上的四个不同的点，若，

 则点必共线

()若向量是平面上的两个不平行的向量，则平面上的任一向量都可以表示为

，且表示方法是唯一的

()已知平面向量满足，且，

则是等边三角形

()在平面上的所有向量中，不存在这样的四个互不相等的非零向量，使得其
 中任意两个向量的和向量与余下两个向量的和向量相互垂直

三、解答题（本大题满分76分）本大题共有5题，解答下列各题必须在答题卷的相应编号规定区域内写出必要的步骤．

17.（本题满分14分）本题共有2个小题，第1小题满分4分，第2小题满分10分．

 在四棱锥中，，

．

 (1)画出四棱锥的主视图；

 (2)若，求直线与平面所成角的大小．(结果用反三角函数值表示)

18.（本题满分14分）本题共有2个小题，第1小题满分6分，第2小题满分8分．

 某企业欲做一个介绍企业发展史的铭牌，铭牌的截面形状是如图所示的扇形环面(由扇形挖去扇形后构成的)．已知，线段与弧、弧的长度之和为米，圆心角为弧度．

 (1)求关于的函数解析式；

(2)记铭牌的截面面积为，试问取何值时，的值最大？并求出最大值．

19.（本题满分14分）本题共有2个小题，第1小题满分6分，第2小题满分8分．

 已知动点到点的距离为，动点到直线的距离为，且.

 (1)求动点的轨迹的方程；

(2)过点作直线交曲线于两点，若的面积(是坐标系原点)，求直线的方程.

20.（本题满分16分）本题共有2个小题，第1小题满分4分，第2小题满分6分，第3小题满分6分．

 已知函数

 (1) 求函数的反函数；

 (2)试问:函数的图像上是否存在关于坐标原点对称的点，若存在，求出这些点的坐标；若不存在，说明理由；

 (3)若方程的三个实数根满足: ，且，求实数的值．

21.（本题满分18分）本题共有3个小题，第1小题满分3分，第2小题满分6分，第3小题满分9分．

 定义：若数列和满足则称数列是数列的“伴随数列”.

 已知数列是数列的伴随数列，试解答下列问题：

 (1)若，，求数列的通项公式；

 (2)若，为常数，求证：数列是等差数列；

 (3)若，数列是等比数列，求的数值．

黄浦区2018年高考模拟考
数学试卷参考答案和评分标准
 2018.4
说明：
 1．本解答仅列出试题的一种解法，如果考生的解法与所列解答不同，可参考解答中的评分精神进行评分．
2．评阅试卷，应坚持每题评阅到底，不要因为考生的解答中出现错误而中断对该题的评阅，当考生的解答在某一步出现错误，影响了后继部分，但该步以后的解答未改变这一题的内容和难度时，可视影响程度决定后面部分的给分，这时原则上不应超过后面部分应给分数之半，如果有较严重的概念性错误，就不给分．
一、填空题.

1． 2． 3． 4． 5． 6．

7． 8． 9． 10． 11． 12．.

二、选择题．

　　　　　　13． 14． 15． 16．
三、解答题．
17．（本题满分14分）本题共有2个小题，第1小题满分4分，第2小题满分10分．
解　(1)主视图如下：

(2) 根据题意，可算得.

 又，
 按如图所示建立空间直角坐标系，

可得，.

于是，有 .

设平面的法向量为，

则即

令，可得，故平面的一个法向量为.

设直线与平面所成角的大小为，则.

所以直线与平面所成角的大小为.

18．（本题满分14分）本题共有2个小题，第1小题满分6分，第2小题满分8分．

解 (1)根据题意，可算得弧()，弧().

 又，

 于是，，

 所以，.

(2) 依据题意，可知

 化简，得

 .

于是，当(满足条件)时，().

答 所以当米时铭牌的面积最大，且最大面积为平方米.
19． （本题满分14分）本题共有2个小题，第1小题满分6分，第2小题满分8分．

解 (1)结合题意，可得.

 又，于是，，化简得

 .

 因此，所求动点的轨迹的方程是.

 (2) 联立方程组

 得.

设点，则

 于是，弦，

 点到直线的距离.

 由，得，化简得

 ，解得，且满足，即都符合题意.

 因此，所求直线的方程为.

20．（本题满分16分）本题共有3个小题，第1小题满分4分，第2小题满分6分，第3小题满分6分．

解 (1)

当时，.

 由，得，互换，可得.

当时，.

 由，得，互换，可得.

 (2) 答 函数图像上存在两点关于原点对称.

设点是函数图像上关于原点对称的点，

则，即，

解得，且满足 .

 因此，函数图像上存在点关于原点对称.

(3) 考察函数与函数的图像，可得

当时，有，原方程可化为，解得

，且由，得.

当时，有，原方程可化为，化简得

，解得(当时，).

于是，.

 由，得，解得.

 因为，故不符合题意，舍去；

，满足条件.因此，所求实数.

21．（本题满分18分）本题共有3个小题，第1小题满分3分，第2小题满分6分，第3小题满分9分．

解 (1)根据题意，有.

由，，得

 ，.

　　所以，．

证明 (2) ，，

　∴，，．

　∴，．

　∴数列是首项为、公差为的等差数列．

解(3) ， ，

　　　由，得.

 是等比数列，且，设公比为，则.

 ∴当，即，与矛盾．因此，不成立.

 当，即，与矛盾．因此，不成立.

 ，即数列是常数列，于是，().

.

，数列也是等比数列，设公比为，有.

可化为

，.

 ，

关于的一元二次方程有且仅有两个非负实数根.

一方面，()是方程的根；另一方面，

若，则无穷多个互不相等的 都是该二次方程的根.这与该二次方程有且仅有两个非负实数根矛盾！

 ，即数列也是常数列，于是，，.

　 由，得.

 把，代入解得.

 ．

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
3

mA

-Î

image46.wmf
23

wxy

=+-

oleObject50.bin

oleObject51.bin

oleObject52.bin

oleObject53.bin

image47.wmf
2

-

oleObject54.bin

oleObject55.bin

image48.wmf
g

g

g

假

命

题

oleObject56.bin

oleObject3.bin

oleObject57.bin

image49.wmf
OABC

、

、

、

oleObject58.bin

image50.wmf
(1)(R)

OAmOBmOCm

=×+-×Î

uuuruuuruuur

oleObject59.bin

image51.wmf
ABC

、

、

oleObject60.bin

oleObject61.bin

image52.wmf
ab

rr

和

oleObject62.bin

image4.wmf
m

image53.wmf
a

oleObject63.bin

oleObject64.bin

image54.wmf
c

r

oleObject65.bin

image55.wmf
(R)

cab

lmml

=+Î

rrr

、

oleObject66.bin

oleObject67.bin

image56.wmf
OAOBOC

uuuruuuruuur

、

、

oleObject68.bin

oleObject4.bin

image57.wmf
||||(0)

OAOBOCrr

==>

uuuruuuruuur

|=|

oleObject69.bin

image58.wmf
0

OAOBOC

++=

uuuruuuruuurr

oleObject70.bin

image59.wmf
ABC

D

oleObject71.bin

oleObject72.bin

oleObject73.bin

image60.wmf
abcd

rrrur

、

、

、

image61.png
FESE

image5.wmf
|1|1

x

->

oleObject74.bin

image62.wmf
PABCD

-

oleObject75.bin

image63.wmf
PAABCD

^

平

面

oleObject76.bin

image64.wmf
,,1,

ABADBCADBC

^=

P

oleObject77.bin

image65.wmf
0

2,45

CDCDA

=Ð=

oleObject78.bin

oleObject79.bin

oleObject5.bin

image66.wmf
PABC

=

oleObject80.bin

image67.wmf
PB

oleObject81.bin

image68.wmf
PCD

oleObject82.bin

image69.wmf
OAD

oleObject83.bin

image70.wmf
OBC

oleObject84.bin

image6.wmf
2

()82

fxaxx

=--

image71.wmf
10,(010)

OAOBxx

==<<

米

米

oleObject85.bin

image72.wmf
BACD

、

线

段

oleObject86.bin

image73.wmf
BC

oleObject87.bin

image74.wmf
AD

oleObject88.bin

image75.wmf
30

oleObject89.bin

oleObject6.bin

image76.wmf
q

oleObject90.bin

oleObject91.bin

image77.wmf
x

oleObject92.bin

image78.wmf
y

oleObject93.bin

image79.wmf
x

oleObject94.bin

image80.png

image7.wmf
ABC

D

oleObject95.bin

image81.wmf
(,)

Mxy

oleObject96.bin

image82.wmf
(2,0)

F

oleObject97.bin

image83.wmf
1

d

oleObject98.bin

oleObject99.bin

image84.wmf
3

x

=

oleObject100.bin

oleObject7.bin

image85.wmf
2

d

oleObject101.bin

image86.wmf
1

2

6

3

d

d

=

oleObject102.bin

image87.wmf
(,)

Mxy

oleObject103.bin

image88.wmf
C

oleObject104.bin

image89.wmf
F

oleObject105.bin

image8.wmf
ABC

、

、

image90.wmf
:(2)(0)

lykxk

=-¹

oleObject106.bin

image91.wmf
C

oleObject107.bin

image92.wmf
PQ

、

oleObject108.bin

image93.wmf
OPQ

D

oleObject109.bin

image94.wmf
3

OPQ

S

D

=

oleObject110.bin

oleObject8.bin

image95.wmf
O

oleObject111.bin

image96.wmf
l

oleObject112.bin

image97.wmf
2

2, 10,

()=

1, 01.

xx

fx

xx

--£<

ì

í

-££

î

oleObject113.bin

image98.wmf
()

fx

oleObject114.bin

image99.wmf
1

()

fx

-

oleObject115.bin

image9.wmf
abc

、

、

image100.wmf
()

fx

oleObject116.bin

image101.wmf
22

()21|()21|240

fxxfxxax

+-+----=

oleObject117.bin

image102.wmf
123

xxx

、

、

oleObject118.bin

image103.wmf
123

xxx

<<

oleObject119.bin

image104.wmf
3221

2()

xxxx

-=-

oleObject120.bin

oleObject9.bin

image105.wmf
a

oleObject121.bin

image106.wmf
{

}

n

c

oleObject122.bin

image107.wmf
{

}

n

d

oleObject123.bin

image108.wmf
*

1

22

0,0,N

nn

nnn

nn

cd

cdn

cd

+

+

>>=Î

+

且

c

，

，

oleObject124.bin

oleObject125.bin

oleObject126.bin

image10.wmf
222

2sin

abcbcA

=+-

image109.wmf
{

}

n

b

oleObject127.bin

image110.wmf
{

}

n

a

oleObject128.bin

image111.wmf
*

(N)

nn

ban

=Î

oleObject129.bin

image112.wmf
1

2

b

=

oleObject130.bin

oleObject131.bin

image113.wmf
n

a

oleObject10.bin

oleObject132.bin

image114.wmf
*

1

1(N)

n

n

n

b

bn

a

+

=+Î

oleObject133.bin

image115.wmf
1

1

b

a

oleObject134.bin

image116.wmf
2

n

n

b

a

ìü

æö

ïï

íý

ç÷

èø

ïï

îþ

oleObject135.bin

image117.wmf
*

1

2(N)

n

n

n

b

bn

a

+

=Î

oleObject136.bin

image118.wmf
{

}

n

a

image11.wmf
A

oleObject137.bin

image119.wmf
11

ab

、

oleObject138.bin

image120.wmf
2

oleObject139.bin

image121.wmf
(,0)(2,)

-¥+¥

U

oleObject140.bin

image122.wmf
[2,2]

-

oleObject141.bin

image123.wmf
4

p

oleObject11.bin

oleObject142.bin

image124.wmf
6

-

oleObject143.bin

image125.wmf
2

oleObject144.bin

image126.wmf
3

[,],Z

88

kkk

p

ppp

-+Î

oleObject145.bin

image127.wmf
3

(,3]

4

-

oleObject146.bin

image128.wmf
140

image12.wmf
a

r

oleObject147.bin

image129.wmf
5

16

oleObject148.bin

image130.wmf
50

oleObject149.bin

image131.wmf
3

oleObject150.bin

image132.wmf
()

A

oleObject151.bin

image133.wmf
()

B

oleObject12.bin

oleObject152.bin

image134.wmf
()

D

oleObject153.bin

image135.wmf
()

D

oleObject154.bin

image136.wmf
1,2

ABAD

==

oleObject155.bin

image137.wmf
1

PABC

==

image138.png

oleObject156.bin

image13.wmf
b

r

image139.wmf
(0,0,0),(1,0,0),(1,1,0),(0,2,0),(0,0,1)

ABCDP

oleObject157.bin

image140.wmf
(1,0,1),(1,1,0),(0,2,1)

PBCDPD

=-=-=-

uuuruuuruuur

oleObject158.bin

image141.wmf
PCD

oleObject159.bin

image142.wmf
(,,)

nxyz

=

r

oleObject160.bin

image143.wmf
0,

0,

nCD

nPD

ì

×=

ï

í

×=

ï

î

ruuur

ruuur

oleObject161.bin

oleObject13.bin

image144.wmf
0,

20.

xy

yz

-+=

ì

í

-=

î

oleObject162.bin

image145.wmf
2

z

=

oleObject163.bin

image146.wmf
1,1

yx

==

oleObject164.bin

oleObject165.bin

image147.wmf
(1,1,2)

n

=

r

oleObject166.bin

oleObject167.bin

image14.wmf
2

-

oleObject168.bin

image148.wmf
q

oleObject169.bin

image149.wmf
||3

sin

6

||||

nPB

nPB

q

×

==

ruuur

ruuur

oleObject170.bin

oleObject171.bin

oleObject172.bin

image150.wmf
3

arcsin

6

oleObject173.bin

image151.wmf
BCx

q

=×

oleObject14.bin

oleObject174.bin

image152.wmf
m

oleObject175.bin

image153.wmf
10

AD

q

=

oleObject176.bin

image154.wmf
m

oleObject177.bin

image155.wmf
30

BACDBCCD

+++=

弧

弧

oleObject178.bin

image156.wmf
10101030

xxx

qq

-+-+×+=

image15.wmf
3

b

=

r

oleObject179.bin

image157.wmf
210

(010)

10

x

x

x

q

+

=<<

+

oleObject180.bin

image158.wmf
22

11

10

22

OADOBC

ySSx

qq

=-=´-

扇

扇

oleObject181.bin

image159.wmf
2

550

yxx

=-++

oleObject182.bin

image160.wmf
2

5225

()

24

x

=--+

oleObject183.bin

image161.wmf
5

2

x

=

oleObject15.bin

oleObject184.bin

image162.wmf
010

x

<<

oleObject185.bin

image163.wmf
max

225

4

y

=

oleObject186.bin

image164.wmf
2

m

oleObject187.bin

oleObject188.bin

image165.wmf
225

4

oleObject189.bin

image16.wmf
ab

×

rr

image166.wmf
22

12

(2),|3|

dxydx

=-+=-

oleObject190.bin

image167.wmf
1

2

6

3

d

d

=

oleObject191.bin

image168.wmf
22

(2)

6

|3|3

xy

x

-+

=

-

oleObject192.bin

image169.wmf
22

1

62

xy

+=

oleObject193.bin

oleObject194.bin

oleObject195.bin

oleObject16.bin

oleObject196.bin

image170.wmf
22

1,

62

(2),

xy

ykx

ì

+=

ï

í

ï

=-

î

oleObject197.bin

image171.wmf
2222

(13)121260

kxkxk

+-+-=

oleObject198.bin

image172.wmf
1122

(,)(,)

PxyQxy

、

oleObject199.bin

image173.wmf
2

12

2

2

12

2

12

,

13

126

,

13

0.

k

xx

k

k

xx

k

ì

+=

ï

+

ï

-

ï

=

í

+

ï

D>

ï

ï

î

oleObject200.bin

image174.wmf
2

22

222

1212

22

12126

||()()14

1313

kk

PQxxyyk

kk

æö

-

=-+-=+-×

ç÷

++

èø

image17.wmf
33

log(325)log(41)0

xx

×+-+=

oleObject201.bin

image175.wmf
O

oleObject202.bin

image176.wmf
l

oleObject203.bin

image177.wmf
2

|2|

1

k

d

k

=

+

oleObject204.bin

oleObject205.bin

image178.wmf
2

1|2|

2

1

k

k

+

oleObject206.bin

oleObject17.bin

image179.wmf
2

22

2

22

12126

14

1313

kk

k

kk

æö

-

+-×

ç÷

++

èø

oleObject207.bin

image180.wmf
3

=

oleObject208.bin

image181.wmf
42

210

kk

-+=

oleObject209.bin

image182.wmf
1

k

=±

oleObject210.bin

image183.wmf
0

D>

oleObject211.bin

image18.wmf
x

=

image184.wmf
1

k

=±

oleObject212.bin

image185.wmf
2020

xyxy

--=+-=

或

oleObject213.bin

image186.wmf
2

2, 10,

()=

1, 01.

xx

fx

xx

--£<

ì

í

-££

î

Q

oleObject214.bin

image187.wmf
\

oleObject215.bin

image188.wmf
10

x

-£<

oleObject216.bin

oleObject18.bin

image189.wmf
()2,0()2

fxxfx

=-<£

且

oleObject217.bin

image190.wmf
2

yx

=-

oleObject218.bin

image191.wmf
1

2

xy

=-

oleObject219.bin

image192.wmf
xy

与

oleObject220.bin

image193.wmf
1

1

()(02)

2

fxxx

-

=-<£

oleObject221.bin

image19.wmf
2sincos2

()

1cos

xx

fx

x

-

=

image194.wmf
01

x

££

oleObject222.bin

image195.wmf
2

()1,()0

fxxfx

=-££

且

-1

oleObject223.bin

image196.wmf
2

1

yx

=-

oleObject224.bin

image197.wmf
1+

xy

=

oleObject225.bin

oleObject226.bin

image198.wmf
1

()1+(10)

fxxx

-

=-££

oleObject19.bin

oleObject227.bin

image199.wmf
1

1

, 0<2,

2

()

1, 10.

xx

fx

xx

-

ì

-£

ï

\=

í

ï

+-££

î

oleObject228.bin

image200.wmf
00000

(,)(01)(,)

AxyxBxy

<£--

、

oleObject229.bin

image201.wmf
00

()()0

fxfx

+-=

oleObject230.bin

image202.wmf
2

00

120

xx

-+=

oleObject231.bin

image203.wmf
00

21(21,)

xx

=-=--

舍

去

image20.wmf
()

fx

oleObject232.bin

image204.wmf
01

x

<£

oleObject233.bin

image205.wmf
(21,222)(12,222)

AB

和

oleObject234.bin

image206.wmf
()

yfx

=

oleObject235.bin

image207.wmf
2

21

yx

=-

oleObject236.bin

image208.wmf
2

1

2

x

-££-

oleObject20.bin

oleObject237.bin

image209.wmf
2

()21

fxx

³-

oleObject238.bin

image210.wmf
4240

xax

---=

oleObject239.bin

image211.wmf
2

+2

x

a

=-

oleObject240.bin

image212.wmf
22

1

+22

a

-£-£-

oleObject241.bin

image213.wmf
0222

a

££-

image21.wmf
a

oleObject242.bin

image214.wmf
2

1

2

x

-<£

oleObject243.bin

image215.wmf
2

()21

fxx

<-

oleObject244.bin

image216.wmf
2

41240

xax

---=

oleObject245.bin

image217.wmf
22

(4)40

axax

++=

oleObject246.bin

image218.wmf
2

4

=0

+4

a

xx

a

=-

，

或

oleObject21.bin

oleObject247.bin

oleObject248.bin

image219.wmf
2

24

0

24

a

a

-<-<

+

oleObject249.bin

image220.wmf
123

2

24

,,0

24

a

xxx

aa

=-=-=

++

oleObject250.bin

oleObject251.bin

image221.wmf
22

442

=2(+)

+442

aa

aaa

-

++

oleObject252.bin

image222.wmf
317

2

a

-±

=

image22.wmf
22

(21)10

xmxm

--++=

oleObject253.bin

image223.wmf
317

1

2

a

--

=<-

oleObject254.bin

image224.wmf
317

2

a

--

=

oleObject255.bin

image225.wmf
3+17

0222

2

a

-

<=<-

oleObject256.bin

image226.wmf
3+17

2

a

-

=

oleObject257.bin

image227.wmf
*

1

22

0,0,N

nn

nnn

nn

ab

aban

ab

+

+

>>=Î

+

且

，

oleObject22.bin

oleObject258.bin

image228.wmf
*

(N)

nn

ban

=Î

oleObject259.bin

oleObject260.bin

image229.wmf
111

22

2,2

nn

n

nn

aa

aab

aa

+

+

====

+

oleObject261.bin

image230.wmf
*

N

n

Î

oleObject262.bin

image231.wmf
2

n

a

=

oleObject263.bin

image23.wmf
||2

a

£

oleObject264.bin

image232.wmf
Q

oleObject265.bin

oleObject266.bin

oleObject267.bin

image233.wmf
1

1

22

1

11

n

nn

n

nn

nn

b

ab

a

bb

aa

+

+

+

==

æöæö

++

ç÷ç÷

èøèø

oleObject268.bin

image234.wmf
2

1

1

1

nn

nn

bb

aa

+

+

æö

=+

ç÷

èø

oleObject269.bin

image235.wmf
*

N

n

Î

oleObject23.bin

oleObject270.bin

image236.wmf
22

1

1

1

nn

nn

bb

aa

+

+

æöæö

-=

ç÷ç÷

èøèø

oleObject271.bin

oleObject272.bin

oleObject273.bin

image237.wmf
2

1

1

b

a

æö

ç÷

èø

oleObject274.bin

image238.wmf
1

oleObject275.bin

oleObject276.bin

image24.wmf
m

oleObject277.bin

oleObject278.bin

image239.wmf
22

22*

2,N

2

nn

nnnn

ab

ababn

+

+<+£Î

oleObject279.bin

image240.wmf
1

12

n

a

+

<£

oleObject280.bin

image241.wmf
Q

oleObject281.bin

oleObject282.bin

image242.wmf
0

n

a

>

oleObject24.bin

oleObject283.bin

image243.wmf
(0)

rr

>

oleObject284.bin

image244.wmf
1*

1

(N)

n

n

aarn

-

=Î

oleObject285.bin

image245.wmf
1

r

>

oleObject286.bin

image246.wmf
lim

n

n

a

®¥

®+¥

oleObject287.bin

oleObject288.bin

image25.wmf
{

}

n

a

image247.wmf
1

r

>

oleObject289.bin

image248.wmf
01

r

<<

oleObject290.bin

image249.wmf
lim0

n

n

a

®¥

®

oleObject291.bin

oleObject292.bin

image250.wmf
01

r

<<

oleObject293.bin

image251.wmf
\

oleObject25.bin

oleObject294.bin

image252.wmf
1

r

=

oleObject295.bin

oleObject296.bin

image253.wmf
1

n

aa

=

oleObject297.bin

image254.wmf
1

12

a

<£

oleObject298.bin

image255.wmf
*

1

1

2

(N)

nn

bbn

a

+

\=Î

oleObject299.bin

image26.wmf
k

image256.wmf
1

00

n

bb

>\>

Q

，

oleObject300.bin

image257.wmf
{

}

n

b

oleObject301.bin

image258.wmf
(0)

qq

>

oleObject302.bin

image259.wmf
11

n

n

bbq

+

=

oleObject303.bin

image260.wmf
11

2

22

11

nn

n

nn

ab

a

ab

++

+

++

+

\=

+

，

oleObject304.bin

oleObject26.bin

image261.wmf
22222

1111111

(1)2(1)0(12)

nn

baqabqaaa

--+-=<£

oleObject305.bin

oleObject306.bin

image262.wmf
Q

oleObject307.bin

image263.wmf
2222422

111111111

(1)0,20,(1)0,4(2)0

baabaaaba

->¹->D=-³

oleObject308.bin

image264.wmf
\

oleObject309.bin

image265.wmf
x

image27.wmf
11

(2,,1)

nn

n

n

aank

a

+-

=-=-

L

oleObject310.bin

image266.wmf
22222

111111

(1)2(1)0

baxabxaa

--+-=

oleObject311.bin

image267.wmf
n

q

oleObject312.bin

oleObject313.bin

oleObject314.bin

image268.wmf
1(0)

qq

¹>

oleObject315.bin

image269.wmf
234

,,,,,,

n

qqqqq

LL

oleObject27.bin

oleObject316.bin

image270.wmf
1

q

\=

oleObject317.bin

image271.wmf
{

}

n

b

oleObject318.bin

image272.wmf
1

n

bb

=

oleObject319.bin

oleObject320.bin

image273.wmf
\

oleObject321.bin

image1.png

image28.wmf
12

24,51,0

k

aaa

===

oleObject322.bin

image274.wmf
1

2

a

=

oleObject323.bin

oleObject324.bin

image275.wmf
1

22

nn

n

nn

ab

a

ab

+

+

=

+

，

oleObject325.bin

image276.wmf
1

2

b

=

oleObject326.bin

image277.wmf
1

1

2,

2.

a

b

ì

=

ï

\

í

=

ï

î

oleObject28.bin

image29.wmf
k

=

oleObject29.bin

image30.wmf
2

()(02)

fxaxbxcab

=++<<

oleObject30.bin

image31.wmf
R

x

Î

oleObject31.bin

image32.wmf
()0

fx

³

oleObject32.bin

oleObject1.bin

image33.wmf
(1)

(0)(1)

f

ff

--

oleObject33.bin

image34.wmf
m

oleObject34.bin

image35.wmf
^

oleObject35.bin

image36.wmf
a

oleObject36.bin

image37.wmf
m

oleObject37.bin

image2.wmf
{

}

{

}

1,2,31,

ABm

==

，

image38.wmf
a

oleObject38.bin

image39.wmf
A

oleObject39.bin

image40.wmf
B

oleObject40.bin

image41.wmf
C

oleObject41.bin

image42.wmf
D

oleObject42.bin

oleObject2.bin

image43.wmf
40

3

1

x

x

æö

+

ç÷

èø

oleObject43.bin

oleObject44.bin

oleObject45.bin

oleObject46.bin

oleObject47.bin

image44.wmf
xy

、

oleObject48.bin

image45.wmf
3,

0,0,

10,

xy

xy

xy

+£

ì

ï

³³

í

ï

-+³

î

oleObject49.bin

