
2018年哈尔滨市第三中学第三次高考模拟考试
 数学试卷（文史类）

考试说明：本试卷分第I卷（选择题）和第II卷（非选择题）两部分，满分150分，考试时间120分钟。
（1）答题前，考生先将自己的姓名、准考证号码填写清楚；
 （2）选择题必须使用2B铅笔填涂, 非选择题必须使用0.5毫米黑色字迹的签字笔书写, 字体工整, 字迹清楚；
 （3）请按照题号顺序在各题目的答题区域内作答，超出答题区域书写的答案
 无效，在草稿纸、试题卷上答题无效；
 （4）保持卡面清洁，不得折叠、不要弄破、弄皱，不准使用涂改液、刮纸刀。
第I卷 （选择题, 共60分）

1、 选择题(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．已知集合， ，则

A． 			B．					C． 				D．

2．已知数列为等差数列，且，则

A． 		B． 			C． 		D．

3．圆心在轴上，半径为1，且过点的圆的方程是

A．　					B．				

C． 					D．

4．设x，y满足约束条件，则目标函数的最小值为
A． B． C． 		D．

5．林管部门在每年3月12日植树节前，为保证树苗的质量，都会在植树节前对树苗进

 行检测，现从甲乙两种树苗中抽测了株树苗的高度，其茎叶图如图.根据茎叶图，
 下列描述正确的是
 A．甲树苗的平均高度大于乙树苗的平均 甲 乙
 高度，且甲种树苗比乙种树长的整齐. 9 1 0 4 0
 B．甲树苗的平均高度大于乙树苗的平均 9 5 3 1 0 2 6 7
 高度，但乙种树苗比甲种树长的整齐. 1 2 3 7 3 0
C．乙树苗的平均高度大于甲树苗的平均 4 4 6 6 7
 高度，且乙种树苗比甲种树长的整齐.
 D．乙树苗的平均高度大于甲树苗的平均
 高度，但甲种树苗比乙种树长的整齐.

6．已知中，,,,为边上的中点，则

 (
开始
n=
8
n=
n
+1
n≡
1(mod3)
n≡
3(mod5)
输出
n
结束
否
否
是
是
)	A． 	B．	 C． 	 D．

7．记函数的定义域为,在区间上随机取一个实数，则的
 概率是

A． B． C． D．
8．我国古代数学著作《孙子算经》中有这样一道算术题：
 “今有物不知其数，三三数之剩一，五五数之剩三，七
 七数之剩六，问物几何？”人们把此类题目称为“中国

 剩余定理”. 若正整数除以正整数后的余数为，

 则记为，例如.现将该问题以程序框图给出，执行该程序框图，则输出的等于
A．8 					B．11 		
C．13 	 			D．15
9．李大姐常说“便宜没好货”，她这句话的意思是：“好货”是“不便宜”的
A．充分条件								B．必要条件		
C．充分必要条件 						D．既不充分也不必要条件
 (
正（主）视图
侧（左）视图
俯视图
)10．某几何体的三视图如右图所示，则该几何体的体积为

A． B．

C． D．

 (
1
3
2
-1
-3
x
y
o
)11．已知函数，

 在的大致图象如图所示，则可取

A． 		 B．

C． 		 D．

12．已知 ，若有四个不同的实根，

且，则的取值范围为

 　 A． 	B． 	C． 		D．

2018年哈尔滨市第三中学第三次高考模拟考试
 数学试卷（文史类）
第Ⅱ卷 （非选择题, 共90分）
二、填空题（共4小题，每小题5分，共20分，将答案填在答题卡相应的位置上．）

13．已知，则．

14．已知是定义在上的周期为的偶函数，当时，，则

 _______．

15．已知点为中心在坐标原点的椭圆上的一点，且椭圆的右焦点为，线段

的垂直平分线为，则椭圆的方程为__________．

16．数列的前项和为，满足，设，则

数列的前项和为 .

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．（本小题满分12分）

中，角所对的边分别为，且满足，.

（Ⅰ）求;

（Ⅱ）若求的面积.

18．（本小题满分12分）

为了解某冷饮店上半年的经营状况，随机记录了该店上半年月营业额（单位：万

元）与月份的数据，如下表：

	

	1
	2
	3
	4
	5

	

	11
	13
	16
	15
	20

（Ⅰ）求关于的回归方程；
（Ⅱ）若在这些样本点中任取一点，求它在回归直线上的概率.

附：回归方程中，

，.

19．（本小题满分12分）

矩形中，，为线段中点，将沿折起，使得平面平面.

（Ⅰ）求证：；

（Ⅱ）求点到平面的距离.
 (
A
B
C
P
D
P
D
A
B
C
)

20．（本小题满分12分）

抛物线的焦点为，过的直线交抛物线于两点.

 （Ⅰ）若点，且直线的斜率分别为，求证：；

（Ⅱ）设两点在抛物线的准线上的射影分别为，线段的中点为，求证：.

21．（本小题满分12分）

 已知为自然对数的底.

（Ⅰ）求函数, 的单调区间;

（Ⅱ）若恒成立, 求实数的值.

请考生在22、23二题中任选一题作答，如果都做，则按所做的第一题记分.
22．选修4-4:坐标系与参数方程（本小题满分10分）

已知圆锥曲线（为参数）和定点，是此圆锥

曲线的左、右焦点.

（Ⅰ） 以原点为极点，以轴正半轴为极轴建立极坐标系，求直线的极坐标方程；

 （Ⅱ）经过点且与直线垂直的直线交此圆锥曲线于两点，求

 的值.

23．选修4-5:不等式选讲（本小题满分10分）

设函数，

（Ⅰ）当时，求不等式的解集；

（Ⅱ）若恒成立，求实数的取值范围.

2018年哈尔滨市第三中学第三次高考模拟考试
数学试卷（文史）参考答案
一、选择题
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	B
	A
	C
	C
	D
	C
	A
	C
	A
	A
	B
	A

二、填空题

13. 14. 15. 16.
三、解答题

17.（Ⅰ）

,

（Ⅱ）

 .

18.（Ⅰ）

.

（Ⅱ）设“在样本点中任取一点，在回归直线上”为事件A, .

19.（Ⅰ）因为，有，所以

由已知平面平面,平面平面,所以平面

平面,所以

（Ⅱ）（法一）由第一问，已知，,所以平面

所以平面平面,因为平面平面，在平面内做于，则平面，在中，解得，所以到平面的距离为.

（法二）由已知平面平面,平面平面，过做于,所以平面,三棱锥的高为，,由于,解得，所以到平面的距离为.

20.（Ⅰ）设直线:，,

可得,,

（Ⅱ）

,

即，所以直线与直线平行

21. （Ⅰ）;

 （Ⅱ）;

22.（Ⅰ）消参得,,

 ,化为极坐标方程：,

 即

（Ⅱ）的参数方程：代入，

 整理得：，

 .
23.（Ⅰ）解:(1)当时,不等式即,
等价于①或, ②,或 ③.
解①求得 x无解,解②求得,解③求得,
综上,不等式的解集为.
（Ⅱ）由题意可得恒成立,转化为恒成立.
令， ，
易得的最小值为，令，求得.

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
þ

ý

ü

î

í

ì

>

-

+

=

0

1

1

x

x

x

B

oleObject47.bin

image49.wmf
N

oleObject48.bin

image50.wmf
m

oleObject49.bin

image51.wmf
n

oleObject50.bin

image52.wmf
(

)

mod

Nnm

º

oleObject51.bin

image53.wmf
(

)

102mod4

º

oleObject3.bin

oleObject52.bin

oleObject53.bin

image54.wmf
2

oleObject54.bin

image55.wmf
3

oleObject55.bin

oleObject56.bin

image56.wmf
93

π

6

+

oleObject57.bin

image57.wmf
63

π

6

+

image4.wmf
=

Ç

B

A

oleObject58.bin

image58.wmf
33

π

6

+

oleObject59.bin

image59.wmf
123

π

6

+

oleObject60.bin

image60.wmf
)

,

0

,

0

(

)

sin(

)

(

R

a

a

x

x

f

x

Î

<

<

>

+

=

p

j

w

p

j

w

oleObject61.bin

image61.wmf
[

]

3

,

3

-

oleObject62.bin

image62.wmf
a

w

oleObject4.bin

oleObject63.bin

image63.wmf
2

p

oleObject64.bin

image64.wmf
p

oleObject65.bin

image65.wmf
p

2

oleObject66.bin

image66.wmf
p

4

oleObject67.bin

image67.wmf
ï

î

ï

í

ì

>

+

-

£

<

-

=

3

,

2

23

5

2

1

3

1

,

)

1

(

log

)

(

2

2

x

x

x

x

x

x

f

image5.wmf
1,1

（

-）�

oleObject68.bin

image68.wmf
m

x

f

=

)

(

oleObject69.bin

image69.wmf
4

3

2

1

,

,

,

x

x

x

x

oleObject70.bin

image70.wmf
4

3

2

1

x

x

x

x

<

<

<

oleObject71.bin

image71.wmf
(

)

4

3

2

1

x

x

x

m

x

m

+

×

÷

÷

ø

ö

ç

ç

è

æ

+

oleObject72.bin

image72.wmf
(

)

10

,

0

oleObject5.bin

oleObject73.bin

image73.wmf
[

]

10

,

0

oleObject74.bin

image74.wmf
(

)

4

,

0

oleObject75.bin

image75.wmf
[

]

4

,

0

oleObject76.bin

image76.wmf
2

tan

-

=

θ

oleObject77.bin

image77.wmf

2

tan

=

q

image6.wmf
）

，

（

1

0

oleObject78.bin

image78.wmf
)

(

x

f

oleObject79.bin

image79.wmf
R

oleObject80.bin

image80.wmf
4

oleObject81.bin

image81.wmf
[

]

0

,

2

-

Î

x

oleObject82.bin

image82.wmf
=

)

(

x

f

oleObject6.bin

oleObject83.bin

image83.wmf
x

2

-

oleObject84.bin

image84.wmf
=

)

5

(

f

oleObject85.bin

image85.wmf
P

oleObject86.bin

image86.wmf
C

oleObject87.bin

image87.wmf
)

0

5

(

2

，

F

image7.wmf
）

，

（

¥

+

1

oleObject88.bin

image88.wmf
2

PF

oleObject89.bin

image89.wmf
x

y

2

=

oleObject90.bin

oleObject91.bin

image90.wmf
{

}

n

a

oleObject92.bin

image91.wmf
n

oleObject93.bin

oleObject7.bin

image92.wmf
n

S

oleObject94.bin

image93.wmf
3

2

6

4

-

-

=

n

a

S

n

n

oleObject95.bin

image94.wmf
÷

ø

ö

ç

è

æ

+

=

2

1

log

3

n

n

a

b

oleObject96.bin

image95.wmf
þ

ý

ü

î

í

ì

×

+

1

1

n

n

b

b

oleObject97.bin

image96.wmf
10

oleObject98.bin

image8.wmf
11,

¥È+¥

（

-，�

-）�

（

）

image97.wmf
ABC

D

oleObject99.bin

image98.wmf
C

B

A

,

,

oleObject100.bin

image99.wmf
c

b

a

,

,

oleObject101.bin

image100.wmf
0

)

cos(

3

sin

=

+

+

C

B

b

B

a

oleObject102.bin

image101.wmf
19

=

a

oleObject103.bin

oleObject8.bin

image102.wmf
A

oleObject104.bin

image103.wmf
,

2

=

b

oleObject105.bin

oleObject106.bin

image104.wmf
y

oleObject107.bin

image105.wmf
x

oleObject108.bin

image106.wmf
x

image9.wmf
{

}

n

a

oleObject109.bin

image107.wmf
y

oleObject110.bin

image108.wmf
y

oleObject111.bin

image109.wmf
x

oleObject112.bin

image110.wmf
Ù

Ù

Ù

+

=

a

x

b

y

oleObject113.bin

oleObject114.bin

oleObject9.bin

image111.wmf
å

å

=

=

Ù

-

-

-

=

n

i

i

n

i

i

i

x

x

y

y

x

x

b

1

2

1

_

)

(

）

（

）

（

oleObject115.bin

image112.wmf
å

å

=

=

-

×

-

=

n

i

i

n

i

i

i

x

n

x

y

x

n

y

x

1

2

2

1

_

_

oleObject116.bin

image113.wmf
x

b

y

a

Ù

Ù

-

=

oleObject117.bin

image114.wmf
ABCD

oleObject118.bin

image115.wmf
2

2

=

=

AD

AB

oleObject119.bin

image10.wmf
p

2

13

7

1

=

+

+

a

a

a

image116.wmf
P

oleObject120.bin

image117.wmf
DC

oleObject121.bin

image118.wmf
ADP

D

oleObject122.bin

image119.wmf
AP

oleObject123.bin

image120.wmf
^

ADP

oleObject124.bin

oleObject10.bin

image121.wmf
ABCP

oleObject125.bin

image122.wmf
BP

AD

^

oleObject126.bin

image123.wmf
P

oleObject127.bin

image124.wmf
ADB

oleObject128.bin

image125.wmf
x

y

4

2

=

oleObject129.bin

image11.wmf
=

7

tan

a

image126.wmf
F

oleObject130.bin

oleObject131.bin

image127.wmf
B

A

、

oleObject132.bin

image128.wmf
）

（

0

,

1

T

oleObject133.bin

image129.wmf
BT

AT

,

oleObject134.bin

image130.wmf
2

1

,

k

k

oleObject11.bin

oleObject135.bin

image131.wmf
0

2

1

=

+

k

k

oleObject136.bin

oleObject137.bin

image132.wmf
Q

P

、

oleObject138.bin

image133.wmf
PQ

oleObject139.bin

image134.wmf
R

oleObject140.bin

image12.wmf
3

-

image135.wmf
FQ

AR

//

oleObject141.bin

image136.wmf
e

oleObject142.bin

image137.wmf
)

1

(

e

)

(

1

x

x

J

x

+

-

=

oleObject143.bin

image138.wmf
)

2

1

1

(

e

)

(

2

2

x

x

x

J

x

+

+

-

=

oleObject144.bin

image139.wmf
ax

x

x

x

³

+

+

-

)

6

1

2

1

1

(

e

3

2

oleObject145.bin

oleObject12.bin

image140.wmf
a

oleObject146.bin

image141.wmf
ï

î

ï

í

ì

=

=

a

a

sin

6

cos

2

2

:

y

x

C

oleObject147.bin

image142.wmf
a

oleObject148.bin

image143.wmf
)

6

0

(

，

A

oleObject149.bin

image144.wmf
12

FF

、

oleObject150.bin

image13.wmf
3

image145.wmf
x

oleObject151.bin

image146.wmf
2

AF

oleObject152.bin

image147.wmf
1

F

oleObject153.bin

oleObject154.bin

image148.wmf
l

oleObject155.bin

image149.wmf
N

M

、

oleObject13.bin

image150.wmf
1

1

NF

MF

-

oleObject156.bin

image151.wmf
)

0

(

1

2

2

)

(

>

+

+

-

=

a

x

a

x

x

f

oleObject157.bin

image152.wmf
2

)

(

+

=

x

x

g

oleObject158.bin

image153.wmf
1

=

a

oleObject159.bin

image154.wmf
)

(

)

(

x

g

x

f

£

oleObject160.bin

image14.wmf
3

±

image155.wmf
)

(

)

(

x

g

x

f

³

oleObject161.bin

image156.wmf
a

oleObject162.bin

image157.wmf
3

4

oleObject163.bin

image158.wmf
2

1

-

oleObject164.bin

image159.wmf
1

4

9

2

2

=

+

y

x

oleObject165.bin

oleObject14.bin

image160.wmf
11

10

oleObject166.bin

image161.wmf
,

0

cos

sin

3

sin

sin

=

-

A

B

B

A

Q

oleObject167.bin

image162.wmf
A

A

cos

3

sin

=

\

oleObject168.bin

image163.wmf
0

sin

¹

A

Q

oleObject169.bin

image164.wmf
3

3

tan

p

=

\

=

\

A

A

oleObject170.bin

image15.wmf
3

3

-

image165.wmf
c

c

A

×

×

-

+

=

\

=

2

2

19

4

2

1

3

2

p

Q

oleObject171.bin

image166.wmf
5

=

\

c

oleObject172.bin

image167.wmf
2

3

5

sin

2

1

=

=

\

A

bc

S

oleObject173.bin

image168.wmf
16

,

5

.

3

=

=

y

x

oleObject174.bin

image169.wmf
9

,

2

^

^

=

=

a

b

oleObject175.bin

oleObject15.bin

image170.wmf
9

2

^

+

=

\

x

y

oleObject176.bin

image171.wmf
2

1

)

(

=

A

P

oleObject177.bin

image172.wmf
2

,

2

,

2

=

=

=

AB

BP

AP

oleObject178.bin

image173.wmf
2

2

2

AB

BP

AP

=

+

oleObject179.bin

image174.wmf
AP

BP

^

oleObject180.bin

image16.wmf
y

image175.wmf
^

ADP

oleObject181.bin

image176.wmf
ABCP

oleObject182.bin

image177.wmf
Ç

ADP

oleObject183.bin

image178.wmf
AP

ABCP

=

oleObject184.bin

image179.wmf
^

BP

oleObject185.bin

oleObject16.bin

image180.wmf
ADP

oleObject186.bin

image181.wmf
Ì

AD

oleObject187.bin

oleObject188.bin

image182.wmf
AD

BP

^

oleObject189.bin

image183.wmf
AD

BP

^

oleObject190.bin

image184.wmf
AD

DP

^

image17.wmf
(

)

3

,

1

oleObject191.bin

image185.wmf
P

BP

DP

=

Ç

oleObject192.bin

image186.wmf
^

AD

oleObject193.bin

image187.wmf
DBP

oleObject194.bin

image188.wmf
^

ADB

oleObject195.bin

image189.wmf
DBP

oleObject17.bin

oleObject196.bin

image190.wmf
Ç

ADB

oleObject197.bin

image191.wmf
BD

DBP

=

oleObject198.bin

oleObject199.bin

image192.wmf
BD

PH

^

oleObject200.bin

image193.wmf
H

oleObject201.bin

image18.wmf
(

)

1

2

2

2

=

-

+

y

x

image194.wmf
^

PH

oleObject202.bin

image195.wmf
ADB

oleObject203.bin

image196.wmf
BPD

Rt

D

oleObject204.bin

image197.wmf
3

6

=

PH

oleObject205.bin

image198.wmf
P

oleObject206.bin

oleObject18.bin

oleObject207.bin

image199.wmf
3

6

oleObject208.bin

oleObject209.bin

oleObject210.bin

oleObject211.bin

oleObject212.bin

image200.wmf
D

oleObject213.bin

image201.wmf
^

DO

image19.wmf
(

)

1

2

2

2

=

+

+

y

x

oleObject214.bin

image202.wmf
AP

oleObject215.bin

image203.wmf
O

oleObject216.bin

image204.wmf
^

DO

oleObject217.bin

image205.wmf
ABP

oleObject218.bin

image206.wmf
ABP

oleObject19.bin

oleObject219.bin

image207.wmf
2

2

oleObject220.bin

image208.wmf
2

3

,

1

=

=

D

D

ADB

ABP

S

S

oleObject221.bin

image209.wmf
ABP

D

ADB

P

V

V

-

-

=

oleObject222.bin

image210.wmf
3

6

=

h

oleObject223.bin

image211.wmf
P

image20.wmf
(

)

1

3

2

2

=

-

+

y

x

oleObject224.bin

oleObject225.bin

oleObject226.bin

image212.wmf
AB

oleObject227.bin

image213.wmf
1

-

=

x

my

oleObject228.bin

image214.wmf
）

（

）

（

2

2

1

1

,

,

,

y

x

B

y

x

A

oleObject229.bin

image215.wmf
î

í

ì

=

-

=

x

y

x

my

4

1

2

oleObject20.bin

oleObject230.bin

image216.wmf
0

4

4

2

=

-

-

my

y

oleObject231.bin

image217.wmf
î

í

ì

-

=

=

+

4

4

2

1

2

1

y

y

m

y

y

oleObject232.bin

image218.wmf
0

)

2

)(

2

(

)

4

(

2

)

4

(

2

)

2

)(

2

(

)

(

2

2

)

1

1

)(

1

1

(

)

(

)

1

(

)

1

(

)

1

)(

1

(

)

(

)

1

)(

1

(

)

1

(

)

1

(

1

1

2

1

2

1

2

1

2

1

2

1

2

1

1

2

2

1

2

1

2

1

1

2

2

1

2

1

1

2

2

1

2

2

1

1

2

1

=

+

+

+

-

=

+

+

+

+

=

+

+

+

+

+

+

+

+

+

=

+

+

+

+

+

=

+

+

+

+

+

=

+

+

+

=

+

my

my

m

m

my

my

y

y

y

my

my

my

y

y

my

y

my

y

x

x

y

y

x

y

x

y

x

x

x

y

x

y

x

y

x

y

k

k

oleObject233.bin

image219.wmf
,

0

,

1

,

2

,

1

,

,

1

,

,

2

1

2

1

1

）

（

）

（

）

（

）

（

F

y

y

R

y

Q

y

x

A

+

-

-

oleObject234.bin

image220.wmf
)

1

(

2

1

2

1

2

1

2

1

1

2

1

1

1

2

1

x

y

y

x

y

y

x

y

y

y

k

AR

+

-

=

+

-

=

-

-

-

+

=

image21.wmf
(

)

1

3

2

2

=

+

+

y

x

oleObject235.bin

image221.wmf
2

1

1

0

2

2

y

y

k

QF

-

=

-

-

-

=

oleObject236.bin

image222.wmf
0

)

1

(

2

)

4

(

)

4

(

)

1

(

2

)

(

)

1

(

2

)

2

(

)

1

(

2

)

1

(

2

)

1

(

2

1

1

2

1

2

1

1

1

2

2

1

1

1

2

2

1

2

1

2

1

=

+

-

+

=

+

+

+

=

+

+

+

-

=

+

+

+

-

=

+

+

-

=

-

x

m

m

x

y

my

y

y

x

my

y

y

y

x

x

y

y

y

y

x

y

y

k

k

QF

AR

oleObject237.bin

image223.wmf
QF

AR

k

k

=

oleObject238.bin

image224.wmf
AR

oleObject239.bin

image225.wmf
Q

F

oleObject21.bin

oleObject240.bin

image226.wmf
）

），减区间为（

，

）增区间为（

（

0

,

0

1

¥

-

¥

+

x

J

oleObject241.bin

image227.wmf
）

，

）增区间为（

（

¥

+

¥

-

x

J

2

oleObject242.bin

image228.wmf
1

=

a

oleObject243.bin

image229.wmf
1

6

8

2

2

=

+

y

x

oleObject244.bin

image230.wmf
,

6

,

8

2

2

=

=

\

b

a

image22.wmf
8

oleObject245.bin

image231.wmf
,

2

2

=

\

c

oleObject246.bin

image232.wmf
)

0

,

2

(

)

0

,

2

(

2

1

F

F

，

-

\

oleObject247.bin

image233.wmf
,

1

6

2

:

2

=

+

\

y

x

l

AF

oleObject248.bin

image234.wmf
,

6

sin

cos

3

=

+

θ

ρ

θ

ρ

oleObject249.bin

image235.wmf
.

2

6

3

sin

=

+

）

（

π

θ

ρ

oleObject22.bin

oleObject250.bin

image236.wmf
1

AF

l

oleObject251.bin

image237.wmf
)

(

30

sin

30

cos

2

为参数

t

t

y

t

x

î

í

ì

°

=

°

+

-

=

oleObject252.bin

oleObject253.bin

image238.wmf
0

18

6

3

4

13

2

=

-

-

t

t

oleObject254.bin

image239.wmf
,

13

6

12

2

1

=

+

\

t

t

oleObject255.bin

image23.wmf
6

image240.wmf
13

6

12

2

1

2

1

1

1

=

+

=

-

=

-

t

t

t

t

NF

MF

image241.wmf
1

=

a

image242.wmf
)

(

)

(

x

g

x

f

£

image243.wmf
2

1

2

1

2

+

£

+

+

-

x

x

x

image244.wmf
ï

î

ï

í

ì

+

£

-

-

£

2

4

2

1

x

x

x

image245.wmf
ï

î

ï

í

ì

+

£

<

<

-

2

2

2

1

2

1

x

x

image246.wmf
ï

î

ï

í

ì

+

£

³

2

4

2

1

x

x

x

image247.wmf
2

1

0

<

£

x

image248.wmf
3

2

2

1

£

£

x

image249.wmf
þ

ý

ü

î

í

ì

£

£

3

2

0

x

x

oleObject23.bin

image250.wmf
2

1

2

2

+

³

+

+

-

x

x

a

x

image251.wmf
0

2

1

2

2

³

-

-

+

+

-

x

x

a

x

image252.wmf
ï

ï

ï

î

ï

ï

ï

í

ì

³

-

-

<

<

-

-

+

-

-

£

-

+

-

=

-

-

+

+

-

=

2

,

1

3

2

2

1

,

1

2

1

,

3

5

2

1

2

2

)

(

a

x

a

x

a

x

a

x

x

a

x

x

x

a

x

x

h

image253.wmf
）

（

0

>

a

image254.wmf
)

(

x

h

image255.wmf
1

2

-

a

image256.wmf
0

1

2

³

-

a

image257.wmf
2

³

a

image24.wmf
2

image25.wmf
ï

î

ï

í

ì

³

³

³

+

-

£

-

-

0

,

0

0

2

0

6

3

y

x

y

x

y

x

oleObject24.bin

image26.wmf
y

x

z

2

3

+

-

=

oleObject25.bin

image27.wmf
4

oleObject26.bin

image28.wmf
10

image1.png

oleObject27.bin

image29.wmf
=

×

+

×

CB

CM

CA

CM

oleObject28.bin

image30.wmf
ABC

D

oleObject29.bin

image31.wmf
10

=

AB

oleObject30.bin

image32.wmf
6

=

AC

oleObject31.bin

image33.wmf
8

=

BC

oleObject1.bin

oleObject32.bin

image34.wmf
M

oleObject33.bin

image35.wmf
AB

oleObject34.bin

image36.wmf
0

oleObject35.bin

image37.wmf
25

oleObject36.bin

image38.wmf
50

image2.wmf
{

}

x

y

y

A

2

=

=

oleObject37.bin

image39.wmf
100

oleObject38.bin

image40.wmf
2

12

)

(

x

x

x

f

-

-

=

oleObject39.bin

image41.wmf
D

oleObject40.bin

image42.wmf
[

]

5

,

5

-

oleObject41.bin

image43.wmf
x

oleObject2.bin

oleObject42.bin

image44.wmf
D

x

Î

oleObject43.bin

image45.wmf
10

7

oleObject44.bin

image46.wmf
5

3

oleObject45.bin

image47.wmf
10

1

oleObject46.bin

image48.wmf
5

1

