
遂宁市高中2018届三诊考试
数学（理科）试题
本试卷分第I卷（选择题）和第II卷（非选择题）两部分。总分150分。考试时间120分钟。
第Ⅰ卷（选择题，满分60分）
注意事项：
1．答题前，考生务必将自己的姓名、班级、考号用0.5毫米的黑色墨水签字笔填写在答题卡上。并检查条形码粘贴是否正确。
2．选择题使用2B铅笔填涂在答题卡对应题目标号的位置上，非选择题用0.5毫米黑色墨水签字笔书写在答题卡对应框内，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。
3．考试结束后，将答题卡收回。
一、选择题（本大题共12小题，每小题5分，共60分。）
1．已知集合，，若，则
A．			 B．
C．			 D．
2．复数（为虚数单位）在复平面内对应点的坐标是
A． B．
C． D．
3．设，则“”是“”的
A．充分不必要条件
B．必要不充分条件
C．充要条件
D．既不充分也不必要条件
4．在一圆柱中挖去一圆锥所得的机械部件的三视图如图所示，则此机械部件的表面积为
A． B．
C． D．
5．已知函数，那么下面说法正确的是
A．函数在上是增函数，且最小正周期为
B．函数在上是减函数，且最小正周期为
C．函数在上是减函数，且最小正周期为
D．函数在上是增函数，且最小正周期为
6．若，则目标函数的取值范围是
A． B． C． D．
7． 如图，在中，，，，
则
A． B．
C． D．
8．程大位是明代著名数学家，他的《新编直指算法统宗》是中国历史上一部影响巨大的著作.它问世后不久便风行，成为明清之际研习数学者必读的教材，而且传到朝鲜、日本及东南亚地区，对推动汉字文化圈的数学发展起了重要的作用.卷八中第33问是：“今有三角果一垛，底阔每面七个.问该若干？”如图是解决该问题的程序框图.执行该程序框图，求得该垛果子的总数为
A．120 B．84
C．56 D．28
9．已知是双曲线上任意一点，过点分别作双曲线的两条渐近线的垂线，垂足分别为、，则的值是
A．	B．
C．	D．不能确定
10．已知5台机器中有2台存在故障，现需要通过逐台检测直至区分出2台故障机器为止.若检测一台机器的费用为2000元，则所需检测费的均值为
A．6400元 B．6800元
C．7000元 D．7200元
11．已知，，，四点均在以点为球心的球面上 ，且
，，.若球在球内且与平面相切，则球表面积的最大值为
A． B．
C． D．
12．设函数是定义在上的可导函数，其导函数为，且有，则不等式的解集为
A． B．
C． D．

第Ⅱ卷（非选择题，满分90分）
注意事项：
1．请用蓝黑钢笔或圆珠笔在第Ⅱ卷答题卡上作答，不能答在此试卷上。
2．试卷中横线及框内注有“▲”的地方，是需要你在第Ⅱ卷答题卡上作答。

本卷包括必考题和选考题两部分。第13题至第21题为必考题，每个试题考生都作答；第22、23题为选考题，考生根据要求作答。

二、填空题：本大题共4个小题，每小题5分，共20分。
13．已知向量，，若，则 ▲ ．
14．已知在中，，则的面积为 ▲ ．
15．直线被圆截得的弦长为，则直线的倾斜角为 ▲ ．
16．是上可导的奇函数，是的导函数.已知时，不等式的解集为，则在上的零点的个数为 ▲ .
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）
 设数列的前项和为.已知.
（1）求的通项公式；
（2）若数列满足，求的前项和.
	▲

18．（本小题满分12分）
为了解人们对于国家新颁布的“生育二胎放开”政策的热度，现在某市进行调查，随机调查了人，他们年龄的频数分布及支持“生育二胎”人数如下表：
	年龄
	[5,15)
	[15,25)
	[25,35)
	[35,45)
	[45,55)
	[55,65)

	频数
	5
	10
	15
	10
	5
	5

	支持“生
育二胎”
	4
	5
	12
	8
	2
	1

（1）由以上统计数据填下面2乘2列联表，并问是否有的把握认为以岁为分界点对“生育二胎放开”政策的支持度有差异：
	
	年龄不低于45岁的人数
	年龄低于45岁的人数
	合计

	支持
	 ▲
	 ▲
	 ▲

	不支持
	 ▲
	 ▲
	 ▲

	合计
	 ▲
	 ▲
	 ▲

（2）若对年龄在的被调查人中各随机选取两人进行调查，记选中的人不支持“生育二胎”人数为，求随机变量的分布列及数学期望.
参考数据：，，

	▲

19．（本小题满分12分）
如图所示的几何体中，为三棱柱，且平面，四边形为平行四边形，．
（1）若，
求证：平面；
（2）若，二面角的余弦值为，求三棱锥的体积．

	▲

20．（本小题满分12分）
已知椭圆的离心率为，其右顶点在圆上.
（1）求椭圆C的方程；
（2）直线交椭圆于，两点.
（i）若以弦为直径的圆过坐标原点，求实数的值；
（ii）设点关于轴的对称点为（点与点不重合)，且直线与轴交于点，试问的面积是否存在最大值？若存在，求出这个最大值；若不存在，请说明理由.

	▲

21．(本小题满分12分)
已知函数，．
（1）若在处取得极值，求的值；
（2）设，试讨论函数的单调性；
（3）当时，若存在实数满足，
求证：．

	▲

请考生在第22、23两题中任选一题作答.注意：只能做所选定的题目.如果多做，则按所做的第一个题目计分.

22.（本题满分10分）选修4－4：坐标系与参数方程
点是曲线（）上的动点，，的中点为.
（1）求点的轨迹的直角坐标方程；
（2）若上点处的切线斜率的取值范围是，求点横坐标的取值范围.

	▲

23.（本题满分10分）选修4－5：不等式选讲
已知函数．
（1）解不等式；
（2）若，，且，
求证：．

	▲

遂宁市高中2018届三诊考试
数学（理科）试题参考答案及评分意见

一、选择题（12×5=60分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

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

二、填空题（45=20分）

13. 14. 15. 或 16. 2
三、解答题 （本大题共6小题，共70分．）
17. （本小题满分12分）

解：（1）因为，所以 ，故 …………1分

当 时， 此时， 即

所以， …………5分

（2）因为 ，

所以；当 时， ，

所以 …………7分

当 时，

所以

两式相减，得

 …………10分

所以 …………11分

经检验， 时也适合，

综上可得： …………12分

18．（本小题满分12分）
解：（1）2乘2列联表
	
	年龄不低于45岁的人数
	年龄低于45岁的人数
	合计

	支持
	

	

	32

	不支持
	

	

	18

	合 计
	10
	40
	50

…………3分

＜
所以没有99%的把握认为以45岁为分界点对“生育二胎放开”政策的支持度有差异
…………5分

（2）所有可能取值有0,1,2,3 …………6分

 …………10分
所以的分布列是
	
	

	

	

	

	

	

	

	

	

所以的期望值是 …………12分

19．（本小题满分12分）

解：（1）证明：连接交于，因为，又平面，

所以，所以四边形为正方形，

所以，在中，，

由余弦定理得，

所以，所以，所以，又，

所以平面，

所以，又因为从而平面 ………5分

（2）如图建立直角坐标系，则

设平面的法向量为，由

 即解得

设平面的法向量为 …………8分

由得解得
…………10分

由得，所以 ……11分

此时所以
…………12分

20.（本小题满分12分）

解：（1）因为椭圆C的右顶点在圆O：上，所以，又离心率为，

所以，所以，则有，

所以椭圆C的方程为 …………4分

（2）（i）设，.

直线与椭圆方程联立，

化简并整理得， …………5分

∴，

∴，

.
因为以弦MN为直径的圆过坐标原点，

所以，∴，即，

代入，得，解得， 所以.…………8分

（ii）由题意，，所以直线的方程为，

令，得

所以点的坐标为 …………10分

的面积为

当且仅当，即时等号成立，

故的面积存在最大值，最大值为. …………12分

21．(本小题满分12分)

解：（1）因为，所以，

 因为在处取得极值，

所以，解得．

验证：当时，，

易得在处取得极大值． …………3分

（2）因为，

所以
 …………4分

①若，则当时，，

所以函数在上单调递增；

当时，，函数在上单调递减．………5分

②若，，

当时，易得函数在和上单调递增，

在上单调递减；

当时，恒成立，所以函数在上单调递增；

当时，易得函数在和上单调递增，

在上单调递减； …………8分

（3）证明：当时，

因为，

所以，

所以．

令，，

则，

当时，，所以函数在上单调递减；

当时，，所以函数在上单调递增；

所以函数在时，取得最小值，最小值为． …………10分

所以，

即，所以 …………11分

当时，此时不存在满足等号成立条件，

所以． …………12分

22.（本题满分10分）选修4－4：坐标系与参数方程

解：（1）由，得设，，

则，即，代入，

得，∴； …………5分

（2）轨迹是一个以为圆心，半径的半圆，如图所示，

设，设点处切线的倾斜角为

由斜率范围，可得， …………7分

而，∴，∴，

所以，点横坐标的取值范围是． …………10分

23.（本题满分10分）选修4－5：不等式选讲

解：（1）

当时，由，解得；当时，不成立；

当时，由，解得；

所以不等式的解集为 …………5分

（2），即，即．

因为，，所以，，又有，

所以，

所以，故所证不等式成立． …………10分

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]
image5.wmf
MN

=

U

image95.wmf
0

x

>

image96.wmf
()(),(1)

fxfxfe

¢

<=

image97.wmf
(

)

2

2ln(1)

0ln(1)

xx

fxxe

++

<++£

image98.wmf
M

image99.wmf
()sin6

gxx

=

image100.wmf
{

}

n

a

image101.wmf
n

image102.wmf
n

S

image103.wmf
233

n

n

S

=+

image104.wmf
{

}

n

b

image6.wmf
{

}

0,2,3

image105.wmf
3

log

nnn

aba

=

image106.wmf
n

T

image107.wmf
50

image108.wmf
%

99

image109.wmf
45

image110.wmf
=

a

image111.wmf
=

c

image112.wmf
=

b

image113.wmf
=

d

image114.wmf
)

45

,

35

[

),

15

,

5

[

image7.wmf
{

}

1,2,3

image115.wmf
4

image116.wmf
x

image117.wmf
050

.

0

)

841

.

3

(

2

=

³

K

P

image118.wmf
010

.

0

)

635

.

6

(

2

=

³

K

P

image119.wmf
001

.

0

)

828

.

10

(

2

=

³

K

P

image120.jpeg

image121.wmf
1

1

1

C

B

A

ABC

-

image122.wmf
^

1

AA

image123.wmf
ABC

image124.wmf
ABCD

image8.wmf
{

}

0,1,2

image125.wmf
°

=

Ð

=

60

,

2

ADC

CD

AD

image126.wmf
AC

AA

=

1

image127.wmf
1

AC

^

image128.wmf
CD

B

A

1

1

image129.wmf
1

2,

CDAAAC

l

==

image130.wmf
11

CADC

--

image131.wmf
2

4

image132.wmf
11

CACD

-

image133.wmf
22

22

:1(0)

xy

Cab

ab

+=>>

image134.wmf
3

2

image9.wmf
{

}

0,1,3

image135.wmf
A

image136.wmf
22

12

xy

+=

image137.wmf
:3(0)

lxmym

=+¹

image138.wmf
C

image139.wmf
M

image140.wmf
N

image141.wmf
MN

image142.wmf
O

image143.wmf
m

image144.wmf
N

image10.wmf
24

1

i

z

i

+

=

+

image145.wmf
x

image146.wmf
1

N

image147.wmf
1

NM

image148.wmf
P

image149.wmf
PMN

D

image150.wmf
2

()

xx

fxaeex

=++

image151.wmf
a

Î

R

image152.wmf
()

fx

image153.wmf
0

x

=

image154.wmf
a

image11.wmf
i

image155.wmf
()()-(+3)e

x

gxfxa

=

image156.wmf
()

gx

image157.wmf
2

a

=

image158.wmf
12

,

xx

image159.wmf
12

12

()()30

xx

fxfxee

++=

image160.wmf
12

1

e

2

xx

e

+>

image161.wmf
P

image162.wmf
2

r

=

image163.wmf
0

qp

££

image164.wmf
(

)

2,0

A

image12.wmf
(

)

3,1

-

image165.wmf
AP

image166.wmf
Q

image167.wmf
C

image168.wmf
M

image169.wmf
3

3,

3

éù

--

êú

ëû

image170.wmf
(

)

1

fxx

=-

image171.wmf
(

)

(

)

48

fxfx

++³

image172.wmf
1

)

1

(

<

+

a

f

image173.wmf
1

)

1

(

<

+

b

f

image174.wmf
0

a

¹

image13.wmf
(

)

1,3

-

image175.wmf
)

(

)

(

a

b

f

a

ab

f

>

image176.png

oleObject1.bin

image177.wmf
´

oleObject2.bin

image178.wmf
5

oleObject3.bin

image179.wmf
3

4

oleObject4.bin

image180.wmf
6

p

image14.wmf
(

)

3,1

oleObject5.bin

image181.wmf
5

6

p

oleObject6.bin

image182.wmf
233

n

n

S

=+

oleObject7.bin

image183.wmf
1

233

a

=+

oleObject8.bin

image184.wmf
1

3,

a

=

oleObject9.bin

image185.wmf
1

n

>

image15.wmf
(

)

2,4

oleObject10.bin

image186.wmf
1

1

233,

n

n

S

-

-

=+

oleObject11.bin

image187.wmf
1

1

22233,

nn

nnn

aSS

-

-

=-=-

oleObject12.bin

image188.wmf
1

3,

n

n

a

-

=

oleObject13.bin

image189.wmf
1

3,1,

3,1,

n

n

n

a

n

-

=

ì

=

í

>

î

oleObject14.bin

oleObject15.bin

image16.wmf
,

abR

Î

image190.wmf
1

1

3

b

=

oleObject16.bin

image191.wmf
1

n

>

oleObject17.bin

image192.wmf
(

)

111

3

3log313

nnn

n

bn

==-×

oleObject18.bin

image193.wmf
11

1

3

Tb

==

oleObject19.bin

image194.wmf
1

n

>

oleObject20.bin

image17.wmf
(

)

2

0

aba

-<

image195.wmf
(

)

(

)

121

123

1

132313

3

n

nn

Tbbbbn

=++++=+´+´++-

L

oleObject21.bin

image196.wmf
(

)

(

)

012

31132313

n

n

Tn

--

=+´+´++-

L

oleObject22.bin

image197.wmf
(

)

(

)

0121

2

233313

3

nn

n

Tn

=+++--×

oleObject23.bin

image198.wmf
(

)

1

1

1

213

13

313

n

n

n

-

-

-

-

=+--×

-

oleObject24.bin

image199.wmf
1363

623

n

n

+

=-

´

oleObject25.bin

image18.wmf
ab

<

image200.wmf
1363

1243

n

n

n

T

+

=-

´

oleObject26.bin

image201.wmf
1

n

=

oleObject27.bin

image202.wmf
1363

1243

n

n

n

T

+

=-

´

oleObject28.bin

image203.wmf
3

a

=

oleObject29.bin

image204.wmf
29

c

=

oleObject30.bin

image19.png

image205.wmf
7

b

=

oleObject31.bin

image206.wmf
11

d

=

oleObject32.bin

image207.wmf
(

)

(

)

(

)

(

)

2

2

50(311729)

6.27

372911329711

K

´´-´

=»

++++

oleObject33.bin

image208.wmf
6.635

oleObject34.bin

image209.wmf
x

oleObject35.bin

image20.wmf
p

)

2

7

(

-

image210.wmf
(

)

2

2

8

4

22

510

62884

0,

1045225

C

C

P

CC

z

==´=´=

oleObject36.bin

image211.wmf
(

)

211

12

882

44

2222

510510

428616104

1,

10451045225

CCC

CC

P

CCCC

z

==´+´=´+´=

oleObject37.bin

image212.wmf
(

)

11

122

82

442

2222

510510

4166135

2,

10451045225

CC

CCC

P

CCCC

z

==´+´=´+´=

oleObject38.bin

image213.wmf
12

42

22

510

412

(3),

1045225

CC

P

CC

z

==×=´=

image214.wmf
x

image215.wmf
x

oleObject39.bin

image21.wmf
p

)

2

7

(

+

image216.wmf
0

oleObject40.bin

image217.wmf
1

oleObject41.bin

image218.wmf
2

oleObject42.bin

image219.wmf
3

oleObject43.bin

image220.wmf
P

oleObject44.bin

image22.wmf
p

)

2

6

(

+

image221.wmf
84

225

oleObject45.bin

image222.wmf
104

225

oleObject46.bin

image223.wmf
35

225

oleObject47.bin

image224.wmf
2

225

image225.wmf
x

oleObject48.bin

image226.wmf
1047064

0.

2252252255

E

z

=+++=

image23.wmf
p

)

3

7

(

-

oleObject49.bin

image227.wmf
C

A

1

oleObject50.bin

image228.wmf
1

AC

oleObject51.bin

image229.wmf
E

oleObject52.bin

image230.wmf
AC

AA

=

1

oleObject53.bin

image231.wmf
^

1

AA

image24.wmf
2

tan

)

sin

1

(cos

)

(

2

x

x

x

x

f

-

+

=

oleObject54.bin

image232.wmf
ABCD

oleObject55.bin

image233.wmf
AC

AA

^

1

oleObject56.bin

image234.wmf
1

1

ACC

A

oleObject57.bin

image235.wmf
1

1

AC

C

A

^

oleObject58.bin

image236.wmf
ACD

D

image25.wmf
)

(

x

f

oleObject59.bin

image237.wmf
o

60

,

2

=

Ð

=

ADC

CD

AD

oleObject60.bin

image238.wmf
222

2cos60

ACADCDADCD

=+-×

o

oleObject61.bin

image239.wmf
3

ACCD

=

oleObject62.bin

image240.wmf
2

2

2

CD

AC

AD

+

=

oleObject63.bin

image241.wmf
AC

CD

^

image26.wmf
]

4

,

4

[

p

p

-

oleObject64.bin

image242.wmf
CD

AA

^

1

oleObject65.bin

image243.wmf
^

CD

oleObject66.bin

image244.wmf
1

1

ACC

A

oleObject67.bin

image245.wmf
1

AC

CD

^

oleObject68.bin

image246.wmf
1

,

CDACC

=

I

image27.wmf
p

oleObject69.bin

oleObject70.bin

oleObject71.bin

image247.wmf
11

(2,0,0),(0,23,0),(0,0,23),(0,23,23)

DACA

ll

oleObject72.bin

image248.wmf
11

(2,0,23),(2,23,23)

DCDA

ll

\=-=-

uuuuruuuur

oleObject73.bin

image249.wmf
D

C

A

1

1

oleObject74.bin

image250.wmf
1111

(,,)

nxyz

=

uur

image28.wmf
]

4

,

4

[

p

p

-

oleObject75.bin

image251.wmf
11

11

0

0

nDC

nDA

ì

×=

ï

í

×=

ï

î

uruuuur

uruuuur

oleObject76.bin

image252.wmf
11

111

2230

223230

xz

xyz

l

l

ì

-+=

ï

í

-++=

ï

î

oleObject77.bin

image253.wmf
1111

3,0(3,0,1)

xzyn

ll

==\=

ur

oleObject78.bin

image254.wmf
CD

A

1

oleObject79.bin

image255.wmf
2222

(,,)

nxyz

=

uur

image29.wmf
p

oleObject80.bin

image256.wmf
2

21

0

0

nCD

nCA

ì

×=

ï

í

×=

ï

î

uuruuur

uuruuur

oleObject81.bin

image257.wmf
2

22

20

23230

x

yz

l

ì

=

ï

í

+=

ï

î

oleObject82.bin

image258.wmf
2222

0,,(0,,1)

xyzn

ll

==-\=-

uur

oleObject83.bin

image259.wmf
12

22

12

12

cos

4

||||

311

nn

nn

q

ll

×

===

×

+×+

uruur

uruuur

oleObject84.bin

image260.wmf
1

l

=

image30.wmf
p

2

oleObject85.bin

image261.wmf
1

,

AAAC

=

oleObject86.bin

image262.wmf
1

2,,23,

CDAAAC

===

oleObject87.bin

image263.wmf
1111

11

(2323)24

32

CACDDACC

VV

--

==´´´´=

image264.png

oleObject88.bin

image265.wmf
12

2

2

=

+

y

x

oleObject89.bin

image31.wmf
p

2

image266.wmf
3

2

=

a

oleObject90.bin

image267.wmf
2

3

oleObject91.bin

image268.wmf
2

3

=

=

a

c

e

oleObject92.bin

image269.wmf
3

=

c

oleObject93.bin

image270.wmf
3

2

2

2

=

-

=

c

a

b

oleObject94.bin

image32.wmf
2

2

3

x

y

xy

£

ì

ï

£

í

ï

+³

î

image271.wmf
1

3

12

2

2

=

+

y

x

oleObject95.bin

image272.wmf
11

(,)

Mxy

oleObject96.bin

image273.wmf
22

(,)

Nxy

oleObject97.bin

image274.wmf
l

oleObject98.bin

image275.wmf
C

oleObject99.bin

image33.wmf
2

xy

z

x

+

=

image276.wmf
22

3,

1,

123

xmy

xy

=+

ì

ï

í

+=

ï

î

oleObject100.bin

image277.wmf
22

(4)630

mymy

++-=

oleObject101.bin

image278.wmf
12

2

6

4

m

yy

m

+=-

+

oleObject102.bin

image279.wmf
12

2

3

4

yy

m

=-

+

oleObject103.bin

image280.wmf
2

1212

22

624

()66

44

m

xxmyy

mm

+=++=-+=

++

oleObject104.bin

image34.wmf
[

]

2,5

image281.wmf
222

2

121212

222

3183612

3()99

444

mmm

xxmyymyy

mmm

-

=+++=--+=

+++

oleObject105.bin

image282.wmf
OMON

^

oleObject106.bin

image283.wmf
0

OMON

×=

uuuuruuur

oleObject107.bin

image284.wmf
1212

0

xxyy

+=

oleObject108.bin

image285.wmf
2

22

36123

0

44

m

mm

-

-=

++

oleObject109.bin

image35.wmf
[

]

1,5

image286.wmf
2

11

4

m

=

oleObject110.bin

image287.wmf
11

2

m

=±

oleObject111.bin

image288.wmf
)

,

(

2

2

1

y

x

N

-

oleObject112.bin

image289.wmf
MN

oleObject113.bin

image290.wmf
)

(

1

2

1

2

1

1

x

x

x

x

y

y

y

y

-

-

+

=

-

oleObject114.bin

image36.wmf
1

,2

2

éù

êú

ëû

image291.wmf
0

=

y

oleObject115.bin

image292.wmf
2

11212211221

1

121212

2

6

()(3)(3)

4

34

6

4

m

yxxxyxymyymyy

m

xx

m

yyyyyy

m

-

-++++

+

=-===+=

-

+++

+

oleObject116.bin

image293.wmf
P

oleObject117.bin

image294.wmf
)

0

,

4

(

oleObject118.bin

image295.wmf
PMN

D

oleObject119.bin

image37.wmf
[

]

2,6

image296.wmf
2

121212

11

||||1()4

22

PMN

SPFyyyyyy

D

=-=´´+-

oleObject120.bin

image297.wmf
2

2

2222

1631

()4()23

244(4)

mm

mmm

--+

=-=

+++

oleObject121.bin

image298.wmf
2

2

2

2

111

2323231

9

66

9

16

2(1)()6

1

1

m

m

m

m

=£==

+

+++

++

+

+

oleObject122.bin

image299.wmf
1

9

1

2

2

+

=

+

m

m

oleObject123.bin

image300.wmf
2

±

=

m

oleObject124.bin

image38.wmf
ABC

D

image301.wmf
PMN

D

oleObject125.bin

image302.wmf
1

oleObject126.bin

image303.wmf
2

()

xx

fxaeex

=++

oleObject127.bin

image304.wmf
2

()21

xx

fxaee

¢

=++

oleObject128.bin

image305.wmf
()

fx

oleObject129.bin

image39.wmf
ADAB

^

image306.wmf
0

x

=

oleObject130.bin

image307.wmf
(02+1+10

fa

¢

==

）

oleObject131.bin

image308.wmf
-1

a

=

oleObject132.bin

image309.wmf
-1

a

=

oleObject133.bin

image310.wmf
()2e1)(1)

xx

fxe

¢

=-+-

（

oleObject134.bin

image40.wmf
3

BCBD

=

uuuruuur

image311.wmf
()

fx

oleObject135.bin

image312.wmf
0

x

=

oleObject136.bin

image313.wmf
2

()()-(+3)e=(2)

xxx

gxfxaaeaex

=-++

oleObject137.bin

image314.wmf
2

()2(2)1

xx

gxaeae

¢

=-++

oleObject138.bin

image315.wmf
2

2(2)1=1)(21)

xxxx

aeaeaee

=-++--

（

oleObject139.bin

image41.wmf
1

AD

=

uuur

image316.wmf
0

a

£

oleObject140.bin

image317.wmf
(-,-ln2)

x

Î¥

oleObject141.bin

image318.wmf
()0

gx

¢

>

oleObject142.bin

image319.wmf
()

gx

oleObject143.bin

image320.wmf
(-,-ln2)

¥

oleObject144.bin

image42.wmf
ACAD

×=

uuuruuur

image321.wmf
(-ln2,)

x

Î+¥

oleObject145.bin

image322.wmf
()0

gx

¢

<

oleObject146.bin

image323.wmf
\

oleObject147.bin

image324.wmf
()

gx

oleObject148.bin

image325.wmf
(-ln2,)

+¥

oleObject149.bin

image43.jpeg

image326.wmf
0

a

>

oleObject150.bin

image327.wmf
'()=1)(21)

xx

gxaee

--

（

oleObject151.bin

image328.wmf
2

a

>

oleObject152.bin

image329.wmf
()

gx

oleObject153.bin

image330.wmf
(-,ln)

a

¥-

oleObject154.bin

image44.wmf
23

image331.wmf
(-ln2,)

+¥

oleObject155.bin

image332.wmf
(ln,ln2)

a

--

oleObject156.bin

image333.wmf
2

a

=

oleObject157.bin

image334.wmf
()0

gx

¢

≥

oleObject158.bin

image335.wmf
()

gx

oleObject159.bin

image45.wmf
3

2

image336.wmf
(-,)

¥+¥

oleObject160.bin

image337.wmf
02

a

<<

oleObject161.bin

image338.wmf
()

gx

oleObject162.bin

image339.wmf
(-,ln2)

¥-

oleObject163.bin

image340.wmf
(-ln,)

a

+¥

oleObject164.bin

image46.jpeg
l

i=0,n=0,5=0

i=i+1

n=n+i

S=S+n

<1

o

/%18/

R

image341.wmf
(ln2,ln)

a

--

oleObject165.bin

image342.wmf
2

a

=

oleObject166.bin

image343.wmf
12

12

()()3e0

xx

fxfxe

++=

oleObject167.bin

image344.wmf
112212

22

12

2230

xxxxxx

eexeexee

++++++=

oleObject168.bin

image345.wmf
12121212

+x

2

1212

2()()=()

xxxxxxx

eeeeeexxexx

+++=---+

oleObject169.bin

image47.wmf
3

3

image346.wmf
12

+

txx

=

oleObject170.bin

image347.wmf
()e

t

tt

j

=-

oleObject171.bin

image348.wmf
()e10

t

t

j

¢

=-=

oleObject172.bin

image349.wmf
(-,0)

t

Î¥

oleObject173.bin

image350.wmf
()0

t

j

¢

<

oleObject174.bin

image48.wmf
3

image351.wmf
()e

t

tt

j

=-

oleObject175.bin

image352.wmf
(-,0)

¥

oleObject176.bin

image353.wmf
(0,)

t

Î¥

oleObject177.bin

image354.wmf
()0

t

j

¢

>

oleObject178.bin

image355.wmf
()e

t

tt

j

=-

oleObject179.bin

image49.wmf
S

image356.wmf
(0,)

¥

oleObject180.bin

image357.wmf
()e

t

tt

j

=-

oleObject181.bin

image358.wmf
0

t

=

oleObject182.bin

image359.wmf
1

oleObject183.bin

image360.wmf
1212

2

2()()1

xxxx

eeee

+++³

oleObject184.bin

image50.wmf
P

image361.wmf
1212

2

2()()-10

xxxx

eeee

+++³

oleObject185.bin

image362.wmf
12

1

e

2

xx

e

+³

oleObject186.bin

image363.wmf
12

+0

xxt

==

oleObject187.bin

image364.wmf
1212

1

e2e2

2

xxxx

e

+

+³=>

oleObject188.bin

image365.wmf
12

,

xx

oleObject189.bin

image51.wmf
2

2

1

3

x

y

-=

image366.wmf
12

1

e

2

xx

e

+>

oleObject190.bin

image367.wmf
(

)

20

rqp

=££

oleObject191.bin

image368.wmf
(

)

22

40

xyy

+=³

oleObject192.bin

image369.wmf
(

)

11

P,

xy

oleObject193.bin

image370.wmf
(

)

Q,

xy

oleObject194.bin

image52.wmf
P

image371.wmf
11

2

,

22

xy

xy

+

==

oleObject195.bin

image372.wmf
11

22,2

xxyy

=-=

oleObject196.bin

image373.wmf
(

)

22

11

40

xyy

+=³

oleObject197.bin

image374.wmf
(

)

(

)

22

2224

xy

-+=

oleObject198.bin

image375.wmf
(

)

(

)

2

2

110

xyy

-+=³

oleObject199.bin

image53.wmf
A

image376.wmf
C

oleObject200.bin

image377.wmf
(

)

1,0

oleObject201.bin

image378.wmf
1

image379.png

oleObject202.bin

image380.wmf
(

)

M1cos,sin

jj

+

oleObject203.bin

image381.wmf
M

image54.wmf
B

oleObject204.bin

image382.wmf
l

oleObject205.bin

image383.wmf
a

oleObject206.bin

oleObject207.bin

image384.wmf
3

3,

3

éù

--

êú

ëû

oleObject208.bin

image385.wmf
25

36

pp

a

££

oleObject209.bin

image1.png

image55.wmf
PAPB

×

uuuruuur

image386.wmf
2

p

ja

=-

oleObject210.bin

image387.wmf
63

pp

j

££

oleObject211.bin

image388.wmf
323

1cos

22

j

+

£+£

oleObject212.bin

image389.wmf
M

oleObject213.bin

image390.wmf
323

,

22

éù

+

êú

ëû

oleObject214.bin

image56.wmf
3

8

-

image391.wmf
22,3

()(4)|1||3|4,31

22,1

xx

fxfxxxx

xx

--<-

ì

ï

++=-++=-££

í

ï

+>

î

oleObject215.bin

image392.wmf
3

-

<

x

oleObject216.bin

image393.wmf
8

2

2

³

-

-

x

oleObject217.bin

image394.wmf
5

-

£

x

oleObject218.bin

image395.wmf
1

3

£

£

-

x

oleObject219.bin

image57.wmf
3

16

image396.wmf
8

)

(

³

x

f

oleObject220.bin

image397.wmf
1

>

x

oleObject221.bin

image398.wmf
8

2

2

³

+

x

oleObject222.bin

image399.wmf
3

³

x

oleObject223.bin

image400.wmf
8

)

4

(

)

(

³

+

+

x

f

x

f

oleObject224.bin

image58.wmf
3

8

-

image401.wmf
{

}

3

5

³

-

£

x

x

x

或

oleObject225.bin

image402.wmf
)

(

)

(

a

b

f

a

ab

f

>

oleObject226.bin

image403.wmf
(

)

b

fabaf

a

æö

>

ç÷

èø

oleObject227.bin

image404.wmf
1

abab

->-

oleObject228.bin

oleObject229.bin

oleObject230.bin

image59.wmf
A

image405.wmf
1

a

<

oleObject231.bin

image406.wmf
1

b

<

oleObject232.bin

oleObject233.bin

image407.wmf
(

)

(

)

(

)

(

)

22

222222

1212110

ababababaabbab

---=-+--+=-->

oleObject234.bin

image60.wmf
B

image61.wmf
C

image62.wmf
D

image63.wmf
1

O

image64.wmf
25

ABACAD

===

image2.wmf
{

}

3,2

a

M

=

image65.wmf
42

BCBD

==

image66.wmf
8

CD

=

image67.wmf
2

O

image68.wmf
BCD

image69.wmf
p

image70.wmf
4

p

image71.wmf
16

p

image72.wmf
64

p

image73.wmf
()

fx

image74.wmf
(,0)

-¥

image3.wmf
{

}

,

Nab

=

image75.wmf
'()

fx

image76.wmf
2

2()'()

fxxfxx

+>

image77.wmf
2

(2018)(2018)

xfx

++

image78.wmf
4(2)0

f

-->

image79.wmf
(2020,0)

-

image80.wmf
(,2020)

-¥-

image81.wmf
(2016,0)

-

image82.wmf
(,2016)

-¥-

image83.wmf
(4,2)

a

=-

r

image84.wmf
(,1)

bx

=

r

image4.wmf
{

}

2

MN

=

I

image85.wmf
//

ab

rr

image86.wmf
||

ab

+=

rr

image87.wmf
ABC

D

image88.wmf
3,1coscos

abbCcB

===

且

image89.wmf
3

ykx

=+

image90.wmf
0

9

6

4

2

2

=

+

-

-

+

y

x

y

x

image91.wmf
23

image92.wmf
()

fx

image93.wmf
R

image94.wmf
()

fx

¢

