
 (
班级

姓名

准考证号

考场号

座位号

此卷只装订不密封
)绝密 ★ 启用前
2018年普通高等学校招生全国统一考试仿真卷
理科数学（二）
本试题卷共8页，23题（含选考题）。全卷满分150分。考试用时120分钟。
★祝考试顺利★
注意事项：
1、答题前，先将自己的姓名、准考证号填写在试题卷和答题卡上，并将准考证号条形码粘贴在答题卡上的指定位置。用2B铅笔将答题卡上试卷类型A后的方框涂黑。
2、选择题的作答：每小题选出答案后，用2B铅笔把答题卡上对应题目的答案标号涂黑。写在试题卷、草稿纸和答题卡上的非答题区域均无效。
3、填空题和解答题的作答：用签字笔直接答在答题卡上对应的答题区域内。写在试题卷、草稿纸和答题卡上的非答题区域均无效。
4、选考题的作答：先把所选题目的题号在答题卡上指定的位置用2B铅笔涂黑。答案写在答题卡上对应的答题区域内，写在试题卷、草稿纸和答题卡上的非答题区域均无效。
5、考试结束后，请将本试题卷和答题卡一并上交。
第Ⅰ卷
一、选择题：本大题共12小题，每小题5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．设是虚数单位，若复数，则的共轭复数为（ ）

A．	B．	C．	D．

2．若双曲线的一个焦点为，则（ ）

A．	B．	C．	D．

3．将函数的图像向左平移个单位后，得到函数的图像，则（ ）

A．	B．	C．	D．

4．函数，的值域为，在区间上随机取一个数，则的概率是（ ）

A．	B．	C．	D．1

5．记，则的值为（ ）
A．1	B．2	C．129	D．2188
6．一个几何体的三视图如图所示，则该几何体的体积为（ ）

A．	B．	C．	D．8
7．《九章算术》是我国古代的数学名著，书中有如下问题：“今有大夫、不更、簪裹、上造、公士，凡五人，共猎得五鹿，欲以爵次分之，问各得几何？”其意思：“共有五头鹿，5人以爵次进行分配（古代数学中“以爵次分之”这种表述，一般表示等差分配，在本题中表示等差分配）．”在这个问题中，若大夫得“一鹿、三分鹿之二”，则簪裹得（ ）
A．一鹿、三分鹿之一	B．一鹿
C．三分鹿之二		D．三分鹿之一

8．函数的部分图像大致为（ ）
A．	B．
C．	D．
9．阅读如图所示的程序框图，运行相应程序，输出的结果是（ ）

A．12	B．18	C．120	D．125

10．当实数，满足约束条件，表示的平面区域为，目标函数的最小值为，而由曲线，直线及轴围成的平面区域为，向区域内任投入一个质点，该质点落入的概率为，则的值为（ ）

A．	B．	C．	D．

11．已知点是抛物线：的焦点，点为抛物线的对称轴与其准线的交点，过作抛物线的切线，切点为，若点恰好在以，为焦点的双曲线上，则双曲线的离心率为（ ）

A．	B．	C．	D．

12．已知函数（其中是自然对数的底数），若当时，恒成立，则实数的取值范围为（ ）

A．	B．	C．	D．
第Ⅱ卷
本卷包括必考题和选考题两部分。第(13)~(21)题为必考题，每个试题考生都必须作答。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小题，每小题5分。

13．已知，，则“”是直线与直线平行的__________条件（从“充分不必要”“必要不充分”“充分必要”“既不充分也不必要”中选择一个）

14．若当时，函数取得最小值，则______．

15．在矩形中，，．边上（包含、）上的动点与延长线上（包含点）的动点满足，则的最小值为__________．

16．设数列满足，，且，若表示不超过的最大整数，则__________．
三、解答题：解答应写出文字说明、证明过程或演算步骤。

17．已知在中，角，，的对边分别为，，，且．

（1）求角的大小：

（2）若，．求的面积．

18．基于移动互联技术的共享单车被称为“新四大发明”之一，短时间内就风靡全国，带给人们新的出行体验．某共享单车运营公司的市场研究人员为了解公司的经营状况，对该公司最近六个月内的市场占有率进行了统计，结果如下表：
	月份
	2017.8
	2017.9
	2017.10
	2017.11
	2017.12
	2018.1

	
月份代码
	1
	2
	3
	4
	5
	6

	
市场占有率
	11
	13
	16
	15
	20
	21

（1）请在给出的坐标纸中作出散点图，并用相关系数说明可用线性回归模型拟合月度市场占有率与月份代码之间的关系；

（2）求关于的线性回归方程，并预测该公司2018年2月份的市场占有率；

（3）根据调研数据，公司决定再采购一批单车扩大市场，现有采购成本分别为1000元/辆和800元/辆的，两款车型报废年限各不相同．考虑到公司的经济效益，该公司决定先对两款单车各100辆进行科学模拟测试，得到两款单车使用寿命频数表如下：

经测算，平均每辆单车每年可以为公司带来收入500元．不考虑除采购成本之外的其他成本，假设每辆单车的使用寿命都是整数年，且用频率估计每辆单车使用寿命的概率，以每辆单车产生利润的期望值为决策依据．如果你是该公司的负责人，你会选择采购哪款车型？

参考数据：，，．

参考公式：相关系数；

回归直线方程为，其中，．

19．如图，四棱锥中，为正三角形，，，，，为棱的中点．

（1）求证：平面平面；

（2）若直线与平面所成角为，求二面角的余弦值．

20．如图，曲线与正方形：的边界相切．

（1）求的值；

（2）设直线交曲线于，，交于，，是否存在这样的曲线，使得，，成等差数列？若存在，求出实数的取值范围；若不存在，请说明理由．

21．已知函数．

（1）讨论函数在上的单调性；

（2）证明：且．

请考生在22、23题中任选一题作答,如果多做,则按所做的第一题计分。

22．直角坐标系中，曲线的参数方程为（为参数），曲线．

（1）在以为极点，轴的正半轴为极轴的极坐标系中，求，的极坐标方程；

（2）射线与异于极点的交点为，与的交点为，求．

22．选修4-5：不等式选讲

已知函数．

（1）若，求的取值范围；

（2）若存在，使得成立，求的取值范围．

绝密 ★ 启用前
2018年普通高等学校招生全国统一考试仿真卷
理科数学（二）答案
第Ⅰ卷
一、选择题：本大题共12小题，每小题5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．D	2．B	3．D	4．B	5．C	6．B
7．B	8．B	9．C	10．B	11．C	12．B
第Ⅱ卷
本卷包括必考题和选考题两部分。第(13)~(21)题为必考题，每个试题考生都必须作答。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小题，每小题5分。

13．充要	14．	15．	16．
三、解答题：解答应写出文字说明、证明过程或演算步骤。

17．【答案】（1）；（2）4．

【解析】（1）在中，由正弦定理得．······1分

即，又角为三角形内角，，

所以，···········3分

即，···········4分

又因为，所以．···········6分

（2）在中，由余弦定理得：，

则．···········7分

即．···········8分

解得（舍）或．···········10分

所以．···········12分

18．【答案】（1）见解析；（2），23%；（3）见解析．
【解析】（1）散点图如图所示：
···········1分

，∴，

∴，
所以两变量之间具有较强的线性相关关系，···········3分
故可用线性回归模型拟合两变量之间的关系．

（2），···········4分

又，

∴，···········5分

∴回归直线方程为．···········6分

2018年2月的月份代码，∴，
所以估计2018年2月的市场占有率为23%．···········7分

（3）用频率估计概率，款单车的利润的分布列为：

∴（元）．···········9分

款单车的利润的分布列为：

∴（元）．······11分

以每辆单车产生利润的期望值为决策依据，故应选择款车型．········12分

19．【答案】（1）证明见解析；（2）．

【解析】（1）取中点，连接，．

为中点，，又，，

为平行四边形，···········2分

．···········3分

又为正三角形，，从而，···········4分

又，，平面，···········5分

又平面，平面平面．···········6分

（2），，又，，平面．平面为与平面所成的角，即，．

以为原点，建系如图，设，则，，，，···········8分

，．设为平面的法向量，

则，令，得，···········10分

由（1）知，为平面的一个法向量．···········11分

，即二面角的余弦值为，即二面角的余弦值为．······12分

20．【答案】（1）；（2）．

【解析】（1）由题，得，

有，···········2分

化简的．

又，，所以从而有；···········4分

（2）由，

得，即···········5分

由，得，

由可得，

且，，···········7分

所以，···········8分

可得，

从而，

所以，即有，···········10分

符合，故当实数的取值范围是时，存在直线和曲线，使得，，成等差数列．···········12分
21．【答案】（1）见解析；（2）见解析．

【解析】（1）解：，．

令，得，···········1分

①当，即时，则，

在上单调递增；···········3分

②当，即时，令，得；令，得．

在上单调递减，在上单调递增．

综上，当时，在上单调递增；

当时，在上单调递减，在上单调递增．···········5分

（2）证明：先证．当时，，

由（1）可得当时，，单调递减；

当时，，单调递增．

，，．···········8分

再证．

设，

则，当且仅当时取等号．

设，则，

∴当时，，单调递增；

令，得时，，单调递减．

．，

又此不等式中两个等号的成立条件不同，故，

从而得证．

综上可得且．···········12分
请考生在22、23题中任选一题作答,如果多做,则按所做的第一题计分。

22．【答案】（1）曲线的极坐标方程为，曲线的极坐标方程为；（2）．

【解析】（1）曲线：（为参数）化为普通方程为，

所以曲线的极坐标方程为，···········3分

曲线的极坐标方程为．···········5分

（2）射线与曲线的交点的极径为，···········7分

射线与曲线的交点的极径满足，

解得，···········9分

所以．···········10分

23．【答案】（1）；（2）．

【解析】（1）由得，

∴，或，或，······3分

解得．···········5分

（2）当时，，·········6分

∴存在，使得即成立，

∴存在，使得成立，···········8分

∴，∴．···········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]
image3.wmf
11

i

22

+

image51.wmf
D

oleObject45.bin

image52.wmf
D

oleObject46.bin

image53.wmf
C

oleObject47.bin

image54.wmf
2

p

oleObject48.bin

image55.wmf
12

24

pp

-

oleObject49.bin

oleObject3.bin

image56.wmf
1

2

oleObject50.bin

image57.wmf
2

3

oleObject51.bin

image58.wmf
3

5

oleObject52.bin

image59.wmf
4

3

oleObject53.bin

image60.wmf
1

F

oleObject54.bin

image4.wmf
1

1i

2

+

image61.wmf
C

oleObject55.bin

image62.wmf
2

2

xpy

=

oleObject56.bin

image63.wmf
2

F

oleObject57.bin

image64.wmf
C

oleObject58.bin

image65.wmf
2

F

oleObject59.bin

oleObject4.bin

image66.wmf
C

oleObject60.bin

image67.wmf
A

oleObject61.bin

image68.wmf
A

oleObject62.bin

image69.wmf
1

F

oleObject63.bin

image70.wmf
2

F

oleObject64.bin

image5.wmf
1

1i

2

-

image71.wmf
62

2

-

oleObject65.bin

image72.wmf
21

-

oleObject66.bin

image73.wmf
21

+

oleObject67.bin

image74.wmf
62

2

+

oleObject68.bin

image75.wmf
(

)

ee

xx

fx

-

=+

oleObject69.bin

oleObject5.bin

image76.wmf
0

x

>

oleObject70.bin

image77.wmf
(

)

e1

x

mfxm

-

+-

≤

oleObject71.bin

image78.wmf
m

oleObject72.bin

image79.wmf
1

0,

3

æö

ç÷

èø

oleObject73.bin

image80.wmf
1

,

3

æù

-¥-

ç

ú

èû

oleObject74.bin

image6.wmf
11

i

22

-

image81.wmf
1

,

3

éö

+¥

÷

ê

ëø

oleObject75.bin

image82.wmf
11

,

33

éù

-

êú

ëû

oleObject76.bin

image83.wmf
x

oleObject77.bin

image84.wmf
y

Î

R

oleObject78.bin

image85.wmf
1

a

=

oleObject79.bin

oleObject6.bin

image86.wmf
10

axy

+-=

oleObject80.bin

image87.wmf
10

xay

++=

oleObject81.bin

image88.wmf
x

q

=

oleObject82.bin

image89.wmf
(

)

3cossin

fxxx

=-

oleObject83.bin

image90.wmf
cos

q

=

oleObject84.bin

image7.wmf
2

2

1

y

x

m

-=

image91.wmf
ABCD

oleObject85.bin

image92.wmf
2

AB

=

oleObject86.bin

image93.wmf
1

AD

=

oleObject87.bin

image94.wmf
DC

oleObject88.bin

image95.wmf
D

oleObject89.bin

oleObject7.bin

image96.wmf
C

oleObject90.bin

image97.wmf
P

oleObject91.bin

image98.wmf
CB

oleObject92.bin

image99.wmf
B

oleObject93.bin

image100.wmf
Q

oleObject94.bin

image8.wmf
(

)

3,0

-

image101.wmf
DPBQ

=

uuuvuuuv

oleObject95.bin

image102.wmf
PAPQ

×

uuuvuuuv

oleObject96.bin

image103.wmf
{

}

n

a

oleObject97.bin

image104.wmf
1

2

a

=

oleObject98.bin

image105.wmf
2

6

a

=

oleObject99.bin

oleObject8.bin

image106.wmf
21

22

nnn

aaa

++

-+=

oleObject100.bin

image107.wmf
[

]

x

oleObject101.bin

image108.wmf
x

oleObject102.bin

image109.wmf
122017

201720172017

aaa

éù

++×××+=

êú

ëû

oleObject103.bin

image110.wmf
ABC

△

oleObject104.bin

image9.wmf
m

=

image111.wmf
A

oleObject105.bin

image112.wmf
B

oleObject106.bin

image113.wmf
C

oleObject107.bin

image114.wmf
a

oleObject108.bin

image115.wmf
b

oleObject109.bin

oleObject9.bin

image116.wmf
sincos0

aBbA

-=

oleObject110.bin

image117.wmf
A

oleObject111.bin

image118.wmf
25

a

=

oleObject112.bin

image119.wmf
2

b

=

oleObject113.bin

image120.wmf
ABC

△

oleObject114.bin

image10.wmf
22

image121.wmf
x

oleObject115.bin

image122.wmf
(

)

%

y

oleObject116.bin

image123.wmf
y

oleObject117.bin

image124.wmf
x

image125.png

oleObject118.bin

image126.wmf
y

oleObject10.bin

oleObject119.bin

image127.wmf
x

oleObject120.bin

image128.wmf
A

oleObject121.bin

image129.wmf
B

image130.png
BB

1 | 2 3 i | it
o w | 2% | 3%
10 30 40 20 100

B 15 40 35 10 100

oleObject122.bin

image131.wmf
(

)

6

2

1

17.5

i

i

xx

=

-=

å

oleObject123.bin

image11.wmf
64

image132.wmf
(

)

(

)

6

1

35

ii

i

xxyy

=

--=

å

oleObject124.bin

image133.wmf
133036.5

»

oleObject125.bin

image134.wmf
(

)

(

)

(

)

(

)

1

22

11

n

ii

i

nn

ii

ii

xxyy

r

xxyy

=

==

--

=

--

å

åå

oleObject126.bin

image135.wmf
ˆ

ˆ

ˆ

ybxa

=+

oleObject127.bin

image136.wmf
(

)

(

)

(

)

1

2

1

ˆ

n

ii

i

n

i

i

xxyy

b

xx

=

=

--

=

-

å

å

oleObject128.bin

oleObject11.bin

image137.wmf
ˆ

ˆ

aybx

=-

oleObject129.bin

image138.wmf
PABCD

-

oleObject130.bin

image139.wmf
PAD

△

oleObject131.bin

image140.wmf
//

ABCD

oleObject132.bin

image141.wmf
2

ABCD

=

oleObject133.bin

image12.wmf
π

sin2

4

yx

æö

=-

ç÷

èø

image142.wmf
90

BAD

Ð=°

oleObject134.bin

image143.wmf
PACD

^

oleObject135.bin

image144.wmf
E

oleObject136.bin

image145.wmf
PB

image146.png

oleObject137.bin

image147.wmf
PAB

^

oleObject12.bin

oleObject138.bin

image148.wmf
CDE

oleObject139.bin

image149.wmf
PC

oleObject140.bin

image150.wmf
PAD

oleObject141.bin

image151.wmf
45

°

oleObject142.bin

image152.wmf
ADEC

--

image13.wmf
π

6

oleObject143.bin

image153.wmf
22

:1(0,0)

xy

Emn

mn

+=>>

oleObject144.bin

image154.wmf
L

oleObject145.bin

image155.wmf
4

xy

+=

oleObject146.bin

image156.wmf
mn

+

oleObject147.bin

image157.wmf
:

lyxb

=+

oleObject13.bin

oleObject148.bin

image158.wmf
E

oleObject149.bin

image159.wmf
A

oleObject150.bin

image160.wmf
B

oleObject151.bin

image161.wmf
L

oleObject152.bin

image162.wmf
C

image14.wmf
(

)

fx

oleObject153.bin

image163.wmf
D

oleObject154.bin

image164.wmf
E

oleObject155.bin

image165.wmf
CA

oleObject156.bin

image166.wmf
AB

oleObject157.bin

image167.wmf
BD

oleObject14.bin

oleObject158.bin

image168.wmf
b

image169.png
I

oleObject159.bin

image170.wmf
(

)

(

)

2

ln0

fxxaxa

=->

oleObject160.bin

image171.wmf
(

)

fx

oleObject161.bin

image172.wmf
(

)

,

a

+¥

oleObject162.bin

image15.wmf
π

12

f

æö

=

ç÷

èø

image173.wmf
322

ln

xxxx

-

≥

oleObject163.bin

image174.wmf
32

2ln16200

xxxx

--+>

oleObject164.bin

image175.wmf
xOy

oleObject165.bin

image176.wmf
1

C

oleObject166.bin

image177.wmf
1cos

sin

x

y

a

a

=+

=

ì

í

î

oleObject167.bin

oleObject15.bin

image178.wmf
a

oleObject168.bin

image179.wmf
2

2

2

:1

3

x

Cy

+=

oleObject169.bin

image180.wmf
O

oleObject170.bin

image181.wmf
x

oleObject171.bin

image182.wmf
1

C

oleObject172.bin

image16.wmf
26

4

+

image183.wmf
2

C

oleObject173.bin

image184.wmf
(

)

π

0

3

qr

=

≥

oleObject174.bin

image185.wmf
1

C

oleObject175.bin

image186.wmf
A

oleObject176.bin

image187.wmf
2

C

oleObject177.bin

oleObject16.bin

image188.wmf
B

oleObject178.bin

image189.wmf
AB

oleObject179.bin

image190.wmf
(

)

3

fxx

=-

oleObject180.bin

image191.wmf
(

)

(

)

29

ftft

+<

oleObject181.bin

image192.wmf
[

]

2,4

x

Î

oleObject182.bin

image17.wmf
36

4

+

image193.wmf
(

)

23

fxxa

++

≤

oleObject183.bin

image194.wmf
a

oleObject184.bin

image195.wmf
310

10

-

oleObject185.bin

image196.wmf
3

4

oleObject186.bin

image197.wmf
2016

oleObject187.bin

oleObject17.bin

image198.wmf
π

4

A

=

oleObject188.bin

image199.wmf
ABC

△

oleObject189.bin

image200.wmf
sinsinsincos0

ABBA

-=

oleObject190.bin

image201.wmf
(

)

sinsincos0

BAA

-=

oleObject191.bin

image202.wmf
B

oleObject192.bin

image18.wmf
3

2

image203.wmf
sin0

B

¹

oleObject193.bin

image204.wmf
sincos0

AA

-=

oleObject194.bin

image205.wmf
π

2sin0

4

A

æö

-=

ç÷

èø

oleObject195.bin

image206.wmf
(

)

0,

π

A

Î

oleObject196.bin

image207.wmf
π

4

A

=

oleObject197.bin

oleObject18.bin

image208.wmf
ABC

△

oleObject198.bin

image209.wmf
222

2cos

abcbcA

=+-×

oleObject199.bin

image210.wmf
2

2

2044

2

cc

æö

=+-×

ç÷

ç÷

èø

oleObject200.bin

image211.wmf
2

22160

c

--=

oleObject201.bin

image212.wmf
22

c

=-

oleObject202.bin

image19.wmf
2

2

image213.wmf
42

c

=

oleObject203.bin

image214.wmf
12

2424

22

S

=´´´=

oleObject204.bin

image215.wmf
ˆ

29

yx

=+

image216.png

oleObject205.bin

image217.wmf
111316152021

16

6

y

+++++

==

oleObject206.bin

image218.wmf
(

)

6

2

1

76

i

i

yy

=

-=

å

oleObject19.bin

oleObject207.bin

image219.wmf
(

)

(

)

(

)

(

)

1

22

11

n

ii

i

nn

ii

ii

xxyy

r

xxyy

=

==

--

=

--

å

åå

oleObject208.bin

image220.wmf
353535

0.96

36.5

17.5761330

===»

´

oleObject209.bin

image221.wmf
(

)

(

)

(

)

1

2

1

3

1

ˆ

5

2

7.5

n

ii

i

n

i

i

xxyy

b

xx

=

=

--

===

-

å

å

oleObject210.bin

image222.wmf
123456

3.5

6

x

+++++

==

oleObject211.bin

image223.wmf
16

ˆ

59

ˆ

23.

aybx

=-=-´=

image20.wmf
(

)

1

2

x

fx

æö

=

ç÷

èø

oleObject212.bin

image224.wmf
ˆ

29

yx

=+

oleObject213.bin

image225.wmf
7

x

=

oleObject214.bin

image226.wmf
27923

y

=´+=

oleObject215.bin

image227.wmf
A

oleObject216.bin

image228.wmf
X

oleObject20.bin

image229.png
—500

500

1000

o |

0.1

04

0.2

oleObject217.bin

image230.wmf
(

)

5000.100.35000.410000.2350

EX

=-´+´+´+´=

oleObject218.bin

image231.wmf
B

oleObject219.bin

image232.wmf
Y

image233.png
~

200

700

1200

0.15

0.4

0.35

0.1

oleObject220.bin

image234.wmf
(

)

3000.152000.47000.3512000.1400

EY

=-´+´+´+´=

image21.wmf
(

)

0,

x

Î+¥

oleObject221.bin

image235.wmf
B

oleObject222.bin

image236.wmf
257

19

-

oleObject223.bin

image237.wmf
AP

oleObject224.bin

image238.wmf
F

oleObject225.bin

image239.wmf
EF

oleObject21.bin

oleObject226.bin

image240.wmf
DF

oleObject227.bin

image241.wmf
E

Q

oleObject228.bin

image242.wmf
PB

oleObject229.bin

image243.wmf
1

//

=

2

EFAB

\

oleObject230.bin

image244.wmf
1

//

=

2

CDAB

image22.wmf
D

oleObject231.bin

image245.wmf
//

=

CDEF

\

oleObject232.bin

image246.wmf
CDFE

\

oleObject233.bin

image247.wmf
//

DFCE

\

oleObject234.bin

image248.wmf
PAD

△

oleObject235.bin

image249.wmf
PADF

\^

oleObject22.bin

oleObject236.bin

image250.wmf
PACE

^

oleObject237.bin

image251.wmf
PACD

^

oleObject238.bin

image252.wmf
CDCEC

=

I

oleObject239.bin

image253.wmf
PA

\^

oleObject240.bin

image254.wmf
CDE

image23.wmf
(

)

1,2

-

oleObject241.bin

image255.wmf
PA

Ì

oleObject242.bin

image256.wmf
PAB

oleObject243.bin

image257.wmf
\

oleObject244.bin

image258.wmf
PAB

^

oleObject245.bin

image259.wmf
CDE

oleObject23.bin

oleObject246.bin

image260.wmf
//

ABCD

oleObject247.bin

image261.wmf
PACDPAAB

^Þ^

oleObject248.bin

image262.wmf
ABAD

^

oleObject249.bin

image263.wmf
PAADA

=

I

oleObject250.bin

image264.wmf
AB

\^

image24.wmf
x

oleObject251.bin

image265.wmf
PAD

oleObject252.bin

image266.wmf
CD

\^

oleObject253.bin

image267.wmf
PADCPD

ÞÐ

oleObject254.bin

image268.wmf
PC

oleObject255.bin

image269.wmf
PAD

oleObject24.bin

oleObject256.bin

image270.wmf
45

CPD

Ð=°

oleObject257.bin

image271.wmf
CDAD

\=

image272.png

oleObject258.bin

image273.wmf
A

oleObject259.bin

image274.wmf
4

AD

=

oleObject260.bin

image25.wmf
xD

Î

image275.wmf
(

)

8,0,0

B

oleObject261.bin

image276.wmf
(

)

0,2,23

P

oleObject262.bin

image277.wmf
(

)

0,4,0

D

oleObject263.bin

image278.wmf
(

)

4,1,3

E

oleObject264.bin

image279.wmf
(

)

4,1,3

AE

\=

uuuv

oleObject265.bin

oleObject25.bin

image280.wmf
(

)

0,4,0

AD

=

uuuv

oleObject266.bin

image281.wmf
(

)

,,

xyz

=

n

oleObject267.bin

image282.wmf
ADE

oleObject268.bin

image283.wmf
430

40

AExyz

ADy

ì

×=++=

ï

í

×==

ï

î

uuur

uuur

n

n

oleObject269.bin

image284.wmf
4

z

=-

oleObject270.bin

image26.wmf
1

2

image285.wmf
(

)

3,0,4

=-

n

oleObject271.bin

image286.wmf
(

)

20,1,3

AP

=

uuuv

oleObject272.bin

image287.wmf
CDE

oleObject273.bin

image288.wmf
257

cos<,>

19

AP

AP

AP

×

\==-

uuur

u

uu

u

ur

ur

n

n

n

oleObject274.bin

image289.wmf
ADEC

--

oleObject275.bin

oleObject26.bin

image290.wmf
257

19

-

oleObject276.bin

oleObject277.bin

oleObject278.bin

image291.wmf
16

mn

+=

oleObject279.bin

image292.wmf
8282

33

b

-

≤

≤

oleObject280.bin

image293.wmf
22

1

4

xy

mn

xy

ì

+=

ï

í

ï

+=

î

oleObject281.bin

image27.wmf
1

3

image294.wmf
(

)

2

8160

nmxmxmmn

+-+-=

oleObject282.bin

image295.wmf
(

)

(

)

2

644160

mmnmmn

D=-+-=

oleObject283.bin

image296.wmf
(

)

4640

mnmnmn

+-=

oleObject284.bin

image297.wmf
0

m

>

oleObject285.bin

image298.wmf
0

n

>

oleObject286.bin

oleObject27.bin

image299.wmf
0

mn

>

oleObject287.bin

image300.wmf
16

mn

+=

oleObject288.bin

image301.wmf
2

ABCABD

=+

oleObject289.bin

image302.wmf
342

AB

=

oleObject290.bin

image303.wmf
42

3

AB

=

oleObject291.bin

image1.png

image28.wmf
1

4

image304.wmf
22

1

xy

mn

yxb

ì

+=

ï

í

ï

=+

î

oleObject292.bin

image305.wmf
(

)

22

20

nmxbmxmbmn

+++-=

oleObject293.bin

image306.wmf
222

4440

nmbnmmn

D=-++>

oleObject294.bin

image307.wmf
2

16

bmn

<+=

oleObject295.bin

image308.wmf
12

2

bm

xx

nm

-

+=

+

oleObject296.bin

oleObject28.bin

image309.wmf
2

12

mbmn

xx

nm

-

=

+

oleObject297.bin

image310.wmf
(

)

2

2

416

42

12

163

mnb

ABk

a

D

-

=+==

oleObject298.bin

image311.wmf
(

)

2

32

16

3

bmn

-=

oleObject299.bin

image312.wmf
2

321

8

32

16

mn

mn

b

+

×==

-

≤

oleObject300.bin

image313.wmf
2

128

9

b

≤

oleObject301.bin

image29.wmf
(

)

(

)

(

)

(

)

727

0127

2111

xaaxaxax

-=+++++×××++

image314.wmf
8282

33

b

-

≤

≤

oleObject302.bin

image315.wmf
2

16

bmn

<+=

oleObject303.bin

image316.wmf
b

oleObject304.bin

image317.wmf
8282

33

b

-

≤

≤

oleObject305.bin

image318.wmf
E

oleObject306.bin

oleObject29.bin

image319.wmf
CA

oleObject307.bin

image320.wmf
AB

oleObject308.bin

image321.wmf
BD

oleObject309.bin

image322.wmf
(

)

2

ln

fxxax

=-

Q

oleObject310.bin

image323.wmf
(

)

22

1

axa

fx

xx

-

\=

¢

=-

oleObject311.bin

image30.wmf
012

aaa

+++

image324.wmf
(

)

2

0

xa

fx

x

-

¢

==

oleObject312.bin

image325.wmf
2

0

xa

=>

oleObject313.bin

image326.wmf
2

aa

≤

oleObject314.bin

image327.wmf
01

a

<

≤

oleObject315.bin

image328.wmf
(

)

0

fx

¢

>

oleObject316.bin

oleObject30.bin

image329.wmf
(

)

fx

\

oleObject317.bin

image330.wmf
(

)

,

a

+¥

oleObject318.bin

image331.wmf
2

aa

>

oleObject319.bin

image332.wmf
1

a

>

oleObject320.bin

image333.wmf
(

)

0

fx

¢

>

oleObject321.bin

image31.wmf
6

a

×××+

image334.wmf
2

xa

>

oleObject322.bin

image335.wmf
(

)

0

fx

¢

<

oleObject323.bin

image336.wmf
2

axa

<<

oleObject324.bin

image337.wmf
(

)

fx

\

oleObject325.bin

image338.wmf
(

)

2

,

aa

oleObject326.bin

image32.png
|

[

]

i

image339.wmf
(

)

2

,

a

+¥

oleObject327.bin

image340.wmf
01

a

<

≤

oleObject328.bin

image341.wmf
(

)

fx

oleObject329.bin

image342.wmf
(

)

,

a

+¥

oleObject330.bin

image343.wmf
1

a

>

oleObject331.bin

oleObject31.bin

image344.wmf
(

)

fx

oleObject332.bin

image345.wmf
(

)

2

,

aa

oleObject333.bin

image346.wmf
(

)

2

,

a

+¥

oleObject334.bin

image347.wmf
322

ln

xxxx

-

≥

oleObject335.bin

image348.wmf
1

a

=

oleObject336.bin

image33.wmf
8

3

image349.wmf
(

)

ln

fxxx

=-

oleObject337.bin

image350.wmf
01

x

<<

oleObject338.bin

image351.wmf
(

)

0

fx

¢

<

oleObject339.bin

image352.wmf
(

)

fx

oleObject340.bin

image353.wmf
1

x

>

oleObject341.bin

oleObject1.bin

oleObject32.bin

image354.wmf
(

)

0

fx

¢

>

oleObject342.bin

image355.wmf
(

)

fx

oleObject343.bin

image356.wmf
(

)

(

)

min

11

fxf

\==

oleObject344.bin

image357.wmf
ln1

xx

\-

≥

oleObject345.bin

image358.wmf
322

ln

xxxx

\-

≥

oleObject346.bin

image34.wmf
16

3

image359.wmf
32

2ln16200

xxxx

--+>

oleObject347.bin

image360.wmf
(

)

32

2ln1620

gxxxxx

=--+

oleObject348.bin

image361.wmf
(

)

(

)

33232

ln16201620

gxxxxxxxxx

=+--++-+

≥

oleObject349.bin

image362.wmf
1

x

=

oleObject350.bin

image363.wmf
(

)

32

1620

hxxxx

=+-+

oleObject351.bin

oleObject33.bin

image364.wmf
(0)

x

>

oleObject352.bin

image365.wmf
(

)

(

)

(

)

2

3216382

hxxxxx

¢

=+-=+-

oleObject353.bin

image366.wmf
2

x

>

oleObject354.bin

image367.wmf
(

)

0

hx

¢

>

oleObject355.bin

image368.wmf
(

)

hx

oleObject356.bin

image35.wmf
20

3

image369.wmf
(

)

0

hx

¢

<

oleObject357.bin

image370.wmf
02

x

<<

oleObject358.bin

image371.wmf
(

)

0

hx

¢

<

oleObject359.bin

image372.wmf
(

)

hx

oleObject360.bin

image373.wmf
(

)

(

)

min

20

hxh

\==

oleObject361.bin

oleObject34.bin

image374.wmf
(

)

(

)

0

gxhx

\

≥

≥

oleObject362.bin

image375.wmf
(

)

0

gx

>

oleObject363.bin

image376.wmf
32

2ln16200

xxxx

--+>

oleObject364.bin

image377.wmf
322

ln

xxxx

-

≥

oleObject365.bin

image378.wmf
32

2ln16200

xxxx

--+>

oleObject366.bin

image36.wmf
sin

1

x

y

x

=

-

image379.wmf
1

C

oleObject367.bin

image380.wmf
2cos

rq

=

oleObject368.bin

image381.wmf
2

C

oleObject369.bin

image382.wmf
(

)

22

12sin3

rq

+=

oleObject370.bin

image383.wmf
12

30

1

5

AB

rr

=-=-

oleObject371.bin

image37.png

image384.wmf
1

C

oleObject372.bin

oleObject373.bin

image385.wmf
a

oleObject374.bin

image386.wmf
22

2

xyx

+=

oleObject375.bin

oleObject376.bin

oleObject377.bin

image387.wmf
2

C

image38.png

oleObject378.bin

image388.wmf
(

)

22

12sin3

rq

+=

oleObject379.bin

oleObject380.bin

image389.wmf
1

C

oleObject381.bin

image390.wmf
1

π

2cos1

3

r

==

oleObject382.bin

oleObject383.bin

image391.wmf
2

C

image39.png

oleObject384.bin

image392.wmf
22

2

π

12sin3

3

r

æö

+=

ç÷

èø

oleObject385.bin

image393.wmf
2

30

5

r

=

oleObject386.bin

image394.wmf
12

30

1

5

AB

rr

=-=-

oleObject387.bin

image395.wmf
15

t

-<<

oleObject388.bin

image396.wmf
[

]

4,0

a

Î-

image40.png

oleObject389.bin

image397.wmf
(

)

(

)

29

ftft

+<

oleObject390.bin

image398.wmf
3239

tt

-+-<

oleObject391.bin

image399.wmf
3

2

3329

t

tt

-+-<

ì

ï

í

ï

î

≤

oleObject392.bin

image400.wmf
3

3

2

3239

t

tt

ì

<<

ï

í

ï

-+-<

î

oleObject393.bin

image401.wmf
3

3239

t

tt

ì

í

-+-<

î

≥

image2.wmf
i

1i

z

=

+

image41.png

oleObject394.bin

image402.wmf
15

t

-<<

oleObject395.bin

image403.wmf
[

]

2,4

x

Î

oleObject396.bin

image404.wmf
(

)

223

fxxaxxa

++=-++

oleObject397.bin

image405.wmf
[

]

2,4

x

Î

oleObject398.bin

image406.wmf
62

xax

+-

≤

oleObject35.bin

oleObject399.bin

image407.wmf
2662

xxax

-+-

≤

≤

oleObject400.bin

image408.wmf
[

]

2,4

x

Î

oleObject401.bin

image409.wmf
6

36

xa

xa

+

ì

í

-

î

≤

≤

oleObject402.bin

image410.wmf
62

66

a

a

+

ì

í

-

î

≥

≥

oleObject403.bin

image411.wmf
[

]

4,0

a

Î-

image42.wmf
x

oleObject36.bin

image43.wmf
y

oleObject37.bin

image44.wmf
33

1

0

xy

xy

y

+

ì

ï

-

í

ï

î

≤

≥

≥

oleObject38.bin

image45.wmf
C

oleObject39.bin

oleObject2.bin

image46.wmf
2

zxy

=-

oleObject40.bin

image47.wmf
1

p

oleObject41.bin

image48.wmf
(

)

2

30

yxy

=

≥

oleObject42.bin

image49.wmf
3

x

=

oleObject43.bin

image50.wmf
x

oleObject44.bin

