
 (
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（五）
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．已知集合，，则（ ）

A．	B．	C．	D．

2．已知，则条件“”是条件“”的（ ）条件．
A．充分不必要条件		B．必要不充分条件
C．充分必要条件	D．既不充分又不必要条件

3．元朝著名数学家朱世杰在《四元玉鉴》中有一首诗：“我有一壶酒，携着游春走，遇店添一倍，逢友饮一斗，店友经四处，没了壶中酒，借问此壶中，当原多少酒？”用程序框图表达如图所示，即最终输出的，则一开始输入的的值为（ ）

A．	B．	C．	D．

4．已知椭圆的左焦点，过点作倾斜角为的直线与圆相交的弦长为，则椭圆的离心率为（ ）

A．	B．	C．	D．

5．已知函数的部分图像如图所示，则函数图像的一个对称中心可能为（ ）

A．	B．	C．	D．

6． 的展开式中的常数项是（ ）
A．-5	B．7	C．-11	D．13

7．四面体中，，，，则四面体外接球的表面积为（ ）

A．	B．	C．	D．

8．已知函数的图像向右平移个单位后，得到函数的图像关于直线对称，若，则（ ）

A．	B．	C．	D．

9．如图为正方体，动点从点出发，在正方体表面上沿逆时针方向运动一周后，再回到的运动过程中，点与平面的距离保持不变，运动的路程与之间满足函数关系，则此函数图象大致是（ ）

A．	B．
C．	D．

10．在中，点满足，当点在线段上移动时，若，则的最小值是（ ）

A．	B．	C．	D．

11．已知函数若函数在恰有两个不同的零点，则实数的取值范围是（ ）

A．	B．	C．	D．

12．如图，已知抛物线的焦点为，直线过点且依次交抛物线及圆于，，，四点，则的最小值为（ ）

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，为虚数单位，若为纯虚数，则的值为__________．

14．我国古代数学家著作《九章算术》有如下问题：“今有人持金出五关，前关二而税一，次关三而税一，次关四而税一，次关五而税一，次关六而税一，并五关所税，适重一斤，问本持金几何”其意思为“今有人持金出五关，第1关收税金，第2关收税金为剩余金的，第3关收税金为剩余金的，第4关收税金为剩余金的，第5关收税金为剩余金的，5关所收税金之和，恰好重1斤，问原本持金多少？”若将题中“5关所收税金之和，恰好重1斤，问原本持金多少？”改成“假设这个人原本持金为，按此规律通过第8关”，则第8关需收税金为__________．

15．若，满足约束条件，则的取值范围为______．

16．已知的内角，，的对边分别是，，，且，若，则的取值范围为__________．
三、解答题：解答应写出文字说明、证明过程或演算步骤。

17．已知数列是递增的等差数列，，，，成等比数列．

（1）求数列的通项公式；

（2）若，数列的前项和，求满足的最小的的值．

18．某市举行“中学生诗词大赛”，分初赛和复赛两个阶段进行，规定：初赛成绩大于90分的具有复赛资格，某校有800名学生参加了初赛，所有学生的成绩均在区间内，其频率分布直方图如图．

（1）求获得复赛资格的人数；

（2）从初赛得分在区间的参赛者中，利用分层抽样的方法随机抽取人参加学校座谈交流，那么从得分在区间与各抽取多少人?

（3）从（2）抽取的7人中，选出3人参加全市座谈交流，设表示得分在区间中参加全市座谈交流的人数，求的分布列及数学期望．

19．已知四棱锥中，平面，底面为菱形，，是中点，是的中点，是上的点．

（1）求证：平面平面；

（2）当是中点，且时，求二面角的余弦值．

20．已知椭圆的左焦点与抛物线的焦点重合，椭圆的离心率为，过点作斜率不为0的直线，交椭圆于两点，点，且为定值．

（1）求椭圆的方程；

（2）求面积的最大值．

21．已知函数

（1）证明：当时，；

（2）若当时，，求实数的取值范围．

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．在平面直角坐标系中，以原点为极点，轴正半轴为极轴，取相同的单位长度建立极坐标系，已知曲线：，直线：．

（1）将曲线上所有点的横坐标、纵坐标分别伸长为原来的2倍、倍后得到曲线，请写出直线，和曲线的直角坐标方程；

（2）若直线经过点且，与曲线交于点，求的值．

23．选修4-5：不等式选讲

已知不等式的解集为．

（1）求，的值；

（2）若，，，求证：．

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（五）答案
第Ⅰ卷
一、选择题：本大题共12小题，每小题5分
1．D	2．B	3．C	4．B	5．C	6．C
7．C	8．C	9．C	10．C	11．A	12．C
第Ⅱ卷
二、填空题：本大题共4小题，每小题5分。

13．1	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．（本小题满分12分）

【答案】（1）；（2）13．

【解析】（1）设的公差为，由条件得，

∴，···········4分

∴．···········6分

（2），···········8分

∴．

由得．···········11分

∴满足的最小值的的值为．···········12分
18．（本小题满分12分）
【答案】（1）20；（2）5，2；（3）见解析．

【解析】（1）由题意知之间的频率为：

，···········2分

，

∴获得参赛资格的人数为．···········4分

（2）在区间与，，

在区间的参赛者中，利用分层抽样的方法随机抽取7人
分在区间与各抽取5人，2人．结果是5，2．···········6分

（3）的可能取值为0，1，2，则：···········7分

；···········8分

；···········9分

；···········10分

故的分布列为：
	

	0
	1
	2

	

	

	

	

∴．··········12分
19．（本小题满分12分）

【答案】（1）见解析；（2）．

【解析】（1）连接，

∵底面为菱形，，

∴是正三角形，

∵是中点，∴，

又，∴，···········1分

∵平面，平面，∴，···········3分

又，∴平面，···········4分

又平面，

∴平面平面．···········5分

（2）解：由（1）得，，两两垂直，

以，，所在直线分别为轴，轴，轴建立如图所示的空间直角坐标系；

不妨设，则，

则，，，，，

，，···········7分

∴，，，

设是平面的一个法向量，

则，取，得，···········9分

同理可求，平面的个法向量，，···········10分

则．
观察可知，二面角的平面角为锐角，

∴二面角的平面角的余弦值为．···········12分
20．（本小题满分12分）

【答案】（1）；（2）．

【解析】（1）设，∵抛物线的焦点坐标为，且椭圆的左焦点与抛物线的焦点重合，∴，···········2分

又椭圆的离心率为，得，···········3分

于是有．故椭圆的标准方程为：．···········4分

（2）设，，直线的方程为：，

由整理得

，，···········6分

，，

．···········8分

要使为定值，则，解得或（舍），
···········9分

当时，，···········10分

点到直线的距离，···········11分

面积．

∴当，面积的最大值为···········12分
21．（本小题满分12分）
【答案】（1）见解析；（2）见解析．

【解析】（1）当时，，

则，···········1分

令，解得

当时，，∴在上是减函数；

当时，，∴在上是增函数；···········3分

故在处取得最小值，即．···········4分

（2）由已知，∴．

（i）当时，若，则，此时，不符合题设条件；
···········5分

（ii）当时，若，，

令，则，

而．···········6分

①当时，由（1）知，，即，

它等价于，，

∴，

，

此时在上是增函数，

∴，即．···········9分

②当时，由（1）知，，∴，

∴

，

当时，，此时在上是减函数，

∴，即，不符合题设条件．···········11分

综上：．···········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．（本小题满分10分）选修4-4：坐标系与参数方程

【答案】（1），；（2）2．

【解析】（1）因为：，所以的直角坐标方程为；·········2分

设曲线上任一点坐标为，则，所以，

代入方程得：，所以的方程为．···········5分

（2）直线：倾斜角为，由题意可知，

直线的参数方程为（为参数），···········7分

联立直线和曲线的方程得，．设方程的两根为，则，由直线参数的几何意义可知，．···········10分
23．（本小题满分10分）选修4-5：不等式选讲

【答案】（1），；（2）证明见解析．

【解析】（1）由，

得或或，···········3分

解得，∴，．···········5分

（2）由（1）知，，，

∴，

当且仅当即，时取等号，

∴，即．···········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
{

}

=1,3,7

B

-

image49.wmf
12

x

p

=

oleObject47.bin

image50.wmf
3

245

g

q

p

æö

-=-

ç÷

èø

oleObject48.bin

image51.wmf
sin2

6

q

p

æö

+=

ç÷

èø

oleObject49.bin

image52.wmf
7

25

-

oleObject50.bin

image53.wmf
3

4

-

oleObject51.bin

oleObject3.bin

image54.wmf
7

25

oleObject52.bin

image55.wmf
3

4

oleObject53.bin

image56.wmf
1111

ABCDABCD

-

oleObject54.bin

image57.wmf
M

oleObject55.bin

image58.wmf
1

B

oleObject56.bin

image4.wmf
AB

=

I

image59.wmf
1

B

oleObject57.bin

image60.wmf
M

oleObject58.bin

image61.wmf
11

ADC

oleObject59.bin

image62.wmf
11

lMAMCMD

=++

oleObject60.bin

image63.wmf
(

)

lfx

=

image64.png

oleObject4.bin

image65.png

image66.png

image67.png

image68.png

oleObject61.bin

image69.wmf
ABC

△

oleObject62.bin

image70.wmf
D

oleObject63.bin

image71.wmf
3

4

BDBC

=

image5.wmf
{

}

1

-

oleObject64.bin

image72.wmf
E

oleObject65.bin

image73.wmf
AD

oleObject66.bin

image74.wmf
AEABAC

lm

=+

uuuruuuruuur

oleObject67.bin

image75.wmf
(

)

2

2

1

t

lm

=-+

oleObject68.bin

image76.wmf
310

10

oleObject5.bin

oleObject69.bin

image77.wmf
82

4

oleObject70.bin

image78.wmf
9

10

oleObject71.bin

image79.wmf
41

8

oleObject72.bin

image80.wmf
(

)

2

1

,0,

3,0,

xx

fx

x

xx

ì

+

ï

=

í

ï

-+

î

＞

≤

oleObject73.bin

image81.wmf
(

)

(

)

(

)

1

gxfxkx

=-+

image6.wmf
{

}

7

oleObject74.bin

image82.wmf
(

]

,1

-¥

oleObject75.bin

image83.wmf
[

)

1,3

oleObject76.bin

image84.wmf
(

]

1,3

oleObject77.bin

image85.wmf
[

)

2,3

oleObject78.bin

image86.wmf
(

)

3,

+¥

oleObject6.bin

oleObject79.bin

image87.wmf
2

82

yx

=

oleObject80.bin

image88.wmf
F

oleObject81.bin

image89.wmf
F

oleObject82.bin

image90.wmf
(

)

2

2

222

xy

-+=

oleObject83.bin

image91.wmf
A

image7.wmf
{

}

1,3

-

oleObject84.bin

image92.wmf
B

oleObject85.bin

image93.wmf
C

oleObject86.bin

image94.wmf
D

oleObject87.bin

image95.wmf
4

ABCD

+

oleObject88.bin

image96.wmf
32

oleObject7.bin

oleObject89.bin

image97.wmf
52

oleObject90.bin

image98.wmf
132

oleObject91.bin

image99.wmf
182

image100.png

oleObject92.bin

image101.wmf
a

Î

R

oleObject93.bin

image8.wmf
{

}

1,7

-

image102.wmf
i

1i

a

-

+

oleObject94.bin

image103.wmf
1

2

oleObject95.bin

image104.wmf
1

3

oleObject96.bin

image105.wmf
1

4

oleObject97.bin

image106.wmf
1

5

oleObject98.bin

oleObject8.bin

image107.wmf
1

6

oleObject99.bin

image108.wmf
y

oleObject100.bin

image109.wmf
20

40

2

xy

xy

y

-+

ì

ï

+-

í

ï

î

≥

≤

≥

oleObject101.bin

image110.wmf
1

y

x

+

oleObject102.bin

image111.wmf
ABC

△

oleObject103.bin

image9.wmf
ab

＞

image112.wmf
A

oleObject104.bin

image113.wmf
B

oleObject105.bin

image114.wmf
C

oleObject106.bin

image115.wmf
(

)

(

)

222

coscos

abcaBbAabc

+-×+=

oleObject107.bin

image116.wmf
2

ab

+=

oleObject108.bin

oleObject9.bin

image117.wmf
{

}

n

a

oleObject109.bin

image118.wmf
2

3

a

=

oleObject110.bin

image119.wmf
1

a

oleObject111.bin

image120.wmf
31

aa

-

oleObject112.bin

image121.wmf
81

aa

+

oleObject113.bin

image10.wmf
0

c

≥

image122.wmf
{

}

n

a

oleObject114.bin

image123.wmf
1

3

n

nn

b

aa

+

=

oleObject115.bin

image124.wmf
{

}

n

b

oleObject116.bin

image125.wmf
n

S

oleObject117.bin

image126.wmf
36

25

n

S

>

oleObject118.bin

oleObject10.bin

image127.wmf
(

]

30,150

image128.png
oon2s|
00100)
00075
0.0050)
00025

5k
Era

03050 70

90 110130 150 A

oleObject119.bin

image129.wmf
(

]

110,150

oleObject120.bin

image130.wmf
(

]

110,130

oleObject121.bin

image131.wmf
(

]

130,150

oleObject122.bin

image132.wmf
X

image11.wmf
acbc

＞

oleObject123.bin

image133.wmf
(

]

130,150

oleObject124.bin

image134.wmf
X

oleObject125.bin

image135.wmf
EX

（

）

oleObject126.bin

image136.wmf
PABCD

-

oleObject127.bin

image137.wmf
PA

^

oleObject11.bin

oleObject128.bin

image138.wmf
ABCD

oleObject129.bin

image139.wmf
ABCD

oleObject130.bin

image140.wmf
60

ABC

Ð=°

oleObject131.bin

image141.wmf
E

oleObject132.bin

image142.wmf
BC

image12.wmf
0

x

=

oleObject133.bin

image143.wmf
M

oleObject134.bin

image144.wmf
PD

oleObject135.bin

image145.wmf
F

oleObject136.bin

image146.wmf
PC

oleObject137.bin

image147.wmf
AEF

^

oleObject12.bin

oleObject138.bin

image148.wmf
PAD

oleObject139.bin

image149.wmf
F

oleObject140.bin

image150.wmf
PC

oleObject141.bin

image151.wmf
ABAP

=

oleObject142.bin

image152.wmf
FAEM

--

image13.wmf
3

4

image153.png

oleObject143.bin

image154.wmf
(

)

22

22

:10

xy

Eab

ab

+=>>

oleObject144.bin

image155.wmf
1

F

oleObject145.bin

image156.wmf
2

4

yx

=-

oleObject146.bin

image157.wmf
E

oleObject147.bin

oleObject13.bin

image158.wmf
2

2

oleObject148.bin

image159.wmf
(

)

3

,0

4

Mmm

æö

>

ç÷

èø

oleObject149.bin

image160.wmf
E

oleObject150.bin

image161.wmf
,

AB

oleObject151.bin

image162.wmf
5

,0

4

P

æö

ç÷

èø

oleObject152.bin

image14.wmf
7

8

image163.wmf
PAPB

×

uuuruuur

oleObject153.bin

image164.wmf
E

oleObject154.bin

image165.wmf
OAB

△

oleObject155.bin

image166.wmf
(

)

1

1

1e

x

x

fx

x

l

=+-

+

oleObject156.bin

image167.wmf
0

l

=

oleObject157.bin

oleObject14.bin

image168.wmf
(

)

0

fx

≥

oleObject158.bin

image169.wmf
0

x

≥

oleObject159.bin

image170.wmf
(

)

0

fx

≥

oleObject160.bin

image171.wmf
l

oleObject161.bin

image172.wmf
xOy

oleObject162.bin

image15.wmf
15

16

image173.wmf
O

oleObject163.bin

image174.wmf
1

C

oleObject164.bin

image175.wmf
22

1

xy

+=

oleObject165.bin

image176.wmf
(

)

cossin4

rqq

-=

oleObject166.bin

image177.wmf
1

C

oleObject167.bin

oleObject15.bin

image178.wmf
3

oleObject168.bin

image179.wmf
2

C

oleObject169.bin

image180.wmf
2

C

oleObject170.bin

image181.wmf
(

)

1,2

P

oleObject171.bin

image182.wmf
1

ll

∥

oleObject172.bin

image16.wmf
31

32

image183.wmf
2

C

oleObject173.bin

image184.wmf
,

MN

oleObject174.bin

image185.wmf
PMPN

×

oleObject175.bin

image186.wmf
36

xxx

+-<+

oleObject176.bin

image187.wmf
(

)

,

mn

oleObject177.bin

image17.png
T

image188.wmf
m

oleObject178.bin

image189.wmf
n

oleObject179.bin

image190.wmf
0

x

>

oleObject180.bin

image191.wmf
0

y

>

oleObject181.bin

image192.wmf
0

nxym

++=

oleObject182.bin

oleObject16.bin

image193.wmf
16

xyxy

+

≥

oleObject183.bin

image194.wmf
1

72

oleObject184.bin

image195.wmf
2

,2

3

éù

êú

ëû

oleObject185.bin

image196.wmf
[

)

1,2

oleObject186.bin

image197.wmf
21

n

an

=-

oleObject187.bin

image18.wmf
22

22

1(0)

xy

ab

ab

+=

＞

＞

image198.wmf
{

}

n

a

oleObject188.bin

image199.wmf
(0)

dd

＞

oleObject189.bin

image200.wmf
(

)

1

2

11

3

27(2)

0

ad

aadd

d

+=

ì

ï

+=

í

ï

>

î

oleObject190.bin

image201.wmf
1

1

2

a

d

=

ì

í

=

î

oleObject191.bin

image202.wmf
(

)

12121

n

ann

=+-=-

oleObject192.bin

oleObject17.bin

image203.wmf
(

)

(

)

1

33311

212122121

n

nn

b

aannnn

+

æö

===-

ç÷

-+-+

èø

oleObject193.bin

image204.wmf
3111113

1

2335212121

n

n

S

nnn

æö

=-+-++-=

ç÷

-++

èø

L

oleObject194.bin

image205.wmf
336

2125

n

n

>

+

oleObject195.bin

image206.wmf
12

n

>

oleObject196.bin

image207.wmf
36

25

n

S

>

oleObject197.bin

image19.wmf
1

F

image208.wmf
13

oleObject198.bin

image209.wmf
[

)

90,110

oleObject199.bin

image210.wmf
(

)

1200.00250.0050.007520.01250.3

-´++´+=

oleObject200.bin

image211.wmf
(

)

0.30.01250.0050200.65

++´=

oleObject201.bin

image212.wmf
8000.65520

´=

oleObject202.bin

oleObject18.bin

image213.wmf
(

]

110,130

oleObject203.bin

image214.wmf
(

]

130,150

oleObject204.bin

image215.wmf
0.0125:0.00505:2

=

oleObject205.bin

image216.wmf
(

]

110,150

oleObject206.bin

image217.wmf
(

]

110,130

oleObject207.bin

image20.wmf
1

F

image218.wmf
(

]

130,150

oleObject208.bin

image219.wmf
X

oleObject209.bin

image220.wmf
(

)

30

52

3

7

CC

2

0

C7

PX

===

oleObject210.bin

image221.wmf
(

)

21

52

3

7

CC

4

1

C7

PX

===

oleObject211.bin

image222.wmf
(

)

12

52

3

7

CC

1

2

C7

PX

===

oleObject212.bin

oleObject19.bin

image223.wmf
X

oleObject213.bin

image224.wmf
X

oleObject214.bin

image225.wmf
P

oleObject215.bin

image226.wmf
2

7

oleObject216.bin

image227.wmf
4

7

oleObject217.bin

image21.wmf
30

°

image228.wmf
1

7

oleObject218.bin

image229.wmf
(

)

2416

012

7777

EX

=´+´+´=

oleObject219.bin

image230.wmf
310

10

oleObject220.bin

image231.wmf
AC

oleObject221.bin

image232.wmf
ABCD

oleObject222.bin

oleObject20.bin

image233.wmf
60

ABC

Ð=

o

oleObject223.bin

image234.wmf
ABC

△

oleObject224.bin

image235.wmf
E

oleObject225.bin

image236.wmf
BC

oleObject226.bin

image237.wmf
AEBC

^

oleObject227.bin

image22.wmf
222

xyb

+=

image238.wmf
ADBC

∥

oleObject228.bin

image239.wmf
AEAD

^

oleObject229.bin

image240.wmf
PA

^

oleObject230.bin

image241.wmf
ABCD

oleObject231.bin

image242.wmf
AE

Ì

oleObject232.bin

oleObject21.bin

image243.wmf
ABCD

oleObject233.bin

image244.wmf
PAAE

^

oleObject234.bin

image245.wmf
PAADA

=

I

oleObject235.bin

image246.wmf
AE

^

oleObject236.bin

image247.wmf
PAD

oleObject237.bin

image23.wmf
3

b

image248.wmf
AE

Ì

oleObject238.bin

image249.wmf
AEF

oleObject239.bin

image250.wmf
AEF

^

oleObject240.bin

image251.wmf
PAD

image252.png

oleObject241.bin

image253.wmf
AE

oleObject22.bin

oleObject242.bin

image254.wmf
AD

oleObject243.bin

image255.wmf
AP

oleObject244.bin

image256.wmf
AE

oleObject245.bin

image257.wmf
AD

oleObject246.bin

image258.wmf
AP

image24.wmf
1

2

oleObject247.bin

image259.wmf
y

oleObject248.bin

image260.wmf
2

ABAP

==

oleObject249.bin

image261.wmf
3

AE

=

oleObject250.bin

image262.wmf
(

)

0,0,0

A

oleObject251.bin

image263.wmf
(

)

3,1,0

C

oleObject23.bin

oleObject252.bin

image264.wmf
(

)

0,2,0

D

oleObject253.bin

image265.wmf
(

)

0,0,2

P

oleObject254.bin

image266.wmf
(

)

3,0,0

E

oleObject255.bin

image267.wmf
31

,,1

22

F

æö

ç÷

ç÷

èø

oleObject256.bin

image268.wmf
(

)

0,1,1

M

image25.wmf
2

2

oleObject257.bin

image269.wmf
(

)

3,0,0

AE

=

uuur

oleObject258.bin

image270.wmf
31

,,1

22

AF

æö

=

ç÷

ç÷

èø

uuur

oleObject259.bin

image271.wmf
(

)

0,1,1

AM

=

uuuur

oleObject260.bin

image272.wmf
(

)

,,

xyz

=

m

oleObject261.bin

image273.wmf
AEF

oleObject24.bin

oleObject262.bin

image274.wmf
30

31

0

22

AEx

AFxyz

ì

×==

ï

í

×=++=

ï

î

uuur

uuur

m

m

oleObject263.bin

image275.wmf
1

z

=

oleObject264.bin

image276.wmf
(

)

0,2,1

=-

m

oleObject265.bin

image277.wmf
AME

oleObject266.bin

image278.wmf
(

)

0,1,1

=-

n

image26.wmf
3

4

oleObject267.bin

image279.wmf
310

cos<,>

10

×

==

×

mn

mn

mn

oleObject268.bin

image280.wmf
FAEM

--

oleObject269.bin

image281.wmf
310

10

oleObject270.bin

image282.wmf
2

2

1

2

x

y

+=

oleObject271.bin

image283.wmf
2

2

oleObject25.bin

oleObject272.bin

image284.wmf
1

(,0)

Fc

oleObject273.bin

image285.wmf
2

4

yx

=

�

oleObject274.bin

image286.wmf
(1,0)

-

oleObject275.bin

image287.wmf
E

oleObject276.bin

image288.wmf
1

F

image27.wmf
3

2

oleObject277.bin

image289.wmf
2

4

yx

=

�

oleObject278.bin

image290.wmf
1

c

=

oleObject279.bin

image291.wmf
E

oleObject280.bin

image292.wmf
2

2

oleObject281.bin

image293.wmf
2

a

=

oleObject26.bin

oleObject282.bin

image294.wmf
222

1

bac

==

�

oleObject283.bin

oleObject284.bin

image295.wmf
2

2

1

2

x

y

+=

oleObject285.bin

image296.wmf
11

,

Axy

（

）

oleObject286.bin

image297.wmf
22

,

Bxy

（

）

oleObject287.bin

image28.wmf
(

)

(

)

sin

fxAx

wj

=+

image298.wmf
xtym

=+

oleObject288.bin

image299.wmf
22

22

xtym

xy

=+

ì

í

+=

î

oleObject289.bin

image300.wmf
222

2220

tytmym

+++=

（

）

�

oleObject290.bin

image301.wmf
12

2

2

2

tm

yy

t

-

+=

+

oleObject291.bin

image302.wmf
2

12

2

2

2

m

yy

t

-

=

+

oleObject292.bin

image1.png

oleObject27.bin

image303.wmf
11

5

(,)

4

PAxy

=-

uuur

oleObject293.bin

image304.wmf
22

5

(,)

4

PBxy

=-

uuur

oleObject294.bin

image305.wmf
1212

55

()()

44

PAPBxxyy

×=--+

uuuruuur

oleObject295.bin

image306.wmf
22

1212

5525

(1)()()

4216

tyytmtyymm

=++-++-+

oleObject296.bin

image307.wmf
222

2

2

5

(2)(2)

57

2

2216

mmtm

mm

t

-+-+-

=+--

+

oleObject297.bin

image29.wmf
(0,0,)

A

wj

p

＞

＞

＜

image308.wmf
PAPB

×

uuuruuur

oleObject298.bin

image309.wmf
2

2

5

2

2

2

12

mm

m

-+-

-

=

oleObject299.bin

image310.wmf
1

m

=

oleObject300.bin

image311.wmf
2

3

m

=

oleObject301.bin

image312.wmf
1

m

=

oleObject302.bin

oleObject28.bin

image313.wmf
2

2

12

2

||

22(1)

1

2

t

ABtyy

t

+

=+=

+

�

oleObject303.bin

image314.wmf
O

oleObject304.bin

image315.wmf
AB

oleObject305.bin

image316.wmf
2

1

1

d

t

=

+

oleObject306.bin

image317.wmf
OAB

△

oleObject307.bin

image30.wmf
(

)

(

)

cos

gxAx

wj

=+

image318.wmf
2

2

2

112

22

1

22

1

1

t

s

t

t

t

2

+

=´=´

+

++

+

≤

oleObject308.bin

image319.wmf
0

t

=

oleObject309.bin

image320.wmf
OAB

△

oleObject310.bin

image321.wmf
2

2

oleObject311.bin

image322.wmf
0

l

=

oleObject312.bin

image31.png
2V3

-2V3

image323.wmf
(

)

e1

x

fxx

-

=+-

oleObject313.bin

image324.wmf
(

)

1e

x

fx

-

¢

=-

oleObject314.bin

image325.wmf
(

)

0

fx

¢

=

oleObject315.bin

image326.wmf
0

x

=

oleObject316.bin

image327.wmf
0

x

<

oleObject317.bin

oleObject29.bin

image328.wmf
(

)

0

fx

¢

<

oleObject318.bin

image329.wmf
(

)

fx

oleObject319.bin

image330.wmf
(

)

,0

-¥

oleObject320.bin

image331.wmf
0

x

>

oleObject321.bin

image332.wmf
(

)

0

fx

¢

>

oleObject322.bin

image32.wmf
(

)

2,0

-

image333.wmf
(

)

fx

oleObject323.bin

image334.wmf
(

)

0,

+¥

oleObject324.bin

image335.wmf
(

)

fx

oleObject325.bin

image336.wmf
0

x

=

oleObject326.bin

image337.wmf
(

)

00

f

=

oleObject327.bin

oleObject30.bin

image338.wmf
(

)

0

fx

≥

oleObject328.bin

image339.wmf
0

x

≥

oleObject329.bin

image340.wmf
e10

x

-

-

≤

oleObject330.bin

image341.wmf
0

l

<

oleObject331.bin

image342.wmf
1

x

l

>-

oleObject332.bin

image33.wmf
(

)

1,0

image343.wmf
0

1

x

x

l

<

+

oleObject333.bin

image344.wmf
(

)

0

fx

<

oleObject334.bin

image345.wmf
0

l

≥

oleObject335.bin

image346.wmf
0

x

≥

oleObject336.bin

image347.wmf
(

)

(

)

e10e1e10

1

xxx

x

fxxx

x

l

l

=+-Û+-+-

+

≥

≥

oleObject337.bin

oleObject31.bin

image348.wmf
(

)

(

)

e1e1

xx

gxxx

l

--

=+-+-

oleObject338.bin

image349.wmf
(

)

(

)

00

fxgx

Û

≥

≥

oleObject339.bin

image350.wmf
(

)

(

)

(

)

(

)

1e1ee1e1e

xxxxx

gxxx

llll

¢

=+---=---

oleObject340.bin

image351.wmf
1

0

2

l

≤

≤

oleObject341.bin

image352.wmf
(

)

e10

x

fxx

-

=+-

≥

oleObject342.bin

oleObject1.bin

image34.wmf
(

)

10,0

image353.wmf
e1

x

x

-

-

≥

oleObject343.bin

image354.wmf
e1

x

x

+

≥

oleObject344.bin

image355.wmf
e1

x

x

-

≤

oleObject345.bin

image356.wmf
(

)

(

)

(

)

(

)

(

)

(

)

1e1e1e1ee1

xxxxx

gxx

llll

¢

=-------

≥

oleObject346.bin

image357.wmf
(

)

(

)

(

)

(

)

(

)

1e11e21e10

xxx

lll

=----=--

≥

oleObject347.bin

oleObject32.bin

image358.wmf
(

)

gx

oleObject348.bin

image359.wmf
[

)

0,

+¥

oleObject349.bin

image360.wmf
(

)

(

)

00

gxg

=

≥

oleObject350.bin

image361.wmf
(

)

0

fx

≥

oleObject351.bin

image362.wmf
1

2

l

>

oleObject352.bin

image35.wmf
(

)

14,0

image363.wmf
e1

x

x

-

-

≥

oleObject353.bin

image364.wmf
1e

x

x

-

-

≥

oleObject354.bin

image365.wmf
(

)

(

)

(

)

(

)

(

)

(

)

1e1e1e1e1

xxxx

gxxxx

lllll

¢

=---=-----

oleObject355.bin

image366.wmf
(

)

(

)

(

)

(

)

(

)

1e11e11e

xxx

xxx

llllll

=---------

≤

oleObject356.bin

image367.wmf
(

)

(

)

21e1

x

x

ll

-

=---

oleObject357.bin

oleObject33.bin

image368.wmf
21

0

x

l

l

-

<<

oleObject358.bin

image369.wmf
(

)

0

gx

¢

≤

oleObject359.bin

image370.wmf
(

)

gx

oleObject360.bin

image371.wmf
21

0,

l

l

-

æö

ç÷

èø

oleObject361.bin

image372.wmf
(

)

(

)

00

gxg

<=

oleObject362.bin

image36.wmf
(

)

6

1

211

x

x

æö

+-

ç÷

èø

image373.wmf
(

)

0

fx

<

oleObject363.bin

image374.wmf
1

0

2

l

≤

≤

oleObject364.bin

image375.wmf
4

xy

-=

oleObject365.bin

image376.wmf
22

1

43

xy

¢¢

+=

oleObject366.bin

image377.wmf
(

)

cossin4

rqq

-=

oleObject367.bin

oleObject34.bin

image378.wmf
4

xy

-=

oleObject368.bin

image379.wmf
2

C

oleObject369.bin

image380.wmf
(

)

,

xy

¢¢

oleObject370.bin

image381.wmf
2

3

xx

yy

¢

=

ì

ï

í

¢

=

ï

î

oleObject371.bin

image382.wmf
2

3

x

x

y

y

ì

ï

ï

í

¢

=

¢

=

ï

ï

î

oleObject372.bin

image37.wmf
ABCD

-

image383.wmf
1

C

oleObject373.bin

image384.wmf
2

2

1

2

3

xy

¢¢

æö

æö

+=

ç÷

ç÷

èø

èø

oleObject374.bin

image385.wmf
2

C

oleObject375.bin

image386.wmf
22

1

43

xy

¢¢

+=

oleObject376.bin

image387.wmf
4

xy

-=

oleObject377.bin

oleObject35.bin

image388.wmf
4

p

oleObject378.bin

image389.wmf
2

1

2

2

2

2

xt

yt

ì

=+

ï

ï

í

ï

=+

ï

î

oleObject379.bin

image390.wmf
2

C

oleObject380.bin

image391.wmf
2

7

11270

2

tt

++=

oleObject381.bin

image392.wmf
12

,

tt

oleObject382.bin

image38.wmf
10

ABCD

==

image393.wmf
12

2

tt

=

oleObject383.bin

image394.wmf
12

2

PMPNtt

×==

oleObject384.bin

image395.wmf
1

m

=-

oleObject385.bin

image396.wmf
9

n

=

oleObject386.bin

image397.wmf
36

xxx

+-<+

oleObject387.bin

oleObject36.bin

image398.wmf
3

36

x

xxx

ì

í

+-<+

î

≥

oleObject388.bin

image399.wmf
03

36

x

x

<<

ì

í

<+

î

oleObject389.bin

image400.wmf
0

36

x

xxx

ì

í

-+-<+

î

≤

oleObject390.bin

image401.wmf
19

x

-<<

oleObject391.bin

image402.wmf
1

m

=-

oleObject392.bin

image2.wmf
{

}

2

|5

Axxx

=

＞

image39.wmf
234

ACBD

==

image403.wmf
9

n

=

oleObject393.bin

image404.wmf
0

x

>

oleObject394.bin

image405.wmf
0

y

>

oleObject395.bin

image406.wmf
91

xy

+=

oleObject396.bin

image407.wmf
(

)

1199

91010216

yxyx

xy

xyxyxy

æö

++=+++´=

ç÷

èø

≥

oleObject397.bin

oleObject37.bin

image408.wmf
9

yx

xy

=

oleObject398.bin

image409.wmf
1

12

x

=

oleObject399.bin

image410.wmf
1

4

y

=

oleObject400.bin

image411.wmf
11

16

xy

+

≥

oleObject401.bin

image412.wmf
16

xyxy

+

≥

image40.wmf
241

ADBC

==

oleObject38.bin

image41.wmf
ABCD

-

oleObject39.bin

image42.wmf
50

p

oleObject40.bin

image43.wmf
100

p

oleObject41.bin

oleObject2.bin

image44.wmf
200p

oleObject42.bin

image45.wmf
300

p

oleObject43.bin

image46.wmf
(

)

(

)

sin2(0)

fxx

jj

=-+p

＜

＜

oleObject44.bin

image47.wmf
6

p

oleObject45.bin

image48.wmf
(

)

gx

oleObject46.bin

