
2018年莆田市高中毕业班第二次质量检测试卷(A卷)
理科数学
本试卷共7页．满分150分．考试时间120分钟．
注意事项：
1.答题前，考生务必将自己的姓名、准考证号填写在答题卡上．
2.考生作答时，将答案答在答题卡上．请按照题号在各题的答题区域(黑色线框)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．
3.选择题答案使用2B铅笔填涂，如需改动，用橡皮擦干净后，再选涂其他答案标号；非选择题答案使用0．5毫米的黑色中性(签字)笔或碳素笔书写，字体工整、笔迹清楚．
4.保持答题卡卡面清洁，不折叠、不破损．考试结束后，将本试卷和答题卡一并交回．
一、选择题：本大题共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.设,则“”是“复数在复平面内对应的点在第二象限”的
 A.充分而不必要条件 B.必要而不充分条件
C.充要条件 D.既不充分也不必要条件

3.执行如图所示的程序框图，则输出的值为
A.4 B.5
C.6 D.7

4.若展开式的二项式系数和 为32，则其展开式的常数项为
A.80 B.-80
C.160 D.-160

5.已知均为锐角，则角等于

A. B. C. D.
6.某四棱锥的底面为正方形，其三视图如图所示，则该四棱锥的外接球的表面积为

 A. B. C. D.

7.设等差数列的前项和为，若,则 取最大值时的值为
 A.6 B.7 C.8 D.13

8.设函数满足，且是上的增函数，则

的大小关系是

A． B． C． D．

9.函数的图像向左平移个单位后得到函数的图像，若的图像关于直线对称，则在上的最小值是

A. B. C. D.

10.《九章算术》是我国古代数学名著,它在几何学中的研究比西方早一千多年.例如堑堵指底面为直角三角形，且侧棱垂直于底面的三棱柱；阳马指底面为矩形，一侧棱垂直于底面的四棱锥.如图，在堑堵中，，若，当堑堵的侧面积最大时，阳马的体积为

 A. B. C.4 D.

11. 已知分别是双曲线：的左、右焦点，若上存在一点使得，则的离心率的取值范围是

A. B. C. D.

12.已知函数是定义在上的偶函数，且满足若函数有六个零点，则实数的取值范围是

A. B. C. D.
二、填空题：本大题共4小题，每小题5分，共20分。

13.已知向量，若，则= .

14.设变量满足约束条件则的取值范围是 .

15.抛物线的焦点为，直线与轴的交点为，与抛物线的交点为，且，则的值为 .

16.在平面四边形中，,则的最大值为 .

三、解答题：共70分。解答题应写出文字说明、证明过程或演算步骤.第17～21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。
（一）必考题60分。
17.（12分）

已知正项数列的前n项和为，且,等比数列的首项为1，公比为，且成等差数列.

(1)求的通项公式；

(2)求数列的前n项和.

18.（12分）

如图，三棱柱的侧面是菱形，平面⊥平面，直线与平面所成角为,

为的中点.

(1)求证：;

(2)求二面角的余弦值．

19.（12分）
某企业有A，B两个分厂生产某种产品，规定该产品的某项质量指标值不低于130的为优质品.分别从A，B两厂中各随机抽取100件产品统计其质量指标值，得到如下频率分布直方图：

(1)根据频率分布直方图，分别求出A分厂的质量指标值的众数和中位数的估计值；
(2)填写下面列联表，并根据列联表判断是否有99%的把握认为这两个分厂的产品质量有差异?

（3)(i)从B分厂所抽取的100件产品中，依据产品是否为优质品，采用分层抽样的方法抽取10件产品，再从这10件产品中随机抽取2件，已知抽到一件产品是优质品的条件下，求抽取的两件产品都是优质品的概率；
(ii)将频率视为概率，从B分厂中随机抽取10件该产品，记抽到优质品的件数为X，求X的数学期望.

附：

20.（12分）

在平面直角坐标系中，圆为平面内一动点，若以线段为直径的圆与圆相切.

(1)证明为定值,并写出点的轨迹方程；

(2)设点的轨迹为曲线,直线过交于两点,过且与垂直的直线与交于两点,求四边形面积的取值范围.

21.（12分）

已知函数,.

(1)讨论函数的单调性；

(2)是否存在，使得对任意恒成立？若存在，求出的最小值；若不存在，请说明理由.

（二）选考题:共10分。请考生在第22、23两题中任选一题作答。如果多做,则按所做第一题计分。
22.[选修4-4:坐标系与参数方程](10分)

在直角坐标系中,曲线过点，其参数方程为

(为参数).以坐标原点为极点，轴的非负半轴为极轴,建立极坐标系, 曲线的极坐标方程为.

(1)求曲线的普通方程和曲线的直角坐标方程；

(2)若曲线与相交于两点,求的值.

23.[选修4-5:不等式选讲](10分)

已知函数,不等式的解集

为.

(1)求的值；

(2)若,求的取值范围.

2018年莆田市高中毕业班第二次质量检测试卷(A卷)
理科数学参考答案及评分细则
评分说明：
1．本解答给出了一种或几种解法供参考，如果考生的解法与本解答不同，可根据试题的主要考查内容比照评分标准制定相应的评分细则。
2．对计算题，当考生的解答在某一步出现错误时，如果后继部分的解答未改变该题的内容和难度，可视影响的程度决定后继部分的给分，但不得超过该部分正确解答应给分数的一半；如果后继部分的解答有较严重的错误，就不再给分。
3．解答右端所注分数，表示考生正确做到这一步应得的累加分数。
4．只给整数分数．选择题和填空题不给中间分。
一、选择题：本大题考查基础知识和基本运算。每小题5分，满分60分。
（1）A （2）B （3）C （4）B （5）C （6）C
（7）B （8）A （9）D （10）A （11）C （12）D
二、填空题：本大题考查基础知识和基本运算。每小题5分，满分20分。

（13） （14） （15）1 （16）9
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.本小题主要考查利用与的递推关系求数列的通项公式以及错位相减法求和,考查运算求解能力,考查函数与方程思想、转化与化归思想等.满分12分.

解：（1）当时，，

即,

因为，所以=3，………………………………………………1分

当时，，……………………2分

即，…………………………………3分

因为，所以=2，

所以数列{}是首项为3，公差为2的等差数列，…………………4分

所以,……………………………5分

(2)因为数列首项为1，公比为的等比数列，成等差数列

所以，即, 所以,

又因为，所以,……………………………………………6分

所以,…………………………………………………7分

则,…………………………………………………8分

,……①

则,……②

由①-②得,………………9分

,…………………………11分

所以.…………………………………………………………12分
18.本小题主要考查直线与平面的位置关系、线面角、二面角、空间向量等基础知识，考查空间想象能力、推理论证能力、运算求解能力，考查函数与方程思想、化归与转化思想、数形结合思想等．满分12分．

解:(1)如图所示，连接，,在矩形中，,为的中点,所以,……………………………1分

又因为平面⊥平面，

所以直线在平面上的射影是直线,

所以直线与平面所成角为，

因为直线与平面所成角为

即,………………………………………2分

所以为正三角形，又为的中点，

则,…………………………………………3分

又平面⊥平面，平面平面,

，所以⊥平面,……4分

又平面，所以，且,

所以平面,………………………………5分

又因为,

所以.………………………………………6分

(2)设为中点，则，所以两两互相垂直,

以为原点，分别以为的正方向,建立空间直角坐标系，如图,………………………………………………………………7分

则，

…………8分

设平面的一个法向量为，则即

令，得,………………………………………………9分

同理可求平面的一个法向量为,…………………10分

,………………………………11分

由图知二面角为锐二面角，

所以二面角的余弦值为.……………………………12分
19. 本小题主要考查频率分布直方图、统计量、随机变量的分布列、数学期望等基础知识，考查运算求解能力、数据处理能力、应用意识，考查分类与整合思想、或然与必然思想等．满分12分．

解:(1)A分厂的质量指标值的众数的估计值为………1分

设A分厂的质量指标值的中位数的估计值为，

则解得…………………………2分
(2)2×2列联表：
…………………………………………3分
由列联表可知K2的观测值为:

……………………………5分
所以有99%的把握认为两个分厂的产品质量有差异.……………………6分
(3)(i)依题意，B厂的100个样本产品利用分层抽样的方法抽出10件产品中，优质品有2件，非优质品有8件，…………………………7分

设“从这10件产品中随机抽取2件，已知抽到一件产品是优质品”为事件，“从这10件产品中随机抽取2件，抽取的两件产品都是优质品”为事件,则,

所以已知抽到一件产品是优质品的条件下，抽取的两件产品都是优质品的概率是；………………9分
(ii)用频率估计概率，从B分厂所有产品中任取一件产品是优质品的概率为0.20，所以随机变量X服从二项分布，即X～B(10,0.20)，……10分
则E(x)=10×0.20=2.…………………………………12分
20.本小题主要考查曲线与方程、椭圆标准方程及其性质、直线与圆锥曲线及圆与圆的位置关系等基础知识，考查推理论证能力、运算求解能力，考查函数与方程思想、分类与整合思想、化归与转化思想、数形结合思想、特殊与一般思想等．满分12分

解(1)设的中点为，连接，

在中，分别为的中点，所以,

又圆与动圆相切，则，所以,……1分

即为定值，………………………………………………2分

,

所以点的轨迹是以为焦点的椭圆，……………………………3分

设椭圆方程为,

则,所以点的轨迹方程为.……………4分
（2）
(法一)①当直线的斜率不存在时，

不妨设，则，

四边形AMBN面积;

②当直线的斜率为0时,同理可得四边形AMBN面积;…………5分

③当直线的斜率存在且不为0时,

可设直线的方程为设,

联立得，……………6分

 ………………………………………7分

，

同理……………………………………8分

四边形AMBN面积，………………9分

设，

则，…………10分

所以；…………………………………………………………11分

综上所述,四边形面积的取值范围是.…………………12分

(法二)①当轴时，不妨设，则，

四边形AMBN面积，

②当轴时,同理可得四边形AMBN面积.………………………5分

③当直线不垂直坐标轴时,

设方程为，,

联立得，………………………6分

 ……………………………………………7分

，

同理，…………………………………8分

四边形AMBN面积，………………9分

设，

则，……………10分

所以；……………………………………………………………11分

综上所述,四边形面积的取值范围是.………………………12分
21.本小题主要考查函数的性质及导数的应用等基础知识，考查运算求解能力、抽象概括能力、推理论证能力，考查函数与方程思想、化归与转化思想、分类与整合思想等．满分12分．

解:（1）由已知得,

的定义域为,…………………………………………1分

则,………………………2分

①当时，所以,

所以函数在上单调递减; …………………………3分

②当时，令得或,

(i)当， 所以

所以函数在上单调递增; ………………………4分

(ii)当 ，即时，在和上函数，

在上函数，所以函数在上单调递增，在上单调递减，在上单调递增；……………………………5分

(iii)当，即时，在和上函数，

在上函数，

所以函数在上单调递增,在上单调递减,

在上单调递增.……………………………………………6分

 (2)若对任意恒成立，则，

记，只需.

又，

记，则，

所以在上单调递减.………………………………………7分

又，,

所以存在唯一使得，即，……9分

当时，的变化情况如下：
	

	

	

	

	

	＋
	0
	－

	

	＋
	0
	－

	

	↗
	极大值
	↘

所以，

又因为，所以，

所以，………………10分

因为所以，所以，

又，所以， ……………………………11分

因为，即，且k∈Z，故k的最小整数值为3.

所以存在最小整数，使得对任意恒成立. ……12分
22.本小题主要考查参数方程、极坐标方程等基础知识，考查运算求解能力，考查数形结合思想、化归与转化思想、函数与方程思想等．满分10分.

解：(1)由，

可得的普通方程为，…………………………2分

又的极坐标方程为，

即,……………………………………3分

所以的直角坐标方程为. ………………………………5分

(2) 的参数方程可化为，……………6分

代入得：，……………………………7分

设对应的直线的参数分别为，，

，，所以，，…………………8分

所以.………………10分
23.本小题主要考查绝对值不等式等基础知识，考查运算求解能力、推理论证能力，考查数形结合思想、化归与转化思想等．满分10分.
解：(1)依题意得

，……………………2分

作出函数的草图（如右图）……………3分

又不等式的解集为，

故………………………………4分

所以……………………………………………5分

(2)由(1)得,如图所示，………7分

当直线过图中的点时, ……8分

由图象可知，当时，……………9分

所以的取值范围为.……………………………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]
oleObject3.bin

oleObject48.bin

image48.wmf
3

-

oleObject49.bin

image49.wmf
111

ABCABC

-

oleObject50.bin

image50.wmf
ACBC

^

oleObject51.bin

image51.wmf
1

2

AAAB

==

oleObject52.bin

oleObject53.bin

image3.wmf
{|0}

ABxx

=<

I

image52.wmf
11

BAACC

-

oleObject54.bin

image53.wmf
3

4

oleObject55.bin

image54.wmf
3

8

oleObject56.bin

image55.wmf
3

3

4

oleObject57.bin

image56.wmf
2

1

,

F

F

oleObject58.bin

oleObject4.bin

image57.wmf
E

oleObject59.bin

image58.wmf
22

22

1

xy

ab

-=

oleObject60.bin

image59.wmf
)

0

,

0

(

>

>

b

a

oleObject61.bin

oleObject62.bin

image60.wmf
P

oleObject63.bin

image61.wmf
b

PF

PF

=

+

|

|

2

1

image4.wmf
R

AB

=

U

oleObject64.bin

oleObject65.bin

image62.wmf
)

,

2

5

[

+¥

oleObject66.bin

image63.wmf
]

2

5

,

1

(

oleObject67.bin

image64.wmf
)

,

5

[

+¥

oleObject68.bin

image65.wmf
]

5

,

1

(

oleObject69.bin

oleObject5.bin

image66.wmf
)

(

x

f

oleObject70.bin

image67.wmf
R

oleObject71.bin

image68.wmf
2

,02,

()

2

,2,

x

xxx

fx

x

x

e

ì

-£<

ï

=

í

-

³

ï

î

oleObject72.bin

image69.wmf
()()

Fxfxm

=-

oleObject73.bin

image70.wmf
m

oleObject74.bin

image5.wmf
{|1}

ABxx

=>

U

image71.wmf
)

4

1

,

1

(

3

e

-

oleObject75.bin

image72.wmf

oleObject76.bin

image73.wmf
)

4

1

,

0

(

)

0

,

1

(

3

U

e

-

oleObject77.bin

image74.wmf
]

0

,

1

(

3

e

-

oleObject78.bin

image75.wmf
)

0

,

1

(

3

e

-

oleObject79.bin

image6.png
Fri

1

9,5

e——— k=k-1

k=

image76.wmf
,

ab

rr

oleObject80.bin

image77.wmf
1,2,3

abab

==+=

rrrr

oleObject81.bin

image78.wmf
|

|

b

a

-

oleObject82.bin

image79.wmf
y

x

,

oleObject83.bin

image80.wmf
ï

î

ï

í

ì

£

-

-

³

+

-

³

-

+

,

0

3

3

,

0

1

,

0

1

y

x

y

x

y

x

oleObject84.bin

oleObject6.bin

image81.wmf
2

+

=

x

y

z

oleObject85.bin

image82.wmf
)

0

(

2

2

>

=

p

px

y

oleObject86.bin

image83.wmf
F

oleObject87.bin

image84.wmf
2

y

=

oleObject88.bin

image85.wmf
y

oleObject89.bin

image7.wmf
R

a

Î

image86.wmf
M

oleObject90.bin

image87.wmf
N

oleObject91.bin

image88.wmf
4||5||

NFMN

=

oleObject92.bin

image89.wmf
p

oleObject93.bin

image90.wmf
ABCD

oleObject94.bin

oleObject7.bin

image91.wmf
CD

AD

AC

AB

^

^

,

oleObject95.bin

image92.wmf
,

8

,

3

=

=

AC

AB

oleObject96.bin

image93.wmf
BD

oleObject97.bin

image94.wmf
}

{

n

a

oleObject98.bin

image95.wmf
n

S

oleObject99.bin

image8.wmf
0

£

a

image96.wmf
4

4

)

1

(

2

+

=

+

n

n

S

a

oleObject100.bin

image97.wmf
}

{

n

b

oleObject101.bin

image98.wmf
)

1

(

¹

q

q

oleObject102.bin

image99.wmf
3

2

1

,

2

,

3

b

b

b

oleObject103.bin

oleObject104.bin

image100.wmf
}

{

n

n

b

a

oleObject8.bin

oleObject105.bin

image101.wmf
n

T

oleObject106.bin

image102.wmf
1

1

1

C

B

A

ABC

-

oleObject107.bin

image103.wmf
B

B

AA

1

1

oleObject108.bin

image104.wmf
C

C

AA

1

1

oleObject109.bin

oleObject110.bin

image9.wmf
i

i

a

z

3

-

=

image105.wmf
AB

oleObject111.bin

oleObject112.bin

image106.wmf
,

3

p

oleObject113.bin

image107.wmf
2

2

,

1

1

=

=

^

AC

AA

AA

AC

image108.png
JLFIER - [
X WED B0) BEO T0) EEM) BEN 286 B0W B8H) BEE

e

NO -[7]

i

PONF®2NO

v

N SRt | 2016,

oleObject114.bin

image109.wmf
O

oleObject115.bin

oleObject9.bin

image110.wmf
1

AA

oleObject116.bin

image111.wmf
1

BC

OC

^

oleObject117.bin

image112.wmf
1

B

BC

O

-

-

image113.png
0.030]"

)\ BR/AE

0.030 |-

0.026 |-+

0.016 |-+

0.008

0.004

B /R

o~

A

-
90 100 110 120 130 140 150 gz g

=
90 100 110 120 130 140 150 gogins

B

image114.png
&it

oleObject118.bin

image115.wmf
)

)(

)(

)(

(

)

(

2

2

d

b

c

a

d

c

b

a

bc

ad

n

K

+

+

+

+

-

=

image116.png
P(K*=k)

0. 050

0.025

0.010

0.001

3.841

5.024

6.635

10. 828

image10.wmf
k

oleObject119.bin

image117.wmf
xOy

oleObject120.bin

image118.wmf
P

F

F

y

x

O

),

0

,

3

(

),

0

,

3

(

,

4

:

2

1

2

2

-

=

+

oleObject121.bin

image119.wmf
2

PF

oleObject122.bin

image120.wmf
O

oleObject123.bin

image121.wmf
|

|

|

|

2

1

PF

PF

+

oleObject10.bin

oleObject124.bin

image122.wmf
P

oleObject125.bin

oleObject126.bin

image123.wmf
C

oleObject127.bin

image124.wmf
l

oleObject128.bin

image125.wmf
1

F

oleObject129.bin

image11.wmf
)

N

(

)

2

(

*

3

Î

-

n

x

x

n

oleObject130.bin

image126.wmf
,

AB

oleObject131.bin

oleObject132.bin

oleObject133.bin

oleObject134.bin

image127.wmf
,

MN

oleObject135.bin

image128.wmf
AMBN

oleObject136.bin

oleObject11.bin

image129.wmf
x

x

x

p

ln

)

(

=

oleObject137.bin

image130.wmf
x

a

ax

x

q

)

1

(

2

1

)

(

2

2

+

-

=

oleObject138.bin

image131.wmf
)

(

)

(

)

(

x

p

ax

x

q

x

f

×

+

=

oleObject139.bin

image132.wmf
Z

k

Î

oleObject140.bin

image133.wmf
2

)

(

+

>

x

p

kx

oleObject141.bin

image12.wmf
b

a

a

b

a

、

,

10

10

)

sin(

,

5

5

2

sin

-

=

-

=

image134.wmf
0

x

>

oleObject142.bin

image135.wmf
k

oleObject143.bin

image136.wmf
xOy

oleObject144.bin

image137.wmf
1

C

oleObject145.bin

image138.wmf
(0,1)

P

-

oleObject146.bin

oleObject12.bin

image139.wmf
î

í

ì

+

-

=

=

t

y

t

x

3

1

,

oleObject147.bin

image140.wmf
t

oleObject148.bin

image141.wmf
O

oleObject149.bin

image142.wmf
2

C

oleObject150.bin

image143.wmf
2

cos4cos0

rqqr

+-=

oleObject151.bin

image13.wmf
b

oleObject152.bin

oleObject153.bin

oleObject154.bin

image144.wmf
2

C

oleObject155.bin

image145.wmf
,

AB

oleObject156.bin

image146.wmf
11

PAPB

+

oleObject157.bin

image147.wmf
)

2

(

|

|

|

2

|

)

(

-

>

-

+

+

=

a

a

x

x

x

f

oleObject13.bin

oleObject158.bin

image148.wmf
7

)

(

³

x

f

oleObject159.bin

image149.wmf
(,3][4,)

-¥-+¥

U

oleObject160.bin

image150.wmf
a

oleObject161.bin

image151.wmf
()

fxxm

³+

oleObject162.bin

image152.wmf
m

image14.wmf
12

5

p

oleObject163.bin

image153.wmf
7

oleObject164.bin

image154.wmf
]

4

3

,

0

[

oleObject165.bin

image155.wmf
n

a

oleObject166.bin

image156.wmf
n

S

oleObject167.bin

image157.wmf
1

n

=

oleObject14.bin

oleObject168.bin

image158.wmf
4

4

4

4

1

2

1

1

1

2

1

+

=

+

=

+

+

a

S

a

a

oleObject169.bin

image159.wmf
0

)

1

)(

3

(

3

2

1

1

1

2

1

=

+

-

=

-

-

a

a

a

a

oleObject170.bin

image160.wmf
0

n

a

>

oleObject171.bin

image161.wmf
1

a

oleObject172.bin

image162.wmf
2

n

³

image15.wmf
3

p

oleObject173.bin

image163.wmf
1

1

2

1

2

4

4

2

2

-

-

-

-

=

-

-

+

n

n

n

n

n

n

S

S

a

a

a

a

oleObject174.bin

image164.wmf
111

()()2()

nnnnnn

aaaaaa

+-=+

oleObject175.bin

oleObject176.bin

image165.wmf
1

nn

aa

-

-

oleObject177.bin

image166.wmf
n

a

oleObject178.bin

oleObject15.bin

image167.wmf
1

2

)

1

(

2

3

)

1

(

1

+

=

-

+

=

-

+

=

n

n

d

n

a

a

n

oleObject179.bin

oleObject180.bin

image168.wmf
q

oleObject181.bin

oleObject182.bin

image169.wmf
3

1

2

3

4

b

b

b

+

=

oleObject183.bin

image170.wmf
2

3

4

q

q

+

=

oleObject184.bin

image16.wmf
4

p

image171.wmf
0

)

1

)(

3

(

=

-

-

q

q

oleObject185.bin

image172.wmf
1

¹

q

oleObject186.bin

image173.wmf
3

=

q

oleObject187.bin

image174.wmf
1

1

1

3

-

-

=

=

n

n

n

q

b

b

oleObject188.bin

image175.wmf
1

3

)

1

2

(

-

×

+

=

n

n

n

n

b

a

oleObject189.bin

oleObject16.bin

image176.wmf
1

1

0

2

2

1

1

3

)

1

2

(

3

5

3

3

-

´

+

+

×

×

×

+

´

+

´

=

+

×

×

×

+

+

=

n

n

n

n

n

b

a

b

a

b

a

T

oleObject190.bin

image177.wmf
n

n

n

n

n

T

3

)

1

2

(

3

)

1

2

(

3

5

3

3

3

1

2

1

´

+

+

´

-

+

×

×

×

+

´

+

´

=

-

oleObject191.bin

image178.wmf
n

n

n

n

T

3

)

1

2

(

)

3

3

3

(

2

3

2

1

2

1

´

+

-

+

×

×

×

+

+

+

=

-

-

oleObject192.bin

image179.wmf
n

n

n

n

n

3

)

2

(

3

)

1

2

(

1

3

)

1

3

(

3

2

3

1

´

-

=

´

+

-

-

-

´

+

=

-

oleObject193.bin

image180.wmf
n

n

n

T

3

×

=

image181.png

image17.wmf
6

p

oleObject194.bin

image182.wmf
1

OC

oleObject195.bin

image183.wmf
B

A

1

oleObject196.bin

oleObject197.bin

image184.wmf
2

2

1

=

=

AC

AA

oleObject198.bin

oleObject199.bin

oleObject200.bin

oleObject17.bin

image185.wmf
1

OC

OC

^

oleObject201.bin

oleObject202.bin

oleObject203.bin

oleObject204.bin

oleObject205.bin

image186.wmf
1

AA

oleObject206.bin

oleObject207.bin

oleObject208.bin

image18.wmf
p

image187.wmf
1

BAA

Ð

oleObject209.bin

oleObject210.bin

oleObject211.bin

oleObject212.bin

image188.wmf
3

1

p

=

Ð

BAA

oleObject213.bin

image189.wmf
B

AA

1

D

oleObject214.bin

oleObject215.bin

oleObject18.bin

oleObject216.bin

image190.wmf
1

AA

OB

^

oleObject217.bin

oleObject218.bin

oleObject219.bin

image191.wmf
I

C

C

AA

1

1

oleObject220.bin

image192.wmf
1

1

1

AA

B

B

AA

=

oleObject221.bin

image193.wmf
B

B

AA

OB

1

1

平面

Ì

image19.wmf
2

p

oleObject222.bin

image194.wmf
OB

oleObject223.bin

image195.wmf
C

C

AA

1

1

image196.png

oleObject224.bin

image197.wmf
Ì

OC

oleObject225.bin

oleObject226.bin

image198.wmf
OC

OB

^

oleObject19.bin

oleObject227.bin

image199.wmf
O

OC

OB

=

1

I

oleObject228.bin

image200.wmf
^

OC

oleObject229.bin

image201.wmf
1

BOC

oleObject230.bin

image202.wmf
1

1

BOC

BC

平面

Ì

oleObject231.bin

oleObject232.bin

image20.wmf
3

p

image203.wmf
E

oleObject233.bin

image204.wmf
1

CC

oleObject234.bin

image205.wmf
1

AA

OE

^

oleObject235.bin

image206.wmf
OE

OB

OA

,

,

oleObject236.bin

image207.wmf
O

oleObject237.bin

oleObject20.bin

image208.wmf
OE

OB

OA

,

,

oleObject238.bin

image209.wmf
轴

轴、

轴、

z

y

x

oleObject239.bin

image210.wmf
)

0

,

3

,

0

(

),

1

,

0

,

1

(

),

1

,

0

,

1

(

1

B

C

C

-

oleObject240.bin

image211.wmf
),

0

,

0

,

2

(

),

1

,

3

,

1

(

),

0

,

3

,

0

(

),

1

,

0

,

1

(

1

-

=

-

-

=

=

=

CC

CB

OB

OC

oleObject241.bin

image212.wmf
OBC

oleObject242.bin

image21.wmf
4

p

image213.wmf
)

,

,

(

1

z

y

x

n

=

oleObject243.bin

image214.wmf
ï

î

ï

í

ì

=

×

=

×

,

0

,

0

1

1

OC

n

OB

n

oleObject244.bin

image215.wmf
î

í

ì

=

+

=

,

0

,

0

3

z

x

y

oleObject245.bin

image216.wmf
1

=

x

oleObject246.bin

image217.wmf
)

1

,

0

,

1

(

1

-

=

n

oleObject247.bin

image22.jpeg
1 1

—% = |2
IE(E) uE W) BE

Pzl

image218.wmf
1

BCC

oleObject248.bin

image219.wmf
)

3

,

1

,

0

(

2

=

n

oleObject249.bin

image220.wmf
4

6

2

2

3

|

||

|

,

cos

2

1

2

1

2

1

-

=

´

-

=

×

>=

<

n

n

n

n

n

n

oleObject250.bin

image221.wmf
1

B

BC

O

-

-

oleObject251.bin

oleObject252.bin

image222.wmf
4

6

oleObject21.bin

oleObject253.bin

image223.wmf
115

)

120

110

(

2

1

=

+

oleObject254.bin

image224.wmf
x

oleObject255.bin

image225.wmf
5

.

0

030

.

0

)

110

(

23

.

0

18

.

0

=

´

-

+

+

x

oleObject256.bin

image226.wmf
113

=

x

image227.png
18188
o | = | =] Q
og
o | o R
2| o || 35
b
AU
og
£l |88
S
4
=
ABAD

oleObject257.bin

image23.wmf
}

{

n

a

image228.wmf
635

.

6

286

.

10

7

72

175

25

100

100

)

20

95

80

5

(

200

)

)(

)(

)(

(

)

(

2

2

2

>

»

=

´

´

´

´

-

´

´

=

+

+

+

+

-

=

d

b

c

a

d

c

b

a

bc

ad

n

K

oleObject258.bin

image229.wmf
M

oleObject259.bin

image230.wmf
N

oleObject260.bin

image231.wmf
17

1

)

|

(

1

8

1

2

2

2

2

2

=

+

=

C

C

C

C

M

N

P

oleObject261.bin

image232.wmf
17

1

oleObject262.bin

oleObject22.bin

image233.wmf
2

PF

oleObject263.bin

image234.wmf
G

oleObject264.bin

image235.wmf
OG

PF

,

1

oleObject265.bin

image236.wmf
2

1

F

PF

D

oleObject266.bin

image237.wmf
G

O

,

oleObject267.bin

image24.wmf
n

image238.wmf
2

2

1

,

PF

F

F

oleObject268.bin

image239.wmf
|

|

2

1

|

|

1

PF

OG

=

oleObject269.bin

image240.wmf
O

oleObject270.bin

image241.wmf
|

|

2

1

2

|

|

2

PF

OG

-

=

oleObject271.bin

image242.wmf
|

|

2

1

2

|

|

2

1

2

1

PF

PF

-

=

oleObject272.bin

oleObject23.bin

image243.wmf
4

|

|

|

|

2

1

=

+

PF

PF

oleObject273.bin

image244.wmf
3

2

|

|

4

|

|

|

|

2

1

2

1

=

>

=

+

F

F

PF

PF

oleObject274.bin

image245.wmf
P

oleObject275.bin

image246.wmf
2

1

,

F

F

oleObject276.bin

image247.wmf
)

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

oleObject277.bin

image25.wmf
n

S

image248.wmf
1

,

3

,

2

=

=

=

b

c

a

oleObject278.bin

oleObject279.bin

image249.wmf
1

4

2

2

=

+

y

x

oleObject280.bin

image250.wmf
l

oleObject281.bin

image251.wmf
11

(3,),(3,),M(2,0),(2,0)

22

ABN

oleObject282.bin

image252.wmf
4

|

|

,

1

|

|

=

=

MN

AB

oleObject24.bin

oleObject283.bin

image253.wmf
2

|

||

|

2

1

=

=

MN

AB

S

oleObject284.bin

oleObject285.bin

image254.wmf
2

=

S

oleObject286.bin

oleObject287.bin

oleObject288.bin

image255.wmf
(3),

ykx

=+

oleObject289.bin

image26.wmf
0

,

0

14

13

<

>

S

S

image256.wmf
)

,

(

),

,

(

2

2

1

1

y

x

B

y

x

A

oleObject290.bin

image257.wmf
22

(3),

440,

ykx

xy

ì

=+

ï

í

+-=

ï

î

oleObject291.bin

image258.wmf
2222

(14)831240

kxkxk

+++-=

oleObject292.bin

image259.wmf
22

1212

22

83124

,,

1414

kk

xxxx

kk

--

+==

++

oleObject293.bin

image260.wmf
2

222

121212

2

4(1)

||1||1()4

14

k

ABkxxkxxxx

k

+

=+-=++-=

+

oleObject294.bin

oleObject25.bin

image261.wmf
2

2

2

2

1

4[()1)]

4(1)

|MN|,

1

4

4()1

k

k

k

k

-+

+

==

+

-+

oleObject295.bin

image262.wmf
)

1

4

)(

4

(

)

1

(

8

|

|

|

|

2

1

2

2

2

2

+

+

+

=

×

=

k

k

k

MN

AB

S

oleObject296.bin

image263.wmf
1

1

2

>

=

+

t

k

oleObject297.bin

image264.wmf
(

)

))

1

,

0

(

1

(

4

9

9

8

9

9

4

8

3

4

)

3

(

8

)

(

2

2

2

2

Î

+

+

-

=

-

+

=

-

+

=

t

t

t

t

t

t

t

t

t

t

S

oleObject298.bin

image265.wmf
2

25

32

<

£

S

oleObject299.bin

oleObject26.bin

oleObject300.bin

image266.wmf
]

2

,

25

32

[

oleObject301.bin

image267.wmf
x

AB

^

oleObject302.bin

image268.wmf
)

2

1

,

3

(

),

2

1

,

3

(

-

-

-

B

A

oleObject303.bin

oleObject304.bin

oleObject305.bin

image269.wmf
y

AB

^

oleObject27.bin

oleObject306.bin

oleObject307.bin

image270.wmf
AB

oleObject308.bin

oleObject309.bin

image271.wmf
)

0

(

3

¹

-

=

m

my

x

oleObject310.bin

oleObject311.bin

image272.wmf
ï

î

ï

í

ì

=

-

+

-

=

0

4

4

3

2

2

y

x

my

x

oleObject312.bin

image27.wmf
)

(

x

f

image273.wmf
0

1

3

2

)

4

(

2

2

=

-

-

+

my

y

m

oleObject313.bin

image274.wmf
,

4

1

,

4

3

2

2

2

1

2

2

1

+

-

=

+

=

+

m

y

y

m

m

y

y

oleObject314.bin

image275.wmf
4

)

1

(

4

4

)

(

1

|

|

1

|

|

2

2

2

1

2

2

1

2

2

1

2

+

+

=

-

+

+

=

-

+

=

m

m

y

y

y

y

m

y

y

m

AB

oleObject315.bin

image276.wmf
1

4

)

1

(

4

4

)

1

(

)]

1

)

1

[(

4

|

MN

|

2

2

2

2

+

+

=

+

-

+

-

=

m

m

m

m

oleObject316.bin

image277.wmf
)

1

4

)(

4

(

)

1

(

8

|

|

|

|

2

1

2

2

2

2

+

+

+

=

×

=

m

m

m

MN

AB

S

oleObject317.bin

oleObject1.bin

oleObject28.bin

image278.wmf
1

1

2

>

=

+

t

m

oleObject318.bin

image279.wmf
(

)

))

1

,

0

(

1

(

4

9

9

8

9

9

4

8

3

4

)

3

(

8

)

(

2

2

2

2

Î

+

+

-

=

-

+

=

-

+

=

t

t

t

t

t

t

t

t

t

t

S

oleObject319.bin

oleObject320.bin

oleObject321.bin

oleObject322.bin

image280.wmf
x

a

x

a

ax

x

p

ax

x

q

x

f

ln

)

1

(

2

1

)

(

)

(

)

(

2

2

+

+

-

=

×

+

=

oleObject323.bin

image281.wmf
)

(

x

f

image28.wmf
)

1

(

)

1

(

x

f

x

f

-

=

+

oleObject324.bin

image282.wmf
)

,

0

(

+¥

oleObject325.bin

image283.wmf
2

(1)()

()(1)

aaxxa

fxaxa

xx

--

¢

=-++=

oleObject326.bin

image284.wmf
0

a

£

oleObject327.bin

image285.wmf
0

1

,

0

1

,

0

<

-

>

>

-

ax

x

a

x

oleObject328.bin

image286.wmf
0

)

(

'

<

x

f

oleObject29.bin

oleObject329.bin

image287.wmf
()

fx

oleObject330.bin

image288.wmf
(0,)

+¥

oleObject331.bin

image289.wmf
0

a

>

oleObject332.bin

image290.wmf
0

)

(

'

=

x

f

oleObject333.bin

image291.wmf
a

x

1

=

image29.wmf
)

(

x

f

oleObject334.bin

image292.wmf
a

x

=

oleObject335.bin

image293.wmf
1

(0)

aa

a

=>

oleObject336.bin

image294.wmf
1

a

=

即

时

，

oleObject337.bin

image295.wmf
2

(1)

()0(0)

x

fxx

x

-

¢

=³>

oleObject338.bin

image296.wmf
()

fx

oleObject30.bin

oleObject339.bin

oleObject340.bin

image297.wmf
1

0

a

a

<<

oleObject341.bin

image298.wmf
1

a

>

oleObject342.bin

image299.wmf
1

(0,)

a

oleObject343.bin

image300.wmf
(,)

a

+¥

oleObject344.bin

image30.wmf
)

,

1

[

+¥

image301.wmf
()0

fx

¢

>

oleObject345.bin

image302.wmf
1

(,)

a

a

oleObject346.bin

image303.wmf
()0

fx

¢

<

oleObject347.bin

image304.wmf
()

fx

oleObject348.bin

oleObject349.bin

image305.wmf
1

(,)

a

a

oleObject31.bin

oleObject350.bin

image306.wmf
(,)

a

+¥

oleObject351.bin

image307.wmf
1

0

a

a

<<

oleObject352.bin

image308.wmf
01

a

<<

oleObject353.bin

image309.wmf
)

,

0

(

a

oleObject354.bin

image310.wmf
)

,

1

(

+¥

a

image31.wmf
),

6

.

0

(

3

2

f

a

=

oleObject355.bin

oleObject356.bin

image311.wmf
)

1

,

(

a

a

oleObject357.bin

oleObject358.bin

oleObject359.bin

image312.wmf
(0,)

a

oleObject360.bin

image313.wmf
1

(,)

a

a

oleObject361.bin

oleObject32.bin

image314.wmf
1

(,)

a

+¥

oleObject362.bin

image315.wmf
2

)

(

+

>

x

p

kx

oleObject363.bin

oleObject364.bin

image316.wmf
2

ln2

x

k

xx

>+

oleObject365.bin

image317.wmf
2

ln2

()

x

gx

xx

=+

oleObject366.bin

image318.wmf
max

()

kgx

>

image32.wmf
),

7

.

0

(

3

2

f

b

=

oleObject367.bin

image319.wmf
323

12ln2122ln

'()

xxx

gx

xxx

=-=

oleObject368.bin

image320.wmf
()122ln

hxxx

=--

oleObject369.bin

image321.wmf
2

'()20

hx

x

=--<

oleObject370.bin

image322.wmf
()

hx

oleObject371.bin

image323.wmf
(0,)

+¥

image1.wmf
{|ln0},{|0}

AxxBxx

=<=<

oleObject33.bin

oleObject372.bin

image324.wmf
(1)10

h

=-<

oleObject373.bin

image325.wmf
0

ln

9

16

ln

4

3

ln

2

2

1

)

4

3

(

>

-

=

-

-

=

e

h

oleObject374.bin

image326.wmf
),

1

,

4

3

(

Î

o

x

oleObject375.bin

image327.wmf
0

()0

hx

=

oleObject376.bin

image328.wmf
00

122ln0

xx

--=

image33.wmf
)

7

.

0

(

3

1

f

c

=

oleObject377.bin

image329.wmf
0

x

>

oleObject378.bin

image330.wmf
(),'(),()

hxgxgx

oleObject379.bin

image331.wmf
x

oleObject380.bin

image332.wmf
0

(0,)

x

oleObject381.bin

image333.wmf
0

x

oleObject34.bin

oleObject382.bin

image334.wmf
0

(,)

x

+¥

oleObject383.bin

image335.wmf
()

hx

oleObject384.bin

image336.wmf
'()

gx

oleObject385.bin

image337.wmf
()

gx

oleObject386.bin

image338.wmf
00

max0

2

0

2ln

()()

xx

gxgx

x

+

==

image34.wmf
abc

>>

oleObject387.bin

oleObject388.bin

image339.wmf
00

22ln1

xx

+=

oleObject389.bin

image340.wmf
2

0000

0

22

0000

(22ln)212

111

()()

222

xxxx

gx

xxxx

+++

===×+

oleObject390.bin

oleObject391.bin

image341.wmf
)

3

4

,

1

(

1

Î

o

x

oleObject392.bin

image342.wmf
9

20

)

(

2

3

<

<

o

x

g

oleObject35.bin

oleObject393.bin

image343.wmf
max

()(1)2

gxg

³=

oleObject394.bin

image344.wmf
9

20

)

(

2

<

£

o

x

g

oleObject395.bin

oleObject396.bin

image345.wmf
0

()

kgx

>

oleObject397.bin

image346.wmf
3

k

=

oleObject398.bin

image35.wmf
bac

>>

image347.wmf
2

)

(

+

>

x

p

kx

oleObject399.bin

oleObject400.bin

image348.wmf
,

(

13,

xt

t

yt

=

ì

ï

í

=-+

ï

î

为

参

数

）

oleObject401.bin

oleObject402.bin

image349.wmf
310

xy

--=

oleObject403.bin

oleObject404.bin

oleObject405.bin

oleObject36.bin

image350.wmf
222

cos4cos0

rqrqr

+-=

oleObject406.bin

oleObject407.bin

image351.wmf
2

4

yx

=

oleObject408.bin

oleObject409.bin

image352.wmf
1

,

2

(

3

1,

2

xt

t

yt

ì

=

ï

ï

í

ï

=-+

ï

î

为

参

数

）

oleObject410.bin

image353.wmf
2

C

oleObject411.bin

image36.wmf
acb

>>

image354.wmf
2

34(23)40

tt

-++=

oleObject412.bin

oleObject413.bin

oleObject414.bin

image355.wmf
1

t

oleObject415.bin

image356.wmf
2

t

oleObject416.bin

image357.wmf
12

4(23)

3

tt

+

+=

oleObject417.bin

oleObject37.bin

image358.wmf
12

4

3

tt

=

oleObject418.bin

image359.wmf
1

0

t

>

oleObject419.bin

image360.wmf
2

0

t

>

oleObject420.bin

image361.wmf
12

1212

1111

tt

PAPBtttt

+

+=+=

oleObject421.bin

image362.wmf
4(23)

3

23

4

3

+

==+

image363.png
y4

image37.wmf
cba

>>

oleObject422.bin

image364.wmf
22,2,

()2,2,

22,,

xax

fxaxa

xaxa

-+-£-

ì

ï

=+-<<

í

ï

-+³

î

oleObject423.bin

image365.wmf
()

yfx

=

oleObject424.bin

image366.wmf
()7

fx

³

oleObject425.bin

image367.png
y=x+m

oleObject426.bin

image368.wmf
(3)47,

(4)107,

fa

fa

-=+=

ì

í

=-=

î

oleObject2.bin

oleObject38.bin

oleObject427.bin

image369.wmf
3

a

=

oleObject428.bin

image370.wmf
21,2,

()5,23,

21,3,

xx

fxx

xx

-+£-

ì

ï

=-<<

í

ï

-³

î

oleObject429.bin

image371.wmf
yxm

=+

oleObject430.bin

image372.wmf
(3,5)

A

oleObject431.bin

image373.wmf
2

m

的

最

大

值

为

，

image38.wmf
)

0

)(

2

sin(

2

)

(

p

j

j

<

<

+

=

x

x

f

oleObject432.bin

image374.wmf
2

m

£

oleObject433.bin

image375.wmf
()

fxxm

³+

恒

成

立

oleObject434.bin

oleObject435.bin

image376.wmf
(,2]

-¥

oleObject39.bin

image39.wmf
12

p

oleObject40.bin

image40.wmf
)

(

x

g

y

=

oleObject41.bin

image41.wmf
)

(

x

g

oleObject42.bin

image42.wmf
4

x

p

=

image2.wmf
AB

=Æ

I

oleObject43.bin

oleObject44.bin

image43.wmf
,

46

pp

éù

-

êú

ëû

image44.png

oleObject45.bin

image45.wmf
1

-

oleObject46.bin

image46.wmf
2

3

-

oleObject47.bin

image47.wmf
2

-

