
黄冈中学2018年高三5月第二次模拟考试
数学（理科）试卷
 试卷满分：150分
一.选择题：共12小题，每小题5分，共60分.在每个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. 若复数，则的共轭复数的虚部为（ ）

A．	B．	C．	D．

3. 设，则的大小关系是()

A．	 	 B． 	 C．	 	 D．
4．一个几何体的三视图如图所示，那么
这个几何体的表面积是()

A．			B．

C．			D．
5. 下列命题正确的个数是（ ）

若是两条不同的直线，是两个不同的平面，若，则

命题“”的否定是“”

函数在处取得最大值，则正数的最小值为

若随机变量，则，

.已知随机变量，则

A．个	 	 B．个 	 C．个	 	 D．个

6. 过双曲线上任意点作双曲线的切线，交双曲线两条渐近线分别交于两点，若为坐标原点，则的面积为()
A．4 B．3 C．2 D．1

7. 函数在的图像大致为()

 (
n=1,S=0
1
结束
是
n为奇数?
否
输入正整数
m
a=
开始
n=n+1
a=
S=S+a
n≥m?
输出S
是
否
图二
)8. 大衍数列，来源于《乾坤谱》中对易传“大衍之数五十”的
推论，如图一，主要用于解释中国传统文化中的太极衍生原理.
数列中的每一项，都代表太极衍生过程中曾经经历过的两仪
数量总和.它是中华传统文化中隐藏着的世界数学史上第一道数
列题，0，2，4，8，12，18，…，如图二，是求大衍数列

前项和的程序框图，执行该程序框图，输入，则输

出的为（ ）

A. 100 		 B. 250 		 C. 140 		 D. 190

9．已知所在平面内有两点，满足，若

，,则的值为()

A. 		 B. 	 C. 	 D.

10.已知三棱锥的底面是以为斜边的等腰直角三角形，且，则该三棱锥的外接球的体积为()

A. B. C. D.

11.实数，满足约束条件，它表示的平面区域为，目标函数的最小值为.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．

12. 若函数有三个不同的零点，则实数a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.若的展开式中的常数项是，则实数的值为_________.

14．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_________.

15.已知正项等比数列的前项和为且，则的最小值为_________.

16.在中，角所对的边分别为，已知，，则的面积的最大值为 ．
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.
（一）必考题

17.（本小题满分12分）在中，角，，的对边分别为，，，且．

（1）求角的大小；（2）若等差数列的公差不为零，且，且、、成等比数列，求的前项和．

18.（本小题满分12分）如图，在四棱锥中，为钝角三角形，侧面垂直于底面，，点是的中点，，，.

（1）求证：平面平面；

（2）若直线与底面所成的角为，求二面角余弦值．

19.（本小题满分12分）IC芯片堪称“国之重器”，其制作流程异常繁琐，制作IC芯片核心部分首先需要制造单晶的晶圆，此过程主要是加入碳，以氧化还原的方式，将氧化硅转换为高纯度的硅.为达到这一高标准要求，研究工作人员曾就是否需采用西门子制程（Siemens process）这一工艺标准进行了反复比较，在一次实验中，工作人员对生产出的50片单晶的晶圆进行研究，结果发现使用了该工艺的30片单晶的晶圆中有28片达标，没有使用该工艺的20片单晶的晶圆中有12片达标．
（1）用列联表判断：这次实验是否有99.5%的把握认为单晶的晶圆的制作效果与使用西门子制程（Siemens process）这一工艺标准有关？

（2）在得到单晶的晶圆后，接下来的生产制作还需对单晶的晶圆依次进行金属溅镀，涂布光阻，蚀刻技术，光阻去除这四个环节的精密操作，进而得到多晶的晶圆，生产出来的多晶的晶圆经过严格的质检，确定合格后才能进入下一个流程.如果生产出来的多晶的晶圆在质检中不合格，那么必须依次对前四个环节进行技术检测并对所有的出错环节进行修复才能成为合格品.在实验的初期，由于技术的不成熟，生产制作的多晶的晶圆很难达到理想状态，研究人员根据以往的数据与经验得知在实验生产多晶的晶圆的过程中，前三个环节每个环节生产正常的概率为，每个环节出错需要修复的费用均为20元，第四环节生产正常的概率为，此环节出错需要修复的费用为10元，问：一次试验生产出来的多晶的晶圆要成为合格品大约还需要消耗多少元费用？（假设质检与检测过程不产生费用）

参考公式：
参考数据：
	

	0.15
	0.10
	0.05
	0.025
	0.01
	0.005
	0.001

	

	2.072
	2.7
	3.841
	5.024
	6.635
	7.879
	10.828

20.（本小题满分12分）已知抛物线顶点在原点，焦点在轴上，抛物线上一点到焦点的距离为3，线段的两端点， 在抛物线上.
（1）求抛物线的方程；
（2）在抛物线上存在点，满足，若是以角为直角的等腰直角三角形，求面积的最小值.

21.（本小题满分12分）已知函数

（1）若直线且曲线在A处的切线与在B处的切线相互平行，求a的取值范围；

（2）设在其定义域内有两个不同的极值点且若不等式恒成立，求的取值范围.

（二）选考题 请考生在第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

已知平面直角坐标系中，曲线的参数方程为，直线，直线 ，以原点为极点，轴的正半轴为极轴（取相同的长度单位）建立极坐标系.

（1）求曲线和直线的极坐标方程；

（2）若直线与曲线交于两点，直线与曲线交于两点，求线段的长.

23.（本小题满分10分）选修4-5：不等式选讲

已知，，且．

（1）若恒成立，求的取值范围；

（2）证明：．

黄冈中学2018年高三5月第二次模拟考试
数学（理科）答案
 试卷满分：150分
一.选择题：共12小题，每小题5分，共60分.在每个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．
【答案】B

2.若复数，则的共轭复数的虚部为（ ）

A．	B．	C．	D．
【答案】B

3.设，则的大小关系是()

A．	 	 B． 	 C．	 	 D．
【答案】D
4. 一个几何体的三视图如图所示，那么这个几何体的表面积是()

A．			B．

C．			D．
【答案】B
5.下列命题正确的个数是（ ）

若是两条不同的直线，是两个不同的平面，若，则【错误】

命题“”的否定是“”【错误】

函数在处取得最大值，则正数的最小值为【正确】

若随机变量，则，.已知随机变量，则【正确】

A．个	 	 B．个 	 C．个	 	 D．个
【答案】B

6. 过双曲线上任意点作双曲线的切线，交双曲线两条渐近线分别交于两点，若为坐标原点，则的面积为()
A．4 B．3 C．2 D．1
【答案】D

7. 函数在的图像大致为()

8. 大衍数列，来源于《乾坤谱》中对易传“大衍之数五十”的
推论，如图一，主要用于解释中国传统文化中的太极衍生原理.
数列中的每一项，都代表太极衍生过程中曾经经历过的两仪
数量总和.它是中华传统文化中隐藏着的世界数学史上第一道数
列题，0，2，4，8，12，18，…，如图二，是求大衍数列

前项和的程序框图，执行该程序框图，输入，则输

出的为（ ）

A. 100 		 B. 250 		 C. 140 		 D. 190
【答案】D

9．已知所在平面内有两点，满足，若

，,则的值为()

A. 		B. 	 C. 	 D.
【答案】D

【解析】因为，所以为中点，又因为即，所以，所以为线段的靠近的三等分点．所以，所以，所以，或．故.

10.已知三棱锥的底面是以为斜边的等腰直角三角形，且，则该三棱锥的外接球的体积为()

A. B. C. D.
【答案】D

11．实数，满足约束条件，它表示的平面区域为，目标函数的最小值为.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．
【答案】C	

【解析】画出可行域如下图所示，由图可知，目标函数在点处取得最小值，且最小值为，即．区域的面积为，平面区域的面积为，故，所以．

12. 若函数有三个不同的零点，则实数a的取值范围是()

A. B. C. D.

 【解析】由题意可得有3个不同解，令当时，令，则递减；当递增，则时，恒有得或递减；递增；时，递减，则的极小值为的极大值为结合函数图象可得实数a的取值范围是.[答案]A
二.填空题：本大题共4小题，每小题5分,共20分.

13. 若的展开式中的常数项是，则实数的值为_________.

【答案】

14．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_________.

【答案】

15.已知正项等比数列的前项和为且，则的最小值为_________.

【解析】由题意可得：,由可得,由等比数列的性质可得：成等比数列,则,综上可得：

当且仅当时等号成立.综上可得,则的最小值为24.

16.在中，角所对的边分别为，已知，，则的面积的最大值为 ．

【答案】 ，，整理得

，则 又，.又，则, ，，

，当且仅当时取等号.
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.
（一）必考题

17. 在中，角，，的对边分别为，，，且．

（1）求角的大小；（2）若等差数列的公差不为零，且，且、、成等比数列，求的前项和．

【解析】（1）由，，所以

（2）设的公差为，由得，且，

∴．又，∴，∴．

∴，

∴

18. 如图，在四棱锥中，为钝角三角形，侧面垂直于底面，，点是的中点，，，.

（1）求证：平面平面；

（2）若直线与底面所成的角为，求二面角余弦值．

【解析】（1）证明：取中点，连接，设，，

依题意得，四边形为正方形，且有，，

所以，所以，

又平面底面，平面底面，底面，

所以平面. 又平面，所以平面平面

（2）过点作的垂线，交延长线于点，连接，

因为平面底面，平面底面，

平面，所以底面，故为斜线在底面内的射影，

为斜线与底面所成的角，即

由（1）得，，所以在中，，，，

在中，，，，由余弦定理得，

所以，从而，

过点作，所以底面，

所以两两垂直，如图，以点为坐标原点，为轴正方向，为轴正方向，为轴正方向建立空间直角坐标系，则，，，

，，

设平面的法向量

得 取得，

设平面的法向量

得，取得，，

所以

故所求的二面角的余弦值为.

19. IC芯片堪称“国之重器”，其制作流程异常繁琐，制作IC芯片核心部分首先需要制造单晶的晶圆，此过程主要是加入碳，以氧化还原的方式，将氧化硅转换为高纯度的硅.为达到这一高标准要求，研究工作人员曾就是否需采用西门子制程（Siemens process）这一工艺标准进行了反复比较，在一次实验中，工作人员对生产出的50片单晶的晶圆进行研究，结果发现使用了该工艺的30片单晶的晶圆中有28片达标，没有使用该工艺的20片单晶的晶圆中有12片达标．
（1）用列联表判断：这次实验是否有99.5%的把握认为单晶的晶圆的制作效果与使用西门子制程（Siemens process）这一工艺标准有关？

（2）在得到单晶的晶圆后，接下来的生产制作还需对单晶的晶圆依次进行金属溅镀，涂布光阻，蚀刻技术，光阻去除这四个环节的精密操作，进而得到多晶的晶圆，生产出来的多晶的晶圆经过严格的质检，确定合格后才能进入下一个流程.如果生产出来的多晶的晶圆在质检中不合格，那么必须依次对前四个环节进行技术检测并对所有的出错环节进行修复才能成为合格品.在实验的初期，由于技术的不成熟，生产制作的多晶的晶圆很难达到理想状态，研究人员根据以往的数据与经验得知在实验生产多晶的晶圆的过程中，前三个环节每个环节生产正常的概率为，每个环节出错需要修复的费用均为20元，第四环节生产正常的概率为，此环节出错需要修复的费用为10元，问：一次试验生产出来的多晶的晶圆要成为合格品大约还需要消耗多少元费用？（假设质检与检测过程不产生费用）

参考公式：
参考数据：
	

	0.15
	0.10
	0.05
	0.025
	0.01
	0.005
	0.001

	

	2.072
	2.7
	3.841
	5.024
	6.635
	7.879
	10.828

【解析】（1）由题意列列表为：
	
	使用工艺
	不使用工艺
	合计

	合格
	28
	12
	40

	不合格
	2
	8
	10

	合计
	30
	20
	50

故 故有99.5%的把握认为晶圆的制作效果与使用西门子制程这一工艺技术有关

（2）设表示检测到第个环节有问题，，X表示成为一个合格的多晶圆需消耗的费用，则X的可能取值为：

，表明四个环节均正常

表明第四环节有问题

表明前三环节有一环节有问题

表明前三环节有一环节及第四环节有问题

，表明前三环节有两环节有问题

表明前三环节有两环节及第四环节有问题

表明前三环节有问题

四环节均有问题
费用X分布列为：
	X
	0
	10
	20
	30
	40
	50
	60
	70

	P
	

	

	

	

	

	

	

	

故：（元）

故大约需要耗费元

20. 已知抛物线顶点在原点，焦点在轴上，抛物线上一点到焦点的距离为3，线段的两端点， 在抛物线上.
（1）求抛物线的方程；
（2）在抛物线上存在点，满足，若是以角为直角的等腰直角三角形，求面积的最小值.
【答案】（1）；（2）最小值为16.
【解析】（1）设抛物线的方程为，抛物线的焦点为，则，所以，则抛物线的方程为.
（2）如图所示，

设， ，，根据抛物线关于轴对称，取，记， ，
则有， ，所以， ， ，
又因为是以为顶点的等腰直角三角形，所以，

即，将代入得： 化简求出，得： ，
则，可以先求的最小值即可，
，令，
则

所以可以得出当即时， 最小值为，此时，即当， ， 时， 为等腰直角三角形，且此时面积最小，最小值为16.

21. 已知函数

（1）若直线且曲线 在A处的切线与在B处的切线相互平行，求a的取值范围；

（2）设在其定义域内有两个不同的极值点且 若不等式恒成立，求的取值范围.

【解析】（1）依题意，函数的定义域为（0，），因为曲线在A处的切线与在B处的切线相互平行，所以有解，即方程有解.……………………2分

方程有解转化为函数的图像在上有交点，

如图，令过原点且与函数的图像相切的直线的斜率为，只须

令切点为，所以

，所以………………………………………5分

（2）

因为在其定义域内有两个不同的极值点，所以的两个根，即……………………………6分

因为

……8分

令，则，由题意知，不等式上恒成立.

令

（ⅰ）若所以上单调递增，又上恒成立，符合题意.……………………………10分

（ⅱ）若时，上单调递减，在上单调递增，又上不能恒小于0，不符合题意，舍去.

综合（ⅰ）（ⅱ）得，若不等式恒成立，只须.………12分
（二）选考题 请考生在第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. 选修4-4：坐标系与参数方程

已知平面直角坐标系中，曲线的参数方程为，直线，直线 ，以原点为极点，轴的正半轴为极轴（取相同的长度单位）建立极坐标系.

（1）求曲线和直线的极坐标方程；

（2）若直线与曲线交于两点，直线与曲线交于两点，求线段的长.

23. 选修4-5：不等式选讲

已知，，且．

（1）若恒成立，求的取值范围；

（2）证明：．

【解析】（1）设由，得，

故，

所以．

当时，，得；

当时，，解得，故；

当时，，解得，故．

综上，．

（2）	

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
(

)

R

CAB

=

I

oleObject47.bin

oleObject557.bin

oleObject558.bin

oleObject559.bin

image439.wmf
()

fx

oleObject560.bin

image440.wmf
+¥

oleObject561.bin

image441.wmf
'()ln1,'()1.

fxxgxax

=+=+

oleObject562.bin

image442.wmf
()

yfx

=

image49.wmf
P

oleObject563.bin

image443.wmf
()

ygx

=

oleObject564.bin

image444.wmf
'()'()(0,)

ftgt

=+¥

在

oleObject565.bin

image445.wmf
ln0(0,)

tat

-=+¥

在

oleObject566.bin

oleObject567.bin

image446.wmf
ln

yxyax

==

与

函

数

oleObject568.bin

oleObject48.bin

image447.wmf
(0,)

+¥

oleObject569.bin

image448.wmf
ln

yx

=

oleObject570.bin

image449.wmf
k

oleObject571.bin

image450.wmf
.

ak

£

image451.png

oleObject572.bin

image452.wmf
0

0

00

00

ln

1

(,ln),'|,

xx

x

Axxkyk

xx

=

===

则

又

image50.wmf
G

oleObject573.bin

image453.wmf
0

00

ln

1

,

x

xx

=

解

得

oleObject574.bin

image454.wmf
0

1

,

xek

e

==

于

是

oleObject575.bin

image455.wmf
1

.

a

e

£

oleObject576.bin

image456.wmf
2

()()()ln(0),'()ln.

2

a

hxfxgxxxxxaxhxxax

=-=--+>=-

所

以

oleObject577.bin

image457.wmf
12

,()

xxhx

为

oleObject49.bin

oleObject578.bin

image458.wmf
12

,ln0

xxxax

-=

是

方

程

oleObject579.bin

image459.wmf
12

1122

12

lnln

ln,ln,.

xx

xaxxaxa

xx

-

===

-

作

差

得

oleObject580.bin

image460.wmf
12

0,0,,

xx

l

>>>

所

以

oleObject581.bin

image461.wmf
1

1212

1lnln1

exxxx

ll

lll

+

<×Û+<+Û+<

oleObject582.bin

image462.wmf
1212

12

1

()

axaxaxxa

xx

l

ll

l

+

+=+Û>

+

oleObject50.bin

oleObject583.bin

image463.wmf
Û

oleObject584.bin

image464.wmf
12112

1212212

lnln(1)()

1

ln

xxxxx

xxxxxxx

l

l

ll

-+-

+

>Û>

-++

oleObject585.bin

oleObject586.bin

image465.wmf
1

12

1

2

2

(1)(1)

ln.

x

xx

x

x

x

l

l

+-

>

+

oleObject587.bin

image466.wmf
1

2

x

t

x

=

oleObject588.bin

image51.wmf
,

AB

image467.wmf
(1,)

t

Î+¥

oleObject589.bin

image468.wmf
(1)(1)

ln(1,)

t

tt

t

l

l

+-

>Î+¥

+

在

oleObject590.bin

image469.wmf
22

22

(1)(1)1(1)(1)()

()ln,'().

()()

ttt

ttt

ttttt

lll

jj

lll

+-+--

=-=-=

+++

则

oleObject591.bin

image470.wmf
2

1,(1,),'()0,

tt

lj

³Î+¥>

对

一

切

oleObject592.bin

image471.wmf
()(1,)

t

j

+¥

在

oleObject593.bin

oleObject51.bin

image472.wmf
(1)0,

j

=

所

以

oleObject594.bin

image473.wmf
()0

t

j

>

oleObject595.bin

image474.wmf
(1,)

+¥

在

oleObject596.bin

image475.wmf
22

1,(1,)

t

ll

>Î

当

oleObject597.bin

image476.wmf
2

'()0;(,),

tt

jl

<Î+¥

当

时

oleObject598.bin

image52.wmf
O

image477.wmf
2

'()0,()(1,)

tt

jjl

>

所

以

在

oleObject599.bin

image478.wmf
2

(,)

l

+¥

oleObject600.bin

image479.wmf
(1)0,())

t

jj

=¥

所

以

在

(1,+

oleObject601.bin

image480.wmf
1

12

exx

ll

+

<×

oleObject602.bin

image481.wmf
2

1.0,1

lll

£>£

又

所

以

0<

oleObject603.bin

oleObject52.bin

oleObject604.bin

oleObject605.bin

oleObject606.bin

oleObject607.bin

oleObject608.bin

oleObject609.bin

oleObject610.bin

oleObject611.bin

oleObject612.bin

oleObject613.bin

oleObject3.bin

image53.wmf
AOB

D

oleObject614.bin

oleObject615.bin

oleObject616.bin

oleObject617.bin

image482.png
2. DRI D IRER. B C. =D+ (=2
1 r=geosdyy=psing RRA LR, p=200+ sind,

BHUR Lox=0, H8 frx—y=0, MAR L. b WRBFHFEY 1,
D ABHESREBREA BN 00

4 p=2c0s8 - 4sind . & 8= LRy =Dcoddind =4 & G Effp =Zcosd - rind =32

Z. BRI = ¢ +A—Zaprcos £ = V0.

5. 2 =20ty —ty=0,

(0ER)L:6=F (GER).

AT

oleObject618.bin

oleObject619.bin

oleObject620.bin

oleObject621.bin

oleObject622.bin

oleObject53.bin

oleObject623.bin

oleObject624.bin

image483.wmf
,1,

1

|21||1|32,1,

2

1

,.

2

xx

yxxxx

xx

ì

ï

³

ï

ï

=---=-£<

í

ï

ï

-<

ï

î

oleObject625.bin

image484.wmf
22

2

ab

+=

oleObject626.bin

image485.wmf
22

1

()1

2

ab

+=

oleObject627.bin

image486.wmf
22

22

222222

1411414

()()(14)

22

ba

ab

ababab

+=++=+++

oleObject628.bin

image54.wmf
2sin

()

x

x

fx

e

=

image487.wmf
22

22

149

(142)

22

ba

ab

³++×=

oleObject629.bin

image488.wmf
9

|21||1|

2

xx

³---

oleObject630.bin

image489.wmf
1

x

£

oleObject631.bin

image490.wmf
9

2

x

£

oleObject632.bin

image491.wmf
9

1

2

x

££

oleObject633.bin

oleObject54.bin

image492.wmf
1

1

2

x

£<

oleObject634.bin

image493.wmf
9

32

2

x

-£

oleObject635.bin

image494.wmf
13

6

x

£

oleObject636.bin

image495.wmf
1

1

2

x

£<

oleObject637.bin

image496.wmf
1

2

x

<

oleObject638.bin

image55.wmf
[,]

pp

-

image497.wmf
9

2

x

-£

oleObject639.bin

image498.wmf
9

2

x

³-

oleObject640.bin

image499.wmf
91

22

x

-£<

oleObject641.bin

image500.wmf
99

22

x

-££

oleObject642.bin

image501.wmf
55

5544

11

()()

ba

abab

abab

++=+++

oleObject643.bin

image56.png

image502.wmf
55

22222222

()2()=4

ba

ababab

ab

=+++-³+

oleObject55.bin

image57.wmf
n

oleObject56.bin

image58.wmf
10

m

=

image4.wmf
{

}

0,1

oleObject57.bin

image59.wmf
S

image60.png

oleObject58.bin

image61.wmf
ABC

D

oleObject59.bin

image62.wmf
,

PQ

oleObject60.bin

image63.wmf
0,

PAPCQAQBQCBC

+=++=

uuuruuurruuuruuuruuuruuur

oleObject61.bin

oleObject4.bin

image64.wmf
4,2

ABAC

==

uuuruuur

oleObject62.bin

image65.wmf
2

3

APQ

S

D

=

oleObject63.bin

image66.wmf
2

ABACBC

×+

uuuruuuruuur

oleObject64.bin

image67.wmf
43

±

oleObject65.bin

image68.wmf
843

±

oleObject66.bin

image5.wmf
{

}

0,1,2

image69.wmf
1243

±

oleObject67.bin

image70.wmf
2043

±

oleObject68.bin

image71.wmf
SABC

-

oleObject69.bin

image72.wmf
AB

oleObject70.bin

image73.wmf
2

ABSASBSC

====

oleObject71.bin

oleObject5.bin

image74.wmf
86

27

p

oleObject72.bin

image75.wmf
43

9

p

oleObject73.bin

image76.wmf
43

27

p

oleObject74.bin

image77.wmf
323

27

p

oleObject75.bin

image78.wmf
x

oleObject76.bin

image6.wmf
{

}

1,0,1

-

image79.wmf
y

oleObject77.bin

image80.wmf
33

1

0

xy

xy

y

+

ì

ï

-

í

ï

î

≤

≥

≥

oleObject78.bin

image81.wmf
C

oleObject79.bin

image82.wmf
2

zxy

=-

oleObject80.bin

image83.wmf
1

p

oleObject81.bin

oleObject6.bin

image84.wmf
(

)

2

30

yxy

=

≥

oleObject82.bin

image85.wmf
3

x

=

oleObject83.bin

image86.wmf
x

oleObject84.bin

image87.wmf
D

oleObject85.bin

image88.wmf
D

oleObject86.bin

image7.wmf
{

}

1,3

-

image89.wmf
C

oleObject87.bin

image90.wmf
2

p

oleObject88.bin

image91.wmf
12

24

pp

-

oleObject89.bin

image92.wmf
1

2

oleObject90.bin

image93.wmf
2

3

oleObject91.bin

oleObject7.bin

image94.wmf
3

5

oleObject92.bin

image95.wmf
4

3

oleObject93.bin

image96.wmf
2

()ln

ln

x

fxaxx

xx

=+-

-

oleObject94.bin

image97.wmf
1

(1,)

1

e

ee

-

-

oleObject95.bin

image98.wmf
1

[1,]

1

e

ee

-

-

oleObject96.bin

image8.wmf
232018

|34|

1

34

i

ziiii

i

-

=++++++

-

…

image99.wmf
1

(,1)

1

e

ee

--

-

oleObject97.bin

image100.wmf
1

[,1]

1

e

ee

--

-

oleObject98.bin

image101.wmf
(

)

6

1

11

ax

x

æö

+-

ç÷

èø

oleObject99.bin

image102.wmf
11

-

oleObject100.bin

image103.wmf
a

oleObject101.bin

oleObject8.bin

image104.wmf
22

22

1(0)

xy

ab

ab

+=

＞

＞

oleObject102.bin

image105.wmf
1

F

oleObject103.bin

image106.wmf
1

F

oleObject104.bin

image107.wmf
30

°

oleObject105.bin

image108.wmf
222

xyb

+=

oleObject106.bin

image9.wmf
z

image109.wmf
2

b

oleObject107.bin

image110.wmf
{

}

n

a

oleObject108.bin

image111.wmf
n

oleObject109.bin

image112.wmf
n

S

oleObject110.bin

image113.wmf
84

26

SS

-=

oleObject111.bin

oleObject9.bin

image114.wmf
9101112

aaaa

+++

oleObject112.bin

image115.wmf
ABC

D

oleObject113.bin

image116.wmf
,,

ABC

oleObject114.bin

image117.wmf
,,

abc

oleObject115.bin

image118.wmf
6

ac

+=

oleObject116.bin

image10.wmf
1

5

-

image119.wmf
(3cos)tansin

2

B

AA

-=

oleObject117.bin

oleObject118.bin

image120.wmf
ABC

D

oleObject119.bin

image121.wmf
A

oleObject120.bin

image122.wmf
B

oleObject121.bin

image123.wmf
C

oleObject10.bin

oleObject122.bin

image124.wmf
a

oleObject123.bin

image125.wmf
b

oleObject124.bin

image126.wmf
c

oleObject125.bin

image127.wmf
22

()(23)

abcbc

--=-

oleObject126.bin

oleObject127.bin

image11.wmf
9

5

-

image128.wmf
{

}

n

a

oleObject128.bin

image129.wmf
1

sin

1

=

A

a

oleObject129.bin

image130.wmf
2

a

oleObject130.bin

image131.wmf
4

a

oleObject131.bin

image132.wmf
8

a

oleObject132.bin

oleObject11.bin

image133.wmf
1

4

nn

aa

+

ìü

íý

îþ

oleObject133.bin

image134.wmf
n

oleObject134.bin

image135.wmf
n

S

oleObject135.bin

image136.wmf
SABCD

-

oleObject136.bin

image137.wmf
SCD

D

oleObject137.bin

image12.wmf
9

5

image138.wmf
SCD

oleObject138.bin

image139.wmf
ABCD

oleObject139.bin

image140.wmf
CDSD

=

oleObject140.bin

image141.wmf
M

oleObject141.bin

image142.wmf
SA

oleObject142.bin

oleObject12.bin

image143.wmf
ADBC

∥

oleObject143.bin

image144.wmf
90

ABC

Ð=°

oleObject144.bin

image145.wmf
1

2

ABADBC

==

image146.png

oleObject145.bin

image147.wmf
MBD

^

oleObject146.bin

image148.wmf
SCD

image13.wmf
9

5

i

-

oleObject147.bin

image149.wmf
SD

oleObject148.bin

image150.wmf
ABCD

oleObject149.bin

image151.wmf
60

o

oleObject150.bin

image152.wmf
BMDC

--

oleObject151.bin

image153.wmf
2

3

oleObject13.bin

oleObject152.bin

image154.wmf
3

4

oleObject153.bin

image155.wmf
2

2

()

=,

()()()()

nadbc

Knabcd

abcdacbd

-

=+++

++++

oleObject154.bin

image156.wmf
2

0

()

PKk

³

oleObject155.bin

image157.wmf
0

k

image158.wmf
C

image159.wmf
y

image14.wmf
53

75

3

5714

(),(),log

755

abc

-

===

image160.wmf
C

image161.wmf
(

)

,2

Qa

image162.wmf
AB

image163.wmf
(

)

11

,

Axy

image164.wmf
(

)

22

,

Bxy

image165.wmf
C

image166.wmf
C

image167.wmf
C

image168.wmf
(

)

33

,

Dxy

image169.wmf
312

xxx

<<

oleObject14.bin

image170.wmf
ABD

D

image171.wmf
A

image172.wmf
ABD

D

oleObject156.bin

image173.wmf
2

()ln,()().

2

a

fxxxgxxxaaR

==+-Î

oleObject157.bin

image174.wmf
(0)()(),

xttyfxygxAB

=>==

与

曲

线

和

分

别

交

于

两

点

,

oleObject158.bin

image175.wmf
()

yfx

=

oleObject159.bin

image15.wmf
c

b

a

,

,

image176.wmf
()

ygx

=

oleObject160.bin

image177.wmf
()()()

hxfxgx

=-

oleObject161.bin

image178.wmf
12

,,

xx

oleObject162.bin

image179.wmf
12

.0,

xx

l

>>

已

知

oleObject163.bin

image180.wmf
1

12

exx

ll

+

<×

oleObject164.bin

oleObject15.bin

image181.wmf
l

oleObject165.bin

image182.wmf
C

oleObject166.bin

image183.wmf
15cos

()

25sin

x

y

a

a

a

ì

=+

ï

í

=+

ï

î

为

参

数

oleObject167.bin

image184.wmf
1

:0

lx

=

oleObject168.bin

image185.wmf
2

:0

lxy

-=

oleObject169.bin

image16.wmf
c

a

b

<

<

image186.wmf
O

oleObject170.bin

image187.wmf
x

oleObject171.bin

oleObject172.bin

image188.wmf
12

,

ll

oleObject173.bin

image189.wmf
1

l

oleObject174.bin

oleObject175.bin

oleObject16.bin

image190.wmf
,

OA

oleObject176.bin

image191.wmf
2

l

oleObject177.bin

oleObject178.bin

image192.wmf
,

OB

oleObject179.bin

image193.wmf
AB

oleObject180.bin

image194.wmf
0

a

>

image17.wmf
b

a

c

<

<

oleObject181.bin

image195.wmf
0

b

>

oleObject182.bin

image196.wmf
22

2

ab

+=

oleObject183.bin

image197.wmf
22

14

|21||1|

xx

ab

+³---

oleObject184.bin

image198.wmf
x

oleObject185.bin

image199.wmf
55

11

()()4

ab

ab

++³

oleObject17.bin

oleObject186.bin

oleObject187.bin

oleObject188.bin

oleObject189.bin

oleObject190.bin

oleObject191.bin

oleObject192.bin

oleObject193.bin

oleObject194.bin

oleObject195.bin

image18.wmf
a

c

b

<

<

oleObject196.bin

oleObject197.bin

oleObject198.bin

oleObject199.bin

oleObject200.bin

oleObject201.bin

oleObject202.bin

oleObject203.bin

oleObject204.bin

oleObject205.bin

oleObject18.bin

oleObject206.bin

oleObject207.bin

oleObject208.bin

oleObject209.bin

oleObject210.bin

oleObject211.bin

oleObject212.bin

oleObject213.bin

oleObject214.bin

oleObject215.bin

image19.wmf
a

b

c

<

<

oleObject216.bin

oleObject217.bin

oleObject218.bin

oleObject219.bin

oleObject220.bin

oleObject221.bin

oleObject222.bin

oleObject223.bin

oleObject224.bin

oleObject225.bin

image20.png

oleObject226.bin

oleObject227.bin

oleObject228.bin

oleObject229.bin

oleObject230.bin

oleObject231.bin

oleObject232.bin

oleObject233.bin

oleObject234.bin

oleObject235.bin

oleObject19.bin

oleObject236.bin

oleObject237.bin

oleObject238.bin

oleObject239.bin

image200.png

image201.png
W RS- 2T it SO TR DB Mre @),

WEeostx+ .
T e 0Bt rws0s

xeGOHL (<0, S EOS) Lk,

GG LR (=<1, B A

oleObject240.bin

oleObject241.bin

oleObject242.bin

oleObject243.bin

image21.wmf
1623

+

oleObject244.bin

oleObject245.bin

oleObject246.bin

oleObject247.bin

oleObject248.bin

oleObject249.bin

oleObject250.bin

oleObject251.bin

oleObject252.bin

oleObject253.bin

oleObject20.bin

image202.wmf
0

PAPC

+=

uuuruuurr

oleObject254.bin

image203.wmf
P

oleObject255.bin

image204.wmf
AC

oleObject256.bin

image205.wmf
QAQBQCBC

++=

uuuruuuruuuruuur

oleObject257.bin

image206.wmf
QAQBBCQCBQ

+=-=

uuuruuuruuuruuuruuur

oleObject258.bin

image22.wmf
1625

+

image207.wmf
2

QABQ

=

uuuruuur

oleObject259.bin

image208.wmf
Q

oleObject260.bin

image209.wmf
AB

oleObject261.bin

image210.wmf
B

oleObject262.bin

image211.wmf
1

3

APQABC

SS

DD

=

oleObject263.bin

oleObject21.bin

image212.wmf
1

sin2

2

ABC

SABACA

D

==

uuuruuur

oleObject264.bin

image213.wmf
1

sin

2

A

=

oleObject265.bin

image214.wmf
3

cos

2

A

=

oleObject266.bin

image215.wmf
3

2

-

oleObject267.bin

image216.wmf
cos43

ABACABACA

×=×=±

uuuruuuruuuruuur

oleObject268.bin

image23.wmf
2023

+

oleObject269.bin

oleObject270.bin

oleObject271.bin

oleObject272.bin

oleObject273.bin

oleObject274.bin

oleObject275.bin

oleObject276.bin

oleObject277.bin

oleObject278.bin

oleObject22.bin

oleObject279.bin

oleObject280.bin

oleObject281.bin

oleObject282.bin

oleObject283.bin

oleObject284.bin

oleObject285.bin

oleObject286.bin

oleObject287.bin

oleObject288.bin

image24.wmf
2025

+

oleObject289.bin

oleObject290.bin

oleObject291.bin

oleObject292.bin

image217.png

oleObject293.bin

image218.wmf
31

,

22

A

æö

ç÷

èø

oleObject294.bin

image219.wmf
1

2

z

=

oleObject295.bin

oleObject23.bin

image220.wmf
1

1

2

p

=

oleObject296.bin

image221.wmf
C

oleObject297.bin

image222.wmf
111

2

222

´´=

oleObject298.bin

image223.wmf
D

oleObject299.bin

image224.wmf
3

3

3

2

0

0

23

3d6

3

xxx

æö

==

ç÷

ç÷

èø

ò

oleObject300.bin

image25.wmf
1

:

p

image225.wmf
2

1

1

2

612

p

==

oleObject301.bin

image226.wmf
12

12

241

33

pp

-=-=

oleObject302.bin

oleObject303.bin

oleObject304.bin

oleObject305.bin

oleObject306.bin

oleObject307.bin

image227.wmf
ln

,(0,)

ln

xx

ax

xxx

=-Î+¥

-

oleObject24.bin

oleObject308.bin

image228.wmf
ln

(),

ln

xx

gx

xxx

=-

-

oleObject309.bin

image229.wmf
2222

1ln1lnln(1ln)(2ln)

(0,),'(),

(ln)(ln)

xxxxxx

xgx

xxxxxx

Î+¥=-=

--

则

oleObject310.bin

image230.wmf
(0,)

x

Î+¥

oleObject311.bin

image231.wmf
2ln

yxx

=-

oleObject312.bin

image232.wmf
1211

'2,(0,),'0,

2

x

yxyy

xx

-

=-=Î<

当

image26.wmf
,

mn

oleObject313.bin

image233.wmf
1

(,),'0,

2

xyy

Î+¥>

oleObject314.bin

image234.wmf
min

1

1ln1ln20,(0,)

2

yx

=-=+>Î+¥

则

当

oleObject315.bin

image235.wmf
2ln0.'()0,

xxgx

->=

令

oleObject316.bin

image236.wmf
1

x

=

oleObject317.bin

image237.wmf
,(0,1),'()0,()

xexgxgx

=Î<

且

时

oleObject25.bin

oleObject318.bin

image238.wmf
(1,),'()0,()

xegxgx

Î>

时

oleObject319.bin

image239.wmf
(,)

xe

Î+¥

oleObject320.bin

image240.wmf
'()0,()

gxgx

<

oleObject321.bin

image241.wmf
()

gx

oleObject322.bin

image242.wmf
(1)1,()

ggx

=

image27.wmf
,

ab

oleObject323.bin

image243.wmf
1

(),

1

e

ge

ee

=-

-

oleObject324.bin

image244.wmf
1

(1,)

1

e

ee

-

-

oleObject325.bin

oleObject326.bin

oleObject327.bin

oleObject328.bin

image245.wmf
2

oleObject329.bin

oleObject26.bin

oleObject330.bin

oleObject331.bin

oleObject332.bin

oleObject333.bin

oleObject334.bin

oleObject335.bin

image246.wmf
6

3

oleObject336.bin

oleObject337.bin

oleObject338.bin

image28.wmf
,,,

mnmn

aabb

ÌÌ

∥

∥

oleObject339.bin

image247.wmf
84

26

SS

-=

oleObject340.bin

oleObject341.bin

image248.wmf
9101112128

aaaaSS

+++=-

oleObject342.bin

oleObject343.bin

image249.wmf
844

6

SSS

-=+

oleObject344.bin

image250.wmf
484128

,,

SSSSS

--

image1.png

oleObject27.bin

oleObject345.bin

image251.wmf
(

)

(

)

2

412884

SSSSS

-=-

oleObject346.bin

image252.wmf
2

4

91011121284

44

(6)

36

1224

S

aaaaSSS

SS

+

+++=-==++³

oleObject347.bin

image253.wmf
4

6

S

=

oleObject348.bin

image254.wmf
9101112

aaaa

+++

oleObject349.bin

oleObject350.bin

image29.wmf
ab

∥

oleObject351.bin

oleObject352.bin

oleObject353.bin

oleObject354.bin

oleObject355.bin

image255.wmf
22

oleObject356.bin

image256.wmf
Q

oleObject357.bin

oleObject358.bin

oleObject28.bin

image257.wmf
\

oleObject359.bin

image258.wmf
sin

(3cos)sin

1cos

B

AA

B

-=

+

oleObject360.bin

image259.wmf
3sinsinsin

BAC

=+

oleObject361.bin

image260.wmf
3

bac

=+

oleObject362.bin

oleObject363.bin

oleObject364.bin

image30.wmf
2

:

p

image261.wmf
2

b

=

oleObject365.bin

image262.wmf
222

2cos

bacacB

=+-

oleObject366.bin

image263.wmf
2

4()22cos362(1cos)

acacacBacB

=+--=-+

oleObject367.bin

oleObject368.bin

image264.wmf
16

cos1

B

ac

=-

oleObject369.bin

oleObject370.bin

oleObject29.bin

image265.wmf
2

1116

cos1(1)864

22

ABC

SacBacac

ac

D

==--=-

oleObject371.bin

oleObject372.bin

oleObject373.bin

oleObject374.bin

image266.wmf
9

ac

£

oleObject375.bin

oleObject376.bin

image267.wmf
726422

ABC

S

D

£-=

oleObject377.bin

image31.wmf
32

000

,10

xxx

$Î-+£

R

image268.wmf
3

ac

==

oleObject378.bin

oleObject379.bin

oleObject380.bin

oleObject381.bin

oleObject382.bin

oleObject383.bin

oleObject384.bin

oleObject385.bin

oleObject386.bin

oleObject30.bin

oleObject387.bin

oleObject388.bin

oleObject389.bin

oleObject390.bin

oleObject391.bin

oleObject392.bin

oleObject393.bin

oleObject394.bin

oleObject395.bin

image269.wmf
22

()(23)

abcbc

--=-

image32.wmf
32

,10

xRxx

"Î-+³

oleObject396.bin

image270.wmf
222

3

abcbc

--=-

oleObject397.bin

image271.wmf
222

3

cos

22

bca

A

bc

+-

==

oleObject398.bin

image272.wmf
6

A

p

\=

oleObject399.bin

image273.wmf
{

}

n

a

oleObject400.bin

image274.wmf
d

oleObject31.bin

oleObject401.bin

image275.wmf
2

1

=

a

oleObject402.bin

image276.wmf
2

428

aaa

=

oleObject403.bin

image277.wmf
2

111

(3)()(7)

adadad

+=++

oleObject404.bin

image278.wmf
0

d

¹

oleObject405.bin

image279.wmf
2

d

=

image33.wmf
3

:

p

oleObject406.bin

image280.wmf
2

n

an

=

oleObject407.bin

image281.wmf
1

4111

(1)1

nn

aannnn

+

==-

++

oleObject408.bin

image282.wmf
11111111

(1)()()()1

22334111

n

n

S

nnnn

=-+-+-++-=-=

+++

…

oleObject409.bin

oleObject410.bin

oleObject411.bin

oleObject412.bin

oleObject1.bin

oleObject32.bin

oleObject413.bin

oleObject414.bin

oleObject415.bin

oleObject416.bin

oleObject417.bin

oleObject418.bin

oleObject419.bin

oleObject420.bin

oleObject421.bin

oleObject422.bin

image34.wmf
sin()

6

yx

p

w

=+

oleObject423.bin

oleObject424.bin

image283.png

oleObject425.bin

image284.wmf
BC

oleObject426.bin

image285.wmf
E

oleObject427.bin

image286.wmf
DE

oleObject428.bin

oleObject33.bin

image287.wmf
ABADa

==

oleObject429.bin

image288.wmf
2

BCa

=

oleObject430.bin

image289.wmf
ABED

oleObject431.bin

image290.wmf
BEDECEa

===

oleObject432.bin

image291.wmf
2

BDCDa

==

oleObject433.bin

image35.wmf
2

x

=

image292.wmf
222

BDCDBC

+=

oleObject434.bin

image293.wmf
BDCD

^

oleObject435.bin

image294.wmf
SCD

^

oleObject436.bin

image295.wmf
ABCD

oleObject437.bin

image296.wmf
SCD

I

oleObject438.bin

oleObject34.bin

image297.wmf
ABCDCD

=

oleObject439.bin

image298.wmf
BD

Ì

oleObject440.bin

oleObject441.bin

image299.wmf
BD

^

oleObject442.bin

image300.wmf
SCD

oleObject443.bin

image301.wmf
BD

Ì

image36.wmf
w

oleObject444.bin

image302.wmf
MBD

oleObject445.bin

image303.wmf
MBD

^

oleObject446.bin

image304.wmf
SCD

oleObject447.bin

image305.wmf
S

oleObject448.bin

image306.wmf
CD

oleObject35.bin

oleObject449.bin

image307.wmf
CD

oleObject450.bin

image308.wmf
H

oleObject451.bin

image309.wmf
AH

oleObject452.bin

image310.wmf
SCD

^

oleObject453.bin

oleObject454.bin

image37.wmf
6

p

oleObject455.bin

oleObject456.bin

image311.wmf
SHCD

^

oleObject457.bin

image312.wmf
SH

Ì

oleObject458.bin

image313.wmf
SCD

oleObject459.bin

image314.wmf
SH

^

oleObject460.bin

oleObject36.bin

image315.wmf
ABCD

oleObject461.bin

image316.wmf
DH

oleObject462.bin

image317.wmf
SD

oleObject463.bin

oleObject464.bin

image318.wmf
SDH

Ð

oleObject465.bin

image319.wmf
SD

image38.wmf
4

:

p

oleObject466.bin

oleObject467.bin

image320.wmf
60

SDH

Ð=°

oleObject468.bin

image321.wmf
2

SDa

=

oleObject469.bin

image322.wmf
Rt

SHD

D

oleObject470.bin

oleObject471.bin

image323.wmf
2

2

DHa

=

image2.wmf
{

}

{

}

2

23,1,0,1,2,3

AxyxxB

==--=-

oleObject37.bin

oleObject472.bin

image324.wmf
6

2

SHa

=

oleObject473.bin

image325.wmf
ADH

D

oleObject474.bin

image326.wmf
45

ADH

Ð=°

oleObject475.bin

image327.wmf
ADa

=

oleObject476.bin

oleObject477.bin

image39.wmf
(

)

2

~,

ZN

ms

image328.wmf
2

2

AHa

=

oleObject478.bin

image329.wmf
222

AHDHAD

+=

oleObject479.bin

image330.wmf
90

AHD

Ð=°

oleObject480.bin

image331.wmf
D

oleObject481.bin

image332.wmf
DFSH

∥

oleObject482.bin

oleObject38.bin

image333.wmf
DF

^

oleObject483.bin

image334.wmf
ABCD

image335.png

oleObject484.bin

image336.wmf
,,

DBDCDF

oleObject485.bin

image337.wmf
D

oleObject486.bin

image338.wmf
DB

uuur

image40.wmf
(

)

0.6826

PZ

msms

-<£+=

oleObject487.bin

image339.wmf
x

oleObject488.bin

image340.wmf
DC

uuur

oleObject489.bin

image341.wmf
y

oleObject490.bin

image342.wmf
DF

uuur

oleObject491.bin

image343.wmf
z

oleObject39.bin

oleObject492.bin

image344.wmf
(

)

2,0,0

Ba

oleObject493.bin

image345.wmf
(

)

0,2,0

Ca

oleObject494.bin

image346.wmf
26

0,,

22

Saa

æö

-

ç÷

ç÷

èø

oleObject495.bin

image347.wmf
22

,,0

22

Aaa

æö

-

ç÷

ç÷

èø

oleObject496.bin

image348.wmf
226

,,

424

Maaa

æö

-

ç÷

ç÷

èø

image41.wmf
(

)

220.9544

PZ

msms

-<£+=

oleObject497.bin

image349.wmf
MBD

oleObject498.bin

image350.wmf
(

)

,,

nxyz

=

r

oleObject499.bin

image351.wmf
0

0

nDB

nDM

ì

×=

ï

í

×=

ï

î

ruuur

ruuuur

oleObject500.bin

image352.wmf
20

226

0

424

x

xyz

ì

=

ï

í

-+=

ï

î

oleObject501.bin

image353.wmf
1

z

=

oleObject40.bin

oleObject502.bin

image354.wmf
3

0,,1

2

n

æö

=

ç÷

ç÷

èø

r

oleObject503.bin

image355.wmf
MCD

oleObject504.bin

image356.wmf
(

)

,,

mxyz

¢¢¢

=

ur

oleObject505.bin

image357.wmf
0

0

mDC

mDM

ì

×=

ï

í

×=

ï

î

uruuur

uruuuur

oleObject506.bin

image358.wmf
20

226

0

424

y

xyz

ì

¢

=

ï

í

¢¢¢

-+=

ï

î

image42.wmf
(

)

~6,4

XN

oleObject507.bin

image359.wmf
1

z

¢

=

oleObject508.bin

image360.wmf
(

)

3,0,1

m

=-

ur

oleObject509.bin

image361.wmf
17

cos,

7

7

2

4

nm

nm

nm

×

===

×

×

rur

rur

rur

oleObject510.bin

image362.wmf
BMDC

--

oleObject511.bin

image363.wmf
7

7

oleObject41.bin

oleObject512.bin

oleObject513.bin

oleObject514.bin

oleObject515.bin

oleObject516.bin

oleObject517.bin

image364.wmf
2

2

50(288212)25

7.879

302040103

K

´-´

==>

´´´

oleObject518.bin

image365.wmf
i

A

oleObject519.bin

image43.wmf
(

)

280.8185

PX

<£=

image366.wmf
i

oleObject520.bin

image367.wmf
(1,2,3,4)

i

=

oleObject521.bin

image368.wmf
0,10,20,30,40,50,60,70

oleObject522.bin

image369.wmf
0

X

=

oleObject523.bin

image370.wmf
3

1234

2324

(0)()()

34108

PXPAAAA

====

g

oleObject524.bin

oleObject2.bin

oleObject42.bin

image371.wmf
10

X

=

oleObject525.bin

image372.wmf
3

1234

218

(10)()()

34108

PXPAAAA

====

g

oleObject526.bin

image373.wmf
20

X

=

oleObject527.bin

image374.wmf
12

3

12336

(20)()()

334108

PXC

===

gg

oleObject528.bin

image375.wmf
30

X

=

oleObject529.bin

image44.wmf
1

image376.wmf
12

3

12112

(30)()()

334108

PXC

===

gg

oleObject530.bin

image377.wmf
40

X

=

oleObject531.bin

image378.wmf
22

3

12318

(40)()()

334108

PXC

===

gg

oleObject532.bin

image379.wmf
50

X

=

oleObject533.bin

image380.wmf
22

3

1216

(50)()()

334108

PXC

===

gg

oleObject534.bin

oleObject43.bin

image381.wmf
60

X

=

oleObject535.bin

image382.wmf
3

1234

133

(60)()()

34108

PXPAAAA

====

g

oleObject536.bin

image383.wmf
70

X

=

oleObject537.bin

image384.wmf
3

1234

111

(70)()()

34108

PXPAAAA

====

g

oleObject538.bin

image385.wmf
24

108

oleObject539.bin

image45.wmf
2

image386.wmf
8

108

oleObject540.bin

image387.wmf
36

108

oleObject541.bin

image388.wmf
12

108

oleObject542.bin

image389.wmf
18

108

oleObject543.bin

image390.wmf
6

108

oleObject544.bin

oleObject44.bin

image391.wmf
3

108

oleObject545.bin

image392.wmf
1

108

oleObject546.bin

image393.wmf
024108203630124018506603701121545

108542

EX

´+´+´+´+´+´+´+´

===

oleObject547.bin

image394.wmf
45

2

image395.wmf
2

4

xy

=

image396.wmf
2

2

xpy

=

image397.wmf
F

image46.wmf
3

image398.wmf
32

2

p

QF

==+

image399.wmf
1

p

=

image400.wmf
C

image401.wmf
2

4

xy

=

image402.png

image403.wmf
2

1

1

,

4

x

Ax

æö

ç÷

èø

image404.wmf
2

2

2

,

4

x

Bx

æö

ç÷

èø

oleObject548.bin

image405.wmf
2

3

3

(,)

4

x

Dx

image406.wmf
y

oleObject45.bin

image407.wmf
1

0

x

³

image408.wmf
1

AB

kk

=

image409.wmf
2

AD

kk

=

image410.wmf
21

1

4

xx

k

+

=

image411.wmf
31

2

4

xx

k

+

=

image412.wmf
211

4

xkx

=-

image413.wmf
321

4

xkx

=-

image414.wmf
12

1

kk

×=-

image415.wmf
ABD

D

image416.wmf
A

image47.wmf
4

image417.wmf
ABAD

=

image418.wmf
22

121231

11

kxxkxx

+×-=+×-

image419.wmf
23

,

xx

oleObject549.bin

image420.wmf
22

111221

142142

kkxkkx

+-=+-

image421.wmf
1

x

image422.wmf
3

1

1

2

11

44

22

k

x

kk

-

=

+

image423.wmf
(

)

2

2

22

1

1

2

11

44

11

||1

22

ABD

k

SABk

kk

D

æö

+

=×=´+´

ç÷

+

èø

image424.wmf
AB

image425.wmf
2

2

1

1

2

11

44

1

k

ABk

kk

+

=+×

+

oleObject46.bin

image426.wmf
(

)

3

2

2

2

2

22

1

1

1

t

t

yt

tttt

+

+

=+×=

++

image427.wmf
(

)

(

)

(

)

(

)

(

)

13

222

22

2

2

3

12211

2

tttttt

y

tt

+××+-++

+

¢

=

image428.wmf
(

)

(

)

(

)

(

)

(

)

(

)

11

2332232

22

22

22

13322111

tttttttttt

tttt

++----+-+-

==

++

image429.wmf
(

)

(

)

(

)

(

)

1

22

2

2

2

111

ttt

tt

+-+

=

+

image430.wmf
1

t

=

image431.wmf
1

1

k

=

image432.wmf
AB

image433.wmf
42

image434.wmf
1

0

x

=

image435.wmf
(

)

0,0

A

image48.wmf
22

:1

xy

G-=

image436.wmf
(

)

4,4

B

image437.wmf
(

)

4,4

D

-

image438.wmf
ABD

D

oleObject550.bin

oleObject551.bin

oleObject552.bin

oleObject553.bin

oleObject554.bin

oleObject555.bin

oleObject556.bin

