2018年普通高等学校招生全国统一考试
理科数学
注意事项：
1．答卷前，考生务必将自己的姓名和准考证号填写在答题卡上。
2．回答选择题时，选出每小题答案后，用铅笔把答题卡对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其它答案标号。回答非选择题时，将答案写在答题卡上。写在本试卷上无效。
3．考试结束后，将本试卷和答题卡一并交回。
一、选择题：本题共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[image:]，[image:]，则[image:]
A．[image:]				B．[image:]				C．[image:]			D．[image:]
2．[image:]
A．[image:]				B．[image:]			C．[image:]				D．[image:]
3．中国古建筑借助榫卯将木构件连接起来，构件的凸出部分叫榫头，凹进部分叫卯眼，图中木构件右边的小长方体是榫头．若如图摆放的木构件与某一带卯眼的木构件咬合成长方体，则咬合时带卯眼的木构件的俯视图可以是
[image:]
[image: E:\腾讯-企鹅课堂\6.7试卷录入\2018全国卷试题\文科-2卷\卷2-文科1-2.jpg]
4．若[image:]，则[image:]
A．[image:]				B．[image:]				C．[image:]				D．[image:]
5．[image:]的展开式中[image:]的系数为
A．10				B．20				C．40				D．80
6．直线[image:]分别与[image:]轴，[image:]轴交于[image:]，[image:]两点，点[image:]在圆[image:]上，则[image:]面积的取值范围是
A．[image:]			B．[image:]			C．[image:]		D．[image:]
7．函数[image:]的图像大致为
[image: E:\腾讯-企鹅课堂\6.7试卷录入\2018全国卷试题\文科-2卷\卷2-文科1-3.jpg]
8．某群体中的每位成员使用移动支付的概率都为[image:]，各成员的支付方式相互独立，设[image:]为该群体的10位成员中使用移动支付的人数，[image:]，[image:]，则[image:]
A．0.7				B．0.6				C．0.4				D．0.3
9．[image:]的内角[image:]的对边分别为[image:]，[image:]，[image:]，若[image:]的面积为[image:]，则[image:]
A．[image:]				B．[image:]				C．[image:]				D．[image:]
10．设[image:]是同一个半径为4的球的球面上四点，[image:]为等边三角形且其面积为[image:]，则三棱锥[image:]体积的最大值为
A．[image:]			B．[image:]			C．[image:]			D．[image:]
11．设[image:]是双曲线[image:]（[image:]）的左，右焦点，[image:]是坐标原点．过[image:]作[image:]的一条渐近线的垂线，垂足为[image:]．若[image:]，则[image:]的离心率为
A．[image:]				B．2				C．[image:]					D．[image:]
12．设[image:]，[image:]，则
A．[image:]							B．[image:]
C．[image:]							D．[image:]
二、填空题：本题共4小题，每小题5分，共20分。
13．已知向量[image:]，[image:]，[image:]．若[image:]，则[image:]________．
14．曲线[image:]在点[image:]处的切线的斜率为[image:]，则[image:]________．
15．函数[image:]在[image:]的零点个数为________．
16．已知点[image:]和抛物线[image:]，过[image:]的焦点且斜率为[image:]的直线与[image:]交于[image:]，[image:]两点．若[image:]，则[image:]________．
三、解答题：共70分。解答应写出文字说明、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：共60分。
17．（12分）
等比数列[image:]中，[image:]．
（1）求[image:]的通项公式；
（2）记[image:]为[image:]的前[image:]项和．若[image:]，求[image:]．
18．（12分）
某工厂为提高生产效率，开展技术创新活动，提出了完成某项生产任务的两种新的生产方式．为比较两种生产方式的效率，选取40名工人，将他们随机分成两组，每组20人。第一组工人用第一种生产方式，第二组工人用第二种生产方式．根据工人完成生产任务的工作时间（单位：min）绘制了如下茎叶图：
[image: E:\腾讯-企鹅课堂\6.7试卷录入\2018全国卷试题\文科-2卷\卷2-文科（下）-1.jpg]
（1）根据茎叶图判断哪种生产方式的效率更高？并说明理由；
（2）求40名工人完成生产任务所需时间的中位数[image:]，并将完成生产任务所需时间超过[image:]和不超过[image:]的工人数填入下面的列联表：
	
	超过[image:]
	不超过[image:]

	第一种生产方式
	
	

	第二种生产方式
	
	

（3）根据（2）中的列联表，能否有99%的把握认为两种生产方式的效率有差异？
附：[image:]，
	[image:]
	[image:]
	[image:]
	[image:]

	[image:]
	[image:]
	[image:]
	[image:]

19．（12分）
如图，边长为2的正方形[image:]所在的平面与半圆弧[image:]所在平面垂直，[image:]是[image:]上异于[image:]，[image:]的点．
（1）证明：平面[image:]平面[image:]；
（2）当三棱锥[image:]体积最大时，求面[image:]与面[image:]所成二面角的正弦值．
[image: E:\腾讯-企鹅课堂\6.7试卷录入\2018全国卷试题\文科-2卷\卷2-文科（下）-2a.jpg]
20．（12分）
已知斜率为[image:]的直线[image:]与椭圆[image:]交于[image:]，[image:]两点，线段[image:]的中点为[image:]．
（1）证明：[image:]；
（2）设[image:]为[image:]的右焦点，[image:]为[image:]上一点，且[image:]．证明：[image:]，[image:]，[image:]成等差数列，并求该数列的公差．
21．（12分）
已知函数[image:]．
（1）若[image:]，证明：当[image:]时，[image:]；当[image:]时，[image:]；
（2）若[image:]是[image:]的极大值点，求[image:]．
（二）选考题：共10分。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]（10分）
在平面直角坐标系[image:]中，[image:]的参数方程为[image:]（[image:]为参数），过点[image:]且倾斜角为[image:]的直线[image:]与[image:]交于[image:]两点．
（1）求[image:]的取值范围；
（2）求[image:]中点[image:]的轨迹的参数方程．
23．[选修4—5：不等式选讲]（10分）
设函数[image:]．
（1）画出[image:]的图像；
（2）当[image:]，[image:]，求[image:]的最小值．
[image:]

参考答案：
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

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

13.[image:] 14.[image:] 15.[image:] 16.2
17.(12分)
解：（1）设[image:]的公比为[image:]，由题设得[image:].
由已知得[image:]，解得[image:]（舍去），[image:]或[image:].
故[image:]或[image:].
（2）若[image:]，则[image:].由[image:]得[image:]，此方程没有正整数解.
若[image:]，则[image:].由[image:]得[image:]，解得[image:].
综上，[image:].
18.（12分）
解：（1）第二种生产方式的效率更高.
理由如下：
（i）由茎叶图可知：用第一种生产方式的工人中，有75%的工人完成生产任务所需时间至少80分钟，用第二种生产方式的工人中，有75%的工人完成生产任务所需时间至多79分钟.因此第二种生产方式的效率更高.
（ii）由茎叶图可知：用第一种生产方式的工人完成生产任务所需时间的中位数为85.5分钟，用第二种生产方式的工人完成生产任务所需时间的中位数为73.5分钟.因此第二种生产方式的效率更高.
（iii）由茎叶图可知：用第一种生产方式的工人完成生产任务平均所需时间高于80分钟；用第二种生产方式的工人完成生产任务平均所需时间低于80分钟，因此第二种生产方式的效率更高.
（iv）由茎叶图可知：用第一种生产方式的工人完成生产任务所需时间分布在茎8上的最多，关于茎8大致呈对称分布；用第二种生产方式的工人完成生产任务所需时间分布在茎7上的最多，关于茎7大致呈对称分布，又用两种生产方式的工人完成生产任务所需时间分布的区间相同，故可以认为用第二种生产方式完成生产任务所需的时间比用第一种生产方式完成生产任务所需的时间更少，因此第二种生产方式的效率更高.
以上给出了4种理由，考生答出其中任意一种或其他合理理由均可得分.
（2）由茎叶图知[image:].
列联表如下：
	
	超过[image:]
	不超过[image:]

	第一种生产方式
	15
	5

	第二种生产方式
	5
	15

（3）由于[image:]，所以有99%的把握认为两种生产方式的效率有差异.
19.（12分）
解：（1）由题设知,平面CMD⊥平面ABCD,交线为CD.因为BC⊥CD,BC[image:]平面ABCD,所以BC⊥平面CMD,故BC⊥DM.
因为M为[image:]上异于C，D的点,且DC为直径，所以 DM⊥CM.
又 BC[image:]CM=C,所以DM⊥平面BMC.
而DM[image:]平面AMD,故平面AMD⊥平面BMC.
（2）以D为坐标原点,[image:]的方向为x轴正方向,建立如图所示的空间直角坐标系D−xyz.
[image:]
当三棱锥M−ABC体积最大时，M为[image:]的中点.
由题设得[image:]，
[image:]
设[image:]是平面MAB的法向量,则
[image:]即[image:]
可取[image:].
[image:]是平面MCD的法向量,因此
[image:]，
[image:]，
所以面MAB与面MCD所成二面角的正弦值是[image:].
20.（12分）
解：（1）设[image:]，则[image:].
两式相减，并由[image:]得
[image:].
由题设知[image:]，于是
[image:].①
由题设得[image:]，故[image:].
（2）由题意得[image:]，设[image:]，则
[image:].
由（1）及题设得[image:].
又点P在C上，所以[image:]，从而[image:]，[image:].
于是
[image:].
同理[image:].
所以[image:].
故[image:]，即[image:]成等差数列.
设该数列的公差为d，则
[image:].②
将[image:]代入①得[image:].
所以l的方程为[image:]，代入C的方程，并整理得[image:].
故[image:]，代入②解得[image:].
所以该数列的公差为[image:]或[image:].
21.(12分)
解：（1）当[image:]时，[image:]，[image:].
设函数[image:]，则[image:].
当[image:]时，[image:]；当[image:]时，[image:].故当[image:]时，[image:]，且仅当[image:]时，[image:]，从而[image:]，且仅当[image:]时，[image:].
[bookmark: _GoBack]所以[image:]在[image:]单调递增.
又[image:]，故当[image:]时，[image:]；当[image:]时，[image:].
（2）（i）若[image:]，由（1）知，当[image:]时，[image:]，这与[image:]是[image:]的极大值点矛盾.
（ii）若[image:]，设函数[image:].
由于当[image:]时，[image:]，故[image:]与[image:]符号相同.
又[image:]，故[image:]是[image:]的极大值点当且仅当[image:]是[image:]的极大值点.
[image:].
如果[image:]，则当[image:]，且[image:]时，[image:]，故[image:]不是[image:]的极大值点.
如果[image:]，则[image:]存在根[image:]，故当[image:]，且[image:]时，[image:]，所以[image:]不是[image:]的极大值点.
如果[image:]，则[image:].则当[image:]时，[image:]；当[image:]时，[image:].所以[image:]是[image:]的极大值点，从而[image:]是[image:]的极大值点
综上，[image:].
22．[选修4—4：坐标系与参数方程]（10分）
【解析】（1）[image:]的直角坐标方程为[image:]．
当[image:]时，[image:]与[image:]交于两点．
当[image:]时，记[image:]，则[image:]的方程为[image:]．[image:]与[image:]交于两点当且仅当[image:]，解得[image:]或[image:]，即[image:]或[image:]．
综上，[image:]的取值范围是[image:]．
（2）[image:]的参数方程为[image:]为参数，[image:][image:]．
设[image:]，[image:]，[image:]对应的参数分别为[image:]，[image:]，[image:]，则[image:]，且[image:]，[image:]满足[image:]．
于是[image:]，[image:]．又点[image:]的坐标[image:]满足[image:]
所以点[image:]的轨迹的参数方程是[image:][image:]为参数，[image:][image:]．
23．[选修4—5：不等式选讲]（10分）
【解析】（1）[image:][image:]的图像如图所示．
[image:]
（2）由（1）知，[image:]的图像与[image:]轴交点的纵坐标为[image:]，且各部分所在直线斜率的最大值为[image:]，故当且仅当[image:]且[image:]时，[image:]在[image:]成立，因此[image:]的最小值为[image:]
image5.wmf
{

}

1

image95.wmf
C

image96.wmf
A

image97.wmf
B

image98.wmf
90

AMB

=°

∠

image99.wmf
k

=

image100.wmf
{

}

n

a

image101.wmf
153

14

aaa

==

，

image102.wmf
{

}

n

a

image103.wmf
n

S

image104.wmf
{

}

n

a

image6.wmf
{

}

12

，

image105.wmf
n

image106.wmf
63

m

S

=

image107.wmf
m

image108.jpeg
B A
6 8 9
2

4 4 s

Ay

5

5
0

45 6 6 8

3

2

7
8

9 7 6 2

1

2

9 8 7 7 6 5 43 3

image109.wmf
m

image110.wmf
m

image111.wmf
m

image112.wmf
m

image113.wmf
m

image114.wmf
(

)

(

)

(

)

(

)

(

)

2

2

nadbc

K

abcdacbd

-

=

++++

image7.wmf
{

}

012

，

，

image115.wmf
(

)

2

PKk

≥

image116.wmf
0.050

image117.wmf
0.010

image118.wmf
0.001

image119.wmf
k

image120.wmf
3.841

image121.wmf
6.635

image122.wmf
10.828

image123.wmf
ABCD

image124.wmf
»

CD

image8.wmf
(

)

(

)

1i2i

+-=

image125.wmf
M

image126.wmf
»

CD

image127.wmf
C

image128.wmf
D

image129.wmf
AMD

⊥

image130.wmf
BMC

image131.wmf
MABC

-

image132.wmf
MAB

image133.wmf
MCD

image134.jpeg

image9.wmf
3i

--

image135.wmf
k

image136.wmf
l

image137.wmf
22

1

43

xy

C

+=

：

image138.wmf
A

image139.wmf
B

image140.wmf
AB

image141.wmf
(

)

(

)

10

Mmm

>

，

image142.wmf
1

2

k

<-

image143.wmf
F

image144.wmf
C

image10.wmf
3i

-+

image145.wmf
P

image146.wmf
C

image147.wmf
FPFAFB

++=

0

uuuruuuruuur

image148.wmf
FA

uuur

image149.wmf
FP

uuur

image150.wmf
FB

uuur

image151.wmf
(

)

(

)

(

)

2

2ln12

fxxaxxx

=+++-

image152.wmf
0

a

=

image153.wmf
10

x

-<<

image154.wmf
(

)

0

fx

<

image11.wmf
3i

-

image155.wmf
0

x

>

image156.wmf
(

)

0

fx

>

image157.wmf
0

x

=

image158.wmf
(

)

fx

image159.wmf
a

image160.wmf
xOy

image161.wmf
O

⊙

image162.wmf
cos

sin

x

y

q

q

=

ì

í

=

î

，

image163.wmf
q

image164.wmf
(

)

02

-

，

image12.wmf
3i

+

image165.wmf
a

image166.wmf
l

image167.wmf
O

⊙

image168.wmf
AB

，

image169.wmf
a

image170.wmf
AB

image171.wmf
P

image172.wmf
(

)

211

fxxx

=++-

image173.wmf
(

)

yfx

=

image174.wmf
[

)

0

x

+¥

∈

，

image13.jpeg
Ui

SETTT .
S I O
W woads,

image175.wmf
(

)

fxaxb

+

≤

image176.wmf
ab

+

image177.png
Ry

¥

image178.wmf
1

2

image179.wmf
3

-

image180.wmf
3

image181.wmf
{}

n

a

image182.wmf
q

image183.wmf
1

n

n

aq

-

=

image184.wmf
42

4

qq

=

image14.jpeg

image185.wmf
0

q

=

image186.wmf
2

q

=-

image187.wmf
2

q

=

image188.wmf
1

(2)

n

n

a

-

=-

image189.wmf
1

2

n

n

a

-

=

image190.wmf
1(2)

3

n

n

S

--

=

image191.wmf
63

m

S

=

image192.wmf
(2)188

m

-=-

image193.wmf
21

n

n

S

=-

image194.wmf
264

m

=

image15.wmf
1

sin

3

a

=

image195.wmf
6

m

=

image196.wmf
7981

80

2

m

+

==

image197.wmf
m

image198.wmf
2

2

40(151555)

106.635

20202020

K

´-´

==>

´´´

image199.wmf
Ì

image200.wmf
»

CD

image201.wmf
I

image202.wmf
DA

uuur

image203.png

image204.wmf
(0,0,0),(2,0,0),(2,2,0),(0,2,0),(0,1,1)

DABCM

image16.wmf
cos2

a

=

image205.wmf
(2,1,1),(0,2,0),(2,0,0)

AMABDA

=-==

uuuuruuuruuur

image206.wmf
(,,)

xyz

=

n

image207.wmf
0,

0.

AM

AB

ì

×=

ï

í

×=

ï

î

uuuur

uuur

n

n

image208.wmf
20,

20.

xyz

y

-++=

ì

í

=

î

image209.wmf
(1,0,2)

=

n

image210.wmf
DA

uuur

image211.wmf
5

cos,

5

||||

DA

DA

DA

×

==

uuur

uuur

uuur

n

n

n

image212.wmf
25

sin,

5

DA

=

uuur

n

image213.wmf
25

5

image214.wmf
1

2

2

1

(,),(,)

Ay

x

y

x

B

image17.wmf
8

9

image215.wmf
2222

12

12

1,1

4343

y

x

y

x

+=+=

image216.wmf
1

2

2

1

y

x

y

k

x

-

=

-

image217.wmf
1

12

2

0

43

y

x

y

k

x

++

+×=

image218.wmf
12

12

1,

22

x

y

x

y

m

++

==

image219.wmf
3

4

k

m

=-

image220.wmf
3

0

2

m

<<

image221.wmf
1

2

k

<-

image222.wmf
(1,0)

F

image223.wmf
33

(,)

P

x

y

image224.wmf
331122

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

y

xx

y

x

y

-+-+-=

image18.wmf
7

9

image225.wmf
33

2

12

1

3()1,()20

yy

xx

y

x

m

=-+==-+=-<

image226.wmf
3

4

m

=

image227.wmf
3

(1,)

2

P

-

image228.wmf
3

||

2

FP

=

uuur

image229.wmf
2

222

1

11

11

||(1)(1)3(1)2

42

xx

FAxx

y

=-+=-+-=-

uuur

image230.wmf
2

||2

2

x

FB

=-

uuur

image231.wmf
12

1

||||4()3

2

FAFBxx

+=-+=

uuuruuur

image232.wmf
2||||||

FPFAFB

=+

uuuruuuruuur

image233.wmf
||,||,||

FAFPFB

uuuruuuruuur

image234.wmf
112

2

212

11

2||||||||||()4

22

FBFAxxxxxx

d

=-=-=+-

uuuruuur

image19.wmf
7

9

-

image235.wmf
1

k

=-

image236.wmf
7

4

yx

=-+

image237.wmf
2

1

7140

4

xx

-+=

image238.wmf
1212

1

2,

28

xxxx

+==

image239.wmf
321

||

28

d

=

image240.wmf
321

28

image241.wmf
321

28

-

image242.wmf
0

a

=

image243.wmf
()(2)ln(1)2

fxxxx

=++-

image244.wmf
()ln(1)

1

x

fxx

x

¢

=+-

+

image20.wmf
8

9

-

image245.wmf
()()ln(1)

1

x

gxfxx

x

¢

==+-

+

image246.wmf
2

()

(1)

x

gx

x

¢

=

+

image247.wmf
10

x

-<<

image248.wmf
()0

gx

¢

<

image249.wmf
0

x

>

image250.wmf
()0

gx

¢

>

image251.wmf
1

x

>-

image252.wmf
()(0)0

gxg

³=

image253.wmf
0

x

=

image254.wmf
()0

gx

=

image21.wmf
5

2

2

x

x

æö

+

ç÷

èø

image255.wmf
()0

fx

¢

³

image256.wmf
()0

fx

¢

=

image257.wmf
()

fx

image258.wmf
(1,)

-+¥

image259.wmf
(0)0

f

=

image260.wmf
()0

fx

<

image261.wmf
0

x

>

image262.wmf
()0

fx

>

image263.wmf
0

a

³

image264.wmf
()(2)ln(1)20(0)

fxxxxf

³++->=

image22.wmf
4

x

image265.wmf
0

a

<

image266.wmf
22

()2

()ln(1)

22

fxx

hxx

xaxxax

==+-

++++

image267.wmf
1

||min{1,}

||

x

a

<

image268.wmf
2

20

xax

++>

image269.wmf
()

hx

image270.wmf
()

fx

image271.wmf
(0)(0)0

hf

==

image272.wmf
2222

2222

12(2)2(12)(461)

()

1(2)(1)(2)

xaxxaxxaxaxa

hx

xxaxxaxx

++-++++

¢

=-=

++++++

image273.wmf
610

a

+>

image274.wmf
61

0

4

a

x

a

+

<<-

image23.wmf
20

xy

++=

image275.wmf
()0

hx

¢

>

image276.wmf
610

a

+<

image277.wmf
22

4610

axaxa

+++=

image278.wmf
1

0

x

<

image279.wmf
1

(,0)

xx

Î

image280.wmf
()0

hx

¢

<

image281.wmf
610

a

+=

image282.wmf
3

22

(24)

()

(1)(612)

xx

hx

xxx

-

¢

=

+--

image283.wmf
(1,0)

x

Î-

image284.wmf
()0

hx

¢

>

image24.wmf
x

image285.wmf
(0,1)

x

Î

image286.wmf
()0

hx

¢

<

image287.wmf
()

fx

image288.wmf
1

6

a

=-

image289.wmf
O

e

image290.wmf
22

1

xy

+=

image291.wmf
2

a

p

=

image292.wmf
l

image293.wmf
2

a

p

¹

image294.wmf
tan

k

a

=

image25.wmf
y

image295.wmf
2

ykx

=-

image296.wmf
2

2

||1

1

k

<

+

image297.wmf
1

k

<-

image298.wmf
1

k

>

image299.wmf
(,)

42

a

pp

Î

image300.wmf
(,)

24

a

p3p

Î

image301.wmf
a

image302.wmf
(,)

44

p3p

image303.wmf
l

image304.wmf
cos,

(

2sin

xt

t

yt

a

a

=

ì

ï

í

=-+

ï

î

image26.wmf
A

image305.wmf
44

a

p3p

<<

image306.wmf
)

image307.wmf
A

image308.wmf
B

image309.wmf
P

image310.wmf
A

t

image311.wmf
B

t

image312.wmf
P

t

image313.wmf
2

AB

P

tt

t

+

=

image314.wmf
2

22sin10

tt

a

-+=

image27.wmf
B

image315.wmf
22sin

AB

tt

a

+=

image316.wmf
2sin

P

t

a

=

image317.wmf
P

image318.wmf
(,)

xy

image319.wmf
cos,

2sin.

P

P

xt

yt

a

a

=

ì

ï

í

=-+

ï

î

image320.wmf
2

sin2,

2

22

cos2

22

x

y

a

a

ì

=

ï

ï

í

ï

=--

ï

î

image321.wmf
(

a

image322.wmf
1

3,,

2

1

()2,1,

2

3,1.

xx

fxxx

xx

ì

-<-

ï

ï

ï

=+-£<

í

ï

³

ï

ï

î

image323.wmf
()

yfx

=

image324.png
RN

¥

image28.wmf
P

image325.wmf
y

image326.wmf
2

image327.wmf
3

image328.wmf
3

a

³

image329.wmf
2

b

³

image330.wmf
()

fxaxb

£+

image331.wmf
[0,)

+¥

image332.wmf
ab

+

image333.wmf
5

image29.wmf
(

)

2

2

22

xy

-+=

image30.wmf
ABP

△

image31.wmf
[

]

26

，

image32.wmf
[

]

48

，

image33.wmf
232

éù

ëû

，

image34.wmf
2232

éù

ëû

，

image35.wmf
42

2

yxx

=-++

image36.jpeg
U
0y

LT
W

M.

image37.wmf
p

image38.wmf
X

image39.wmf
2.4

DX

=

image40.wmf
(

)

(

)

46

PXPX

=<=

image41.wmf
p

=

image42.wmf
ABC

△

image43.wmf
ABC

，

，

image44.wmf
a

image45.wmf
b

image46.wmf
c

image47.wmf
ABC

△

image48.wmf
222

4

abc

+-

image49.wmf
C

=

image50.wmf
π

2

image51.wmf
π

3

image52.wmf
π

4

image53.wmf
π

6

image54.wmf
ABCD

，

，

，

image1.wmf
{

}

|10

Axx

=-

≥

image55.wmf
ABC

△

image56.wmf
93

image57.wmf
DABC

-

image58.wmf
123

image59.wmf
183

image60.wmf
243

image61.wmf
543

image62.wmf
12

FF

，

image63.wmf
22

22

1

xy

C

ab

-=

：

image64.wmf
00

ab

>>

，

image2.wmf
{

}

012

B

=

，

，

image65.wmf
O

image66.wmf
2

F

image67.wmf
C

image68.wmf
P

image69.wmf
1

6

PFOP

=

image70.wmf
C

image71.wmf
5

image72.wmf
3

image73.wmf
2

image74.wmf
0.2

log0.3

a

=

image3.wmf
AB

=

I

image75.wmf
2

log0.3

b

=

image76.wmf
0

abab

+<<

image77.wmf
0

abab

<+<

image78.wmf
0

abab

+<<

image79.wmf
0

abab

<<+

image80.wmf
(

)

=1,2

a

image81.wmf
(

)

=2,2

-

b

image82.wmf
(

)

=1,

λ

c

image83.wmf
(

)

2

∥

ca+b

image84.wmf
l

=

image4.wmf
{

}

0

image85.wmf
(

)

1e

x

yax

=+

image86.wmf
(

)

01

，

image87.wmf
2

-

image88.wmf
a

=

image89.wmf
(

)

π

cos3

6

fxx

æö

=+

ç÷

èø

image90.wmf
[

]

0

π

，

image91.wmf
(

)

11

M

-

，

image92.wmf
2

4

Cyx

=

：

image93.wmf
C

image94.wmf
k

