[image:]2023年普通高等学校招生全国统一考试（全国乙卷）
文科数学
一、选择题

1[image:] （ ）

A. 1	B. 2	C. 	D. 5
【答案】C
【解析】

【分析】由题意首先化简，然后计算其模即可.

【详解】由题意可得，

则.
故选：C.

2. 设全集，集合，则（ ）

A. 	B. 	C. 	D.
【答案】A
【解析】

【分析】由题意可得的值，然后计算即可.

【详解】由题意可得，则.
故选：A.
3. 如图，网格纸上绘制的一个零件的三视图，网格小正方形的边长为1，则该零件的表面积为（ ）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
A. 24	B. 26	C. 28	D. 30
【答案】D
【解析】
【分析】由题意首先由三视图还原空间几何体，然后由所得的空间几何体的结构特征求解其表面积即可.

【详解】如图所示，在长方体中，，，

点为所在棱上靠近点的三等分点，为所在棱的中点，

则三视图所对应的几何体为长方体去掉长方体之后所得的几何体，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
该几何体的表面积和原来的长方体的表面积相比少2个边长为1的正方形，

其表面积为：.
故选：D.

4. 在中，内角的对边分别是，若，且，则（ ）

A. 	B. 	C. 	D.
【答案】C
【解析】

【分析】首先利用正弦定理边化角，然后结合诱导公式和两角和的正弦公式求得的值，最后利用三角形内角和定理可得的值.

【详解】由题意结合正弦定理可得，

即，

整理可得，由于，故，

据此可得，

则.
故选：C.

5. 已知是偶函数，则（ ）

A. 	B. 	C. 1	D. 2
【答案】D
【解析】
【分析】根据偶函数的定义运算求解.

【详解】因为为偶函数，则，

又因为不恒为0，可得，即，

则，即，解得.
故选：D.

6. 正方形的边长是2，是的中点，则（ ）

A. 	B. 3	C. 	D. 5
【答案】B
【解析】

【分析】方法一：以为基底向量表示，再结合数量积的运算律运算求解；方法二：建系，利用平面向量的坐标运算求解；方法三：利用余弦定理求，进而根据数量积的定义运算求解.

【详解】方法一：以为基底向量，可知，

则，

所以；

方法二：如图，以为坐标原点建立平面直角坐标系，

则，可得，

所以；

方法三：由题意可得：，

在中，由余弦定理可得，

所以.
故选：B.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

7. 设O为平面坐标系的坐标原点，在区域内随机取一点A，则直线OA的倾斜角不大于的概率为（ ）

A. 	B. 	C. 	D.
【答案】C
【解析】
【分析】根据题意分析区域的几何意义，结合几何概型运算求解.

【详解】因为区域表示以圆心，外圆半径，内圆半径的圆环，

则直线的倾斜角不大于的部分如阴影所示，在第一象限部分对应的圆心角，

结合对称性可得所求概率.
故选：C.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

8. 函数存在3个零点，则的取值范围是（ ）

A. 	B. 	C. 	D.
【答案】B
【解析】

【分析】写出，并求出极值点，转化为极大值大于0且极小值小于0即可.

【详解】，则，

若要存在3个零点，则要存在极大值和极小值，则，

令，解得或，

且当时，，

当，，

故的极大值为，极小值为，

若要存在3个零点，则，即，解得，
故选：B.
9. 某学校举办作文比赛，共6个主题，每位参赛同学从中随机抽取一个主题准备作文，则甲、乙两位参赛同学抽到不同主题概率为（ ）

A. 	B. 	C. 	D.
【答案】A
【解析】
【分析】根据古典概率模型求出所有情况以及满足题意得情况，即可得到概率.

【详解】甲有6种选择，乙也有6种选择，故总数共有种，

若甲、乙抽到的主题不同，则共有种，

则其概率为，
故选：A.

10. 已知函数在区间单调递增，直线和为函数的图像的两条对称轴，则（ ）

A. 	B. 	C. 	D.
【答案】D
【解析】

【分析】根据题意分别求出其周期，再根据其最小值求出初相，代入即可得到答案.

【详解】因为在区间单调递增，

所以，且，则，，

当时，取得最小值，则，，

则，，不妨取，则，

则，
故选：D.

11. 已知实数满足，则的最大值是（ ）

A. 	B. 4	C. 	D. 7
【答案】C
【解析】

【分析】法一：令，利用判别式法即可；法二：通过整理得，利用三角换元法即可，法三：整理出圆的方程，设，利用圆心到直线的距离小于等于半径即可.

【详解】法一：令，则，

代入原式化简得，

因为存在实数，则，即，

化简得，解得，

故 的最大值是，

法二：，整理得，

令，，其中，

则，

，所以，则，即时，取得最大值，

法三：由可得，

设，则圆心到直线的距离，

解得
故选：C.

12. 设A，B为双曲线上两点，下列四个点中，可为线段AB中点的是（ ）

A. 	B. 	C. 	D.
【答案】D
【解析】

【分析】根据点差法分析可得，对于A、B、D：通过联立方程判断交点个数，逐项分析判断；对于C：结合双曲线的渐近线分析判断.

【详解】设，则的中点，

可得，

因[image:]在双曲线上，则，两式相减得，

所以.

对于选项A： 可得，则，

联立方程，消去y得，

此时，
所以直线AB与双曲线没有交点，故A错误；

对于选项B：可得，则，

联立方程，消去y得，

此时，
所以直线AB与双曲线没有交点，故B错误；

对于选项C：可得，则

由双曲线方程可得，则为双曲线的渐近线，
所以直线AB与双曲线没有交点，故C错误；

对于选项D：，则，

联立方程，消去y得，

此时，故直线AB与双曲线有交两个交点，故D正确；
故选：D.
二、填空题

13. 已知点在抛物线C：上，则A到C的准线的距离为______.

【答案】
【解析】

【分析】由题意首先求得抛物线的标准方程，然后由抛物线方程可得抛物线的准线方程为，最后利用点的坐标和准线方程计算点到的准线的距离即可.

【详解】由题意可得：，则，抛物线的方程为，

准线方程为，点到的准线的距离为.

故答案为：.

14. 若，则________．

【答案】
【解析】

【分析】根据同角三角关系求，进而可得结果.

【详解】因为，则，

又因为，则，

且，解得或（舍去），

所以.

故答案为：.

15. 若x，y满足约束条件，则的最大值为______.
【答案】8
【解析】
【分析】作出可行域，转化[image:]截距最值讨论即可.
【详解】作出可行域如下图所示：

，移项得，

联立有，解得，

设，显然平移直线使其经过点，此时截距最小，则最大，

代入得，
故答案为：8.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

16. 已知点均在半径为2的球面上，是边长为3的等边三角形，平面，则________．
【答案】2
【解析】
【分析】先用正弦定理求底面外接圆半径，再结合直棱柱的外接球以及求的性质运算求解.

【详解】如图，将三棱锥转化为直三棱柱，

设的外接圆圆心为，半径为，

则，可得，

设三棱锥的外接球球心为，连接，则，

因为，即，解得.
故答案为：2.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【点睛】方法点睛：多面体与球切、接问题的求解方法
（1）涉及球与棱柱、棱锥的切、接问题时，一般过球心及多面体的特殊点(一般为接、切点)或线作截面，把空间问题转化为平面问题求解；
（2）若球面上四点P、A、B、C构成的三条线段PA、PB、PC两两垂直，且PA＝a，PB＝b，PC＝c，一般把有关元素“补形”成为一个球内接长方体，根据4R2＝a2＋b2＋c2求解；
（3）正方体的内切球的直径为正方体的棱长；
（4）球和正方体的棱相切时，球的直径为正方体的面对角线长；
（5）利用平面几何知识寻找几何体中元素间的关系，或只画内切、外接的几何体的直观图，确定球心的位置，弄清球的半径(直径)与该几何体已知量的关系，列方程(组)求解．
三、解答题

17. 某厂为比较甲乙两种工艺对橡胶产品伸缩率的处理效应，进行10次配对试验，每次配对试验选用材质相同的两个橡胶产品，随机地选其中一个用甲工艺处理，另一个用乙工艺处理，测量处理后的橡胶产品的伸缩率．甲、乙两种工艺处理后的橡胶产品的伸缩率分别记为，．试验结果如下：
	
试验序号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
伸缩率
	545
	533
	551
	522
	575
	544
	541
	568
	596
	548

	
伸缩率
	536
	527
	543
	530
	560
	533
	522
	550
	576
	536

记，记的样本平均数为，样本方差为．

（1）求，；

（2）判断甲工艺处理后的橡胶产品的伸缩率较乙工艺处理后的橡胶产品的伸缩率是否有显著提高（如果，则认为甲工艺处理后的橡胶产品的伸缩率较乙工艺处理后的橡胶产品的伸缩率有显著提高，否则不认为有显著提高）

【答案】（1），；
（2）认为甲工艺处理后的橡胶产品的伸缩率较乙工艺处理后的橡胶产品的伸缩率有显著提高.
【解析】

【分析】（1）直接利用平均数公式即可计算出，再得到所有的值，最后计算出方差即可；

（2）根据公式计算出的值，和比较大小即可.
【小问1详解】

，

，

，

 的值分别为: ，

故
【小问2详解】

由（1）知:，，故有,
所以认为甲工艺处理后的橡胶产品的伸缩率较乙工艺处理后的橡胶产品的伸缩率有显著提高.

18. 记为等差数列的前项和，已知．

（1）求的通项公式；

（2）求数列的前项和．

【答案】（1）

（2）
【解析】

【分析】（1）根据题意列式求解，进而可得结果；

（2）先求，讨论的符号去绝对值，结合运算求解.
【小问1详解】

设等差数列的公差为，

由题意可得，即，解得，

所以，
【小问2详解】

因为，

令，解得，且，

当时，则，可得；

当时，则，可得

；

综上所述：.

19. 如图，在三棱锥中，，，，，的中点分别为，点在上，．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

（1）求证：//平面；

（2）若，求三棱锥的体积．
【答案】（1）证明见解析

（2）
【解析】

【分析】（1）根据给定条件，证明四边形为平行四边形，再利用线面平行的判定推理作答.

（2）作出并证明为棱锥的高，利用三棱锥的体积公式直接可求体积.
【小问1详解】

连接，设，则，，，

则，

解得，则为的中点，由分别为的中点，

于是，即，

则四边形为平行四边形，

，又平面平面，

所以平面.
【小问2详解】

过作垂直的延长线交于点，

因为是中点，所以，

在中，，

所以，

因为，

所以，又，平面，

所以平面，又平面，

所以，又，平面，

所以平面，

即三棱锥的高为，

因为，所以，

所以，

又，

所以.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

20. 已知函数．

（1）当时，求曲线在点处的切线方程．

（2）若函数在单调递增，求的取值范围．

【答案】（1）；

（2）.
【解析】
【分析】（1）由题意首先求得导函数的解析式，然后由导数的几何意义确定切线的斜率和切点坐标，最后求解切线方程即可；

（2）原问题即在区间上恒成立，整理变形可得在区间上恒成立，然后分类讨论三种情况即可求得实数的取值范围.
【小问1详解】

当时，，

则，

据此可得，

所以函数在处的切线方程为，即.
【小问2详解】

由函数的解析式可得，

满足题意时在区间上恒成立.

令，则，

令，原问题等价于在区间上恒成立，

则，

当时，由于，故，在区间上单调递减，

此时，不合题意;

令，则，

当，时，由于，所以在区间上单调递增，

即在区间上单调递增，

所以，在区间上单调递增，，满足题意.

当时，由可得，

当时，在区间上单调递减，即单调递减，

注意到，故当时，，单调递减，

由于，故当时，，不合题意.

综上可知：实数得取值范围是.
【点睛】方法点睛：
（1）求切线方程的核心是利用导函数求切线的斜率，求函数的导数要准确地把函数拆分成基本初等函数的和、差、积、商，再利用运算法则求导，合函数求导，应由外到内逐层求导，必要时要进行换元.
（2）由函数的单调性求参数的取值范围的方法

①函数在区间上单调，实际上就是在该区间上(或)恒成立．

②函数在区间上存在单调区间，实际上就是(或)在该区间上存在解集．

21. 已知椭圆的离心率是，点在上．

（1）求的方程；

（2）过点的直线交于两点，直线与轴的交点分别为，证明：线段的中点为定点．

【答案】（1）
（2）证明见详解
【解析】

【分析】（1）根据题意列式求解，进而可得结果；

（2）设直线[image:]方程，进而可求点的坐标，结合韦达定理验证为定值即可.
【小问1详解】

由题意可得，解得，

所以椭圆方程为.
【小问2详解】

由题意可知：直线的斜率存在，设，

联立方程，消去y得：，

则，解得，

可得，

因为，则直线，

令，解得，即,

同理可得，

则

，

所以线段[image:]中点是定点.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【点睛】方法点睛：求解定值问题的三个步骤
（1）由特例得出一个值，此值一般就是定值；
（2）证明定值，有时可直接证明定值，有时将问题转化为代数式，可证明该代数式与参数(某些变量)无关；也可令系数等于零，得出定值；
（3）得出结论．
【选修4-4】（10分）

22. 在直角坐标系中，以坐标原点为极点，轴正半轴为极轴建立极坐标系，曲线的极坐标方程为，曲线：（为参数，）.

（1）写出的直角坐标方程；

（2）若直线既与没有公共点，也与没有公共点，求的取值范围．

【答案】（1）

（2）
【解析】

【分析】（1）根据极坐标与直角坐标之间的转化运算求解，注意的取值范围；

（2）根据曲线的方程，结合图形通过平移直线分析相应的临界位置，结合点到直线的距离公式运算求解即可.
【小问1详解】

因为，即，可得，

整理得，表示以为圆心，半径为1的圆，

又因为，

且，则，则，

故.
【小问2详解】

因为（为参数，），

整理得，表示圆心为，半径为2，且位于第二象限的圆弧，

如图所示，若直线过，则，解得；

若直线，即与相切，则，解得，

若直线与均没有公共点，则或，

即实数的取值范围.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【选修4-5】（10分）

23. 已知

（1）求不等式的解集；

（2）在直角坐标系中，求不等式组所确定的平面区域的面积．

【答案】（1）；
（2）6.
【解析】
【分析】（1）分段去绝对值符号求解不等式作答.
（2）作出不等式组表示的平面区域，再求出面积作答.
【小问1详解】

依题意，，

不等式化为：或或，

解，得无解；解，得，解，得，因此，

所以原不等式的解集为：
【小问2详解】

作出不等式组表示的平面区域，如图中阴影，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

由，解得，由, 解得，又，

所以的面积.

第1页/共1页

学科网（北京）股份有限公司
[bookmark: _GoBack]
image2.png

oleObject45.bin

image449.wmf
[

]

[

]

sin20,1,1cos21,2

xy

=Î=-Î

qq

oleObject544.bin

image450.wmf
(

)

[

]

[

]

2

2

1

:11,0,1,1,2

Cxyxy

+-=ÎÎ

oleObject545.bin

image451.wmf
2

2cos

:

2sin

x

C

y

a

a

=

ì

í

=

î

oleObject546.bin

oleObject547.bin

image452.wmf
π

π

2

a

<<

oleObject548.bin

image453.wmf
22

4

xy

+=

image48.wmf
e

()

e1

x

ax

x

fx

=

-

oleObject549.bin

oleObject550.bin

oleObject551.bin

oleObject552.bin

image454.wmf
11

m

=+

oleObject553.bin

image455.wmf
0

m

=

oleObject554.bin

oleObject555.bin

image456.wmf
0

xym

-+=

oleObject46.bin

oleObject556.bin

oleObject557.bin

image457.wmf
2

2

0

m

m

ì

=

ï

í

ï

>

î

oleObject558.bin

image458.wmf
22

m

=

oleObject559.bin

oleObject560.bin

oleObject561.bin

image459.wmf
22

m

>

oleObject562.bin

image49.wmf
=

a

image460.wmf
0

m

<

oleObject563.bin

oleObject564.bin

image461.png

oleObject565.bin

image462.wmf
(

)

22

fxxx

=+-

oleObject566.bin

image463.wmf
(

)

6x

fx

£-

oleObject567.bin

oleObject568.bin

oleObject47.bin

image464.wmf
(

)

60

fxy

xy

ì

£

í

+-£

î

oleObject569.bin

image465.wmf
[2,2]

-

oleObject570.bin

image466.wmf
32,2

()2,02

32,0

xx

fxxx

xx

->

ì

ï

=+££

í

ï

-+<

î

oleObject571.bin

image467.wmf
()6

fxx

£-

oleObject572.bin

image468.wmf
2

326

x

xx

>

ì

í

-£-

î

oleObject573.bin

image50.wmf
2

-

image469.wmf
02

26

x

xx

££

ì

í

+£-

î

oleObject574.bin

image470.wmf
0

326

x

xx

<

ì

í

-+£-

î

oleObject575.bin

oleObject576.bin

oleObject577.bin

image471.wmf
02

x

££

oleObject578.bin

oleObject579.bin

image472.wmf
20

x

-£<

oleObject48.bin

oleObject580.bin

image473.wmf
22

x

-££

oleObject581.bin

oleObject582.bin

image474.wmf
()

60

fxy

xy

£

ì

í

+-£

î

oleObject583.bin

image475.png

oleObject584.bin

image476.wmf
32

6

yx

xy

=-+

ì

í

+=

î

oleObject585.bin

image51.wmf
1

-

image477.wmf
(2,8)

A

-

oleObject586.bin

image478.wmf
2

6

yx

xy

=+

ì

í

+=

î

oleObject587.bin

image479.wmf
(2,4)

C

oleObject588.bin

image480.wmf
(0,2),(0,6)

BD

oleObject589.bin

oleObject590.bin

image481.wmf
11

|||62||2(2)|8

22

ABCCA

SBDxx

=´-=-´--=

V

oleObject49.bin

image52.wmf
(

)

e

e1

x

ax

x

fx

=

-

image3.wmf
.

oleObject50.bin

image53.wmf
(

)

(

)

(

)

(

)

1

ee

e

e

0

e1e1e1

ax

x

x

x

axaxax

x

x

x

fxfx

-

-

-

éù

-

-

ëû

--=-==

oleObject51.bin

image54.wmf
x

oleObject52.bin

image55.wmf
(

)

1

ee0

ax

x

-

-=

oleObject53.bin

image56.wmf
(

)

1

ee

ax

x

-

=

oleObject54.bin

image57.wmf
(

)

1

xax

=-

oleObject1.bin

oleObject55.bin

image58.wmf
11

a

=-

oleObject56.bin

image59.wmf
2

a

=

oleObject57.bin

image60.wmf
ABCD

oleObject58.bin

image61.wmf
E

oleObject59.bin

image62.wmf
AB

image4.wmf
23

2i2i

++=

oleObject60.bin

image63.wmf
ECED

×=

uuuruuur

oleObject61.bin

oleObject62.bin

image64.wmf
25

oleObject63.bin

image65.wmf
{

}

,

ABAD

uuuruuur

oleObject64.bin

image66.wmf
,

ECED

uuuruuur

oleObject65.bin

oleObject2.bin

image67.wmf
cos

DEC

Ð

oleObject66.bin

oleObject67.bin

image68.wmf
2,0

ABADABAD

==×=

uuuruuuruuuruuur

oleObject68.bin

image69.wmf
11

,

22

ECEBBCABADEDEAADABAD

=+=+=+=-+

uuuruuruuuruuuruuuruuuruuruuuruuuruuur

oleObject69.bin

image70.wmf
22

111

143

224

ECEDABADABADABAD

æöæö

×=+×-+=-+=-+=

ç÷ç÷

èøèø

uuuruuuruuuruuuruuuruuuruuuruuur

oleObject70.bin

image71.wmf
A

image5.wmf
5

oleObject71.bin

image72.wmf
(

)

(

)

(

)

1,0,2,2,0,2

ECD

oleObject72.bin

image73.wmf
(

)

(

)

1,2,1,2

ECED

==-

uuuruuur

oleObject73.bin

image74.wmf
143

ECED

×=-+=

uuuruuur

oleObject74.bin

image75.wmf
5,2

EDECCD

===

oleObject75.bin

image76.wmf
CDE

V

oleObject3.bin

oleObject76.bin

image77.wmf
222

5543

cos

25

255

DECEDC

DEC

DECE

+-+-

Ð===

×

´´

oleObject77.bin

image78.wmf
3

cos553

5

ECEDECEDDEC

×=Ð=´´=

uuuruuuruuuruuur

image79.png

oleObject78.bin

image80.wmf
(

)

{

}

22

,14

xyxy

£+£

oleObject79.bin

image81.wmf
π

4

oleObject80.bin

image6.wmf
23

2i2i

++

image82.wmf
1

8

oleObject81.bin

image83.wmf
1

6

oleObject82.bin

image84.wmf
1

4

oleObject83.bin

image85.wmf
1

2

oleObject84.bin

image86.wmf
(

)

{

}

22

,|14

xyxy

£+£

oleObject85.bin

oleObject4.bin

image87.wmf
(

)

0,0

O

oleObject86.bin

image88.wmf
2

R

=

oleObject87.bin

image89.wmf
1

r

=

oleObject88.bin

image90.wmf
OA

oleObject89.bin

oleObject90.bin

image91.wmf
π

4

MON

Ð=

image7.wmf
23

2i2i212i12i

++=--=-

oleObject91.bin

image92.wmf
π

2

1

4

2

π

4

P

´

==

image93.png

oleObject92.bin

image94.wmf
(

)

3

2

fxxax

=++

oleObject93.bin

image95.wmf
a

oleObject94.bin

image96.wmf
(

)

,2

-¥-

oleObject95.bin

oleObject5.bin

image97.wmf
(

)

,3

-¥-

oleObject96.bin

image98.wmf
(

)

4,1

--

oleObject97.bin

image99.wmf
(

)

3,0

-

oleObject98.bin

image100.wmf
2

()3

fxxa

¢

=+

oleObject99.bin

image101.wmf
3

()2

fxxax

=++

oleObject100.bin

image8.wmf
(

)

2

232

2i2i12i125

++=-=+-=

oleObject101.bin

image102.wmf
(

)

fx

oleObject102.bin

oleObject103.bin

image103.wmf
a<

0

oleObject104.bin

image104.wmf
2

()30

fxxa

¢

=+=

oleObject105.bin

image105.wmf
3

a

x

-

=-

oleObject106.bin

oleObject6.bin

image106.wmf
3

a

-

oleObject107.bin

image107.wmf
,,

33

aa

x

æöæö

--

Î-¥-+¥

ç÷ç÷

ç÷ç÷

èøèø

U

oleObject108.bin

image108.wmf
()0

fx

¢

>

oleObject109.bin

image109.wmf
,

33

aa

x

æö

--

Î-

ç÷

ç÷

èø

oleObject110.bin

image110.wmf
()0

fx

¢

<

oleObject111.bin

image9.wmf
{

}

0,1,2,4,6,8

U

=

oleObject112.bin

image111.wmf
3

f

a

æö

ç÷

ç÷

-

ø

-

è

oleObject113.bin

image112.wmf
3

f

a

æö

ç

ç

è

-

÷

÷

ø

oleObject114.bin

oleObject115.bin

image113.wmf
0

3

0

3

a

f

a

f

ì

æö

-

->

ï

ç÷

ç÷

ï

èø

í

æö

-

ï

<

ç÷

ï

ç÷

èø

î

oleObject116.bin

image114.wmf
20

333

20

333

aaa

a

aaa

a

ì

--

-+>

ï

ï

í

ï

++<

ï

î

oleObject117.bin

oleObject7.bin

image115.wmf
3

a

<-

oleObject118.bin

image116.wmf
5

6

oleObject119.bin

image117.wmf
2

3

oleObject120.bin

oleObject121.bin

image118.wmf
1

3

oleObject122.bin

image119.wmf
6636

´=

image10.wmf
{

}

{

}

0,4,6,0,1,6

MN

==

oleObject123.bin

image120.wmf
2

6

A30

=

oleObject124.bin

image121.wmf
305

366

=

oleObject125.bin

image122.wmf
()sin()

fxx

wj

=+

oleObject126.bin

image123.wmf
π

2

π

,

63

æö

ç÷

èø

oleObject127.bin

image124.wmf
π

6

x

=

oleObject8.bin

oleObject128.bin

image125.wmf
2

π

3

x

=

oleObject129.bin

image126.wmf
(

)

yfx

=

oleObject130.bin

image127.wmf
5

π

12

f

æö

-=

ç÷

èø

oleObject131.bin

image128.wmf
3

2

-

oleObject132.bin

image129.wmf
1

2

-

image11.wmf
U

MN

È=

ð

oleObject133.bin

oleObject134.bin

image130.wmf
3

2

oleObject135.bin

image131.wmf
5

π

12

x

=-

oleObject136.bin

oleObject137.bin

oleObject138.bin

image132.wmf
2

π

π

π

2362

T

=-=

oleObject139.bin

oleObject9.bin

image133.wmf
0

w

>

oleObject140.bin

image134.wmf
π

T

=

oleObject141.bin

image135.wmf
2

π

2

w

T

==

oleObject142.bin

oleObject143.bin

oleObject144.bin

image136.wmf
π

π

22

π

62

k

j

×+=-

oleObject145.bin

image12.wmf
{

}

0,2,4,6,8

image137.wmf
Z

k

Î

oleObject146.bin

image138.wmf
5

π

2

π

6

k

j

=-

oleObject147.bin

oleObject148.bin

image139.wmf
0

k

=

oleObject149.bin

image140.wmf
(

)

5

π

sin2

6

fxx

æö

=-

ç÷

èø

oleObject150.bin

image141.wmf
5

π

5

π

3

sin

1232

f

æöæö

-=-=

ç÷ç÷

èøèø

oleObject10.bin

oleObject151.bin

image142.wmf
,

xy

oleObject152.bin

image143.wmf
22

4240

xyxy

+---=

oleObject153.bin

image144.wmf
xy

-

oleObject154.bin

image145.wmf
32

1

2

+

oleObject155.bin

image146.wmf
132

+

image13.wmf
{

}

0,1,4,6,8

oleObject156.bin

image147.wmf
xyk

-=

oleObject157.bin

image148.wmf
(

)

(

)

22

219

xy

-+-=

oleObject158.bin

oleObject159.bin

oleObject160.bin

image149.wmf
xky

=+

oleObject161.bin

image150.wmf
(

)

22

226440

ykykk

+-+--=

oleObject11.bin

oleObject162.bin

image151.wmf
y

oleObject163.bin

image152.wmf
0

D³

oleObject164.bin

image153.wmf
(

)

(

)

2

2

2642440

kkk

--´--³

oleObject165.bin

image154.wmf
2

2170

kk

--£

oleObject166.bin

image155.wmf
132132

k

-££+

image14.wmf
{

}

1,2,4,6,8

oleObject167.bin

oleObject168.bin

image156.wmf
321

+

oleObject169.bin

oleObject170.bin

oleObject171.bin

image157.wmf
3cos2

x

q

=+

oleObject172.bin

image158.wmf
3sin1

y

q

=+

oleObject173.bin

oleObject12.bin

image159.wmf
[

]

0,2

π

q

Î

oleObject174.bin

image160.wmf
π

3cos3sin132cos1

4

xy

qqq

æö

-=-+=++

ç÷

èø

oleObject175.bin

image161.wmf
[

]

0,2

qp

Î

Q

oleObject176.bin

image162.wmf
π

π

9

π

,

444

q

éù

+Î

êú

ëû

oleObject177.bin

image163.wmf
π

2

π

4

q

+=

oleObject178.bin

image15.wmf
U

image164.wmf
7

4

p

q

=

oleObject179.bin

oleObject180.bin

oleObject181.bin

oleObject182.bin

image165.wmf
22

(2)(1)9

xy

-+-=

oleObject183.bin

oleObject184.bin

oleObject185.bin

image166.wmf
|21|

3

2

k

d

--

=£

oleObject13.bin

oleObject186.bin

oleObject187.bin

image167.wmf
2

2

1

9

y

x

-=

oleObject188.bin

image168.wmf
(

)

1,1

oleObject189.bin

image169.wmf
(

)

1,2

-

oleObject190.bin

image170.wmf
(

)

1,3

oleObject191.bin

image16.wmf
U

N

ð

image171.wmf
(

)

1,4

--

oleObject192.bin

image172.wmf
9

AB

kk

×=

oleObject193.bin

image173.wmf
(

)

(

)

1122

,,,

AxyBxy

oleObject194.bin

oleObject195.bin

image174.wmf
1212

,

22

xxyy

M

++

æö

ç÷

èø

oleObject196.bin

image175.wmf
12

1212

12

1212

2

,

2

AB

yy

yyyy

kk

xx

xxxx

+

-+

===

+

-+

oleObject14.bin

image176.wmf
为

oleObject197.bin

image177.wmf
,

AB

oleObject198.bin

image178.wmf
2

2

1

1

2

2

2

2

1

9

1

9

y

x

y

x

ì

-=

ï

ï

í

ï

-=

ï

î

oleObject199.bin

image179.wmf
(

)

22

22

12

12

0

9

yy

xx

-

--=

oleObject200.bin

image180.wmf
22

12

22

12

9

AB

yy

kk

xx

-

×==

-

oleObject201.bin

image17.wmf
U

MN

È

ð

image181.wmf
1,9

AB

kk

==

oleObject202.bin

image182.wmf
:98

AByx

=-

oleObject203.bin

image183.wmf
2

2

98

1

9

yx

y

x

=-

ì

ï

í

-=

ï

î

oleObject204.bin

image184.wmf
2

72272730

xx

-´+=

oleObject205.bin

image185.wmf
(

)

2

272472732880

D=-´-´´=-<

oleObject206.bin

oleObject15.bin

image186.wmf
9

2,

2

AB

kk

=-=-

oleObject207.bin

image187.wmf
95

:

22

AByx

=--

oleObject208.bin

image188.wmf
2

2

95

22

1

9

yx

y

x

ì

=--

ï

ï

í

ï

-=

ï

î

oleObject209.bin

image189.wmf
2

45245610

xx

+´+=

oleObject210.bin

image190.wmf
(

)

2

24544561445160

D=´-´´=-´´<

oleObject211.bin

image18.wmf
{

}

2,4,8

U

N

=

ð

image191.wmf
3,3

AB

kk

==

oleObject212.bin

image192.wmf
:3

AByx

=

oleObject213.bin

image193.wmf
1,3

ab

==

oleObject214.bin

oleObject215.bin

image194.wmf
9

4,

4

AB

kk

==

oleObject216.bin

image195.wmf
97

:

44

AByx

=-

oleObject16.bin

oleObject217.bin

image196.wmf
2

2

97

44

1

9

yx

y

x

ì

=-

ï

ï

í

ï

-=

ï

î

oleObject218.bin

image197.wmf
2

631261930

xx

+-=

oleObject219.bin

image198.wmf
2

1264631930

D=+´´>

oleObject220.bin

image199.wmf
(

)

1,5

A

oleObject221.bin

image200.wmf
2

2

ypx

=

image19.wmf
{

}

0,2,4,6,8

U

MN

=

U

ð

oleObject222.bin

image201.wmf
9

4

oleObject223.bin

image202.wmf
5

4

x

=-

oleObject224.bin

oleObject225.bin

image203.wmf
C

oleObject226.bin

image204.wmf
(

)

2

521

p

=´

oleObject227.bin

image20.png

image205.wmf
25

p

=

oleObject228.bin

image206.wmf
2

5

yx

=

oleObject229.bin

oleObject230.bin

oleObject231.bin

oleObject232.bin

image207.wmf
59

1

44

æö

--=

ç÷

èø

oleObject233.bin

oleObject234.bin

oleObject17.bin

image208.wmf
π

1

0,,tan

22

æö

Î=

ç÷

èø

qq

oleObject235.bin

image209.wmf
sincos

qq

-=

oleObject236.bin

image210.wmf
5

5

-

oleObject237.bin

image211.wmf
sin

q

oleObject238.bin

image212.wmf
π

0,

2

q

æö

Î

ç÷

èø

oleObject239.bin

image21.wmf
1111

ABCDABCD

-

image213.wmf
sin0,cos0

qq

>>

oleObject240.bin

image214.wmf
sin1

tan

cos2

q

q

q

==

oleObject241.bin

image215.wmf
cos2sin

qq

=

oleObject242.bin

image216.wmf
22222

cossin4sinsin5sin1

+=+==

qqqqq

oleObject243.bin

image217.wmf
5

sin

5

q

=

oleObject244.bin

oleObject18.bin

image218.wmf
5

sin

5

q

=-

oleObject245.bin

image219.wmf
5

sincossin2sinsin

5

-=-=-=-

qqqqq

oleObject246.bin

oleObject247.bin

image220.wmf
31

29

37

xy

xy

xy

-£-

ì

ï

+£

í

ï

+³

î

oleObject248.bin

image221.wmf
2

zxy

=-

oleObject249.bin

oleObject250.bin

image22.wmf
2

ABBC

==

image222.wmf
2

yxz

=-

oleObject251.bin

image223.wmf
31

29

xy

xy

-=-

ì

í

+=

î

oleObject252.bin

image224.wmf
5

2

x

y

=

ì

í

=

î

oleObject253.bin

image225.wmf
(

)

5,2

A

oleObject254.bin

image226.wmf
2

yx

=

oleObject255.bin

oleObject19.bin

oleObject256.bin

image227.wmf
z

-

oleObject257.bin

image228.wmf
z

oleObject258.bin

image229.wmf
8

z

=

image230.png

oleObject259.bin

image231.wmf
,,,

SABC

oleObject260.bin

image23.wmf
1

3

AA

=

oleObject261.bin

image232.wmf
SA

^

oleObject262.bin

image233.wmf
ABC

oleObject263.bin

image234.wmf
SA

=

oleObject264.bin

image235.wmf
SABC

-

oleObject265.bin

image236.wmf
SMNABC

-

oleObject20.bin

oleObject266.bin

oleObject267.bin

image237.wmf
1

O

oleObject268.bin

image238.wmf
r

oleObject269.bin

image239.wmf
3

223

sin

3

2

AB

r

ACB

===

Ð

oleObject270.bin

image240.wmf
3

r

=

oleObject271.bin

image24.wmf
,,,

HIJK

oleObject272.bin

image241.wmf
O

oleObject273.bin

image242.wmf
1

,

OAOO

oleObject274.bin

image243.wmf
1

1

2,

2

OAOOSA

==

oleObject275.bin

image244.wmf
222

11

OAOOOA

=+

oleObject276.bin

image245.wmf
2

1

43

4

SA

=+

oleObject21.bin

oleObject277.bin

image246.wmf
2

SA

=

image247.png
-
s

A

oleObject278.bin

image248.wmf
i

x

oleObject279.bin

image249.wmf
(

)

1,2,,10

i

yi

=×××

oleObject280.bin

image250.wmf
i

oleObject281.bin

image25.wmf
1111

,,,

BCDA

oleObject282.bin

image251.wmf
i

y

oleObject283.bin

image252.wmf
(

)

1,2,,10

iii

zxyi

=-=×××

oleObject284.bin

image253.wmf
1210

,,,

zzz

×××

oleObject285.bin

image254.wmf
z

oleObject286.bin

image255.wmf
2

s

oleObject22.bin

oleObject287.bin

oleObject288.bin

oleObject289.bin

image256.wmf
2

2

10

s

z

³

oleObject290.bin

image257.wmf
11

z

=

oleObject291.bin

image258.wmf
2

61

s

=

oleObject292.bin

image259.wmf
,

xy

image26.wmf
,,,

OLMN

oleObject293.bin

image260.wmf
i

z

oleObject294.bin

image261.wmf
2

2

10

s

oleObject295.bin

oleObject296.bin

image262.wmf
545533551522575544541568596548

552.3

10

x

+++++++++

==

oleObject297.bin

image263.wmf
536527543530560533522550576536

541.3

10

y

+++++++++

==

oleObject298.bin

oleObject23.bin

image264.wmf
552.3541.311

zxy

=-=-=

oleObject299.bin

image265.wmf
iii

zxy

=-

oleObject300.bin

image266.wmf
9,6,8,8,15,11,19,18,20,12

-

oleObject301.bin

image267.wmf
222222222

2

(911)(611)(811)(811)(1511)0(1911)(1811)(

2011)(1211)

61

10

s

-+-+-+--+-++-+-+-+-

==

oleObject302.bin

oleObject303.bin

image268.wmf
2

226.124.4

10

s

==

oleObject24.bin

oleObject304.bin

image269.wmf
2

2

10

s

z

³

oleObject305.bin

image270.wmf
n

S

oleObject306.bin

image271.wmf
{

}

n

a

oleObject307.bin

image272.wmf
n

oleObject308.bin

image273.wmf
210

11,40

aS

==

image27.wmf
11

ONICLMHB

-

oleObject309.bin

oleObject310.bin

image274.wmf
{

}

n

a

oleObject311.bin

oleObject312.bin

image275.wmf
n

T

oleObject313.bin

image276.wmf
152

n

an

=-

oleObject314.bin

image277.wmf
2

2

14,7

1498,8

n

nnn

T

nnn

ì

-£

=

í

-+³

î

image28.png
J

0

L

K

|
|
.

||||||

B,

oleObject315.bin

image278.wmf
1

,

ad

oleObject316.bin

oleObject317.bin

image279.wmf
n

a

oleObject318.bin

oleObject319.bin

image280.wmf
d

oleObject320.bin

image281.wmf
21

101

11

109

1040

2

aad

Sad

=+=

ì

ï

í

´

=+=

ï

î

oleObject25.bin

oleObject321.bin

image282.wmf
1

1

11

298

ad

ad

+=

ì

í

+=

î

oleObject322.bin

image283.wmf
1

13

2

a

d

=

ì

í

=-

î

oleObject323.bin

image284.wmf
(

)

1321152

n

ann

=--=-

oleObject324.bin

image285.wmf
(

)

2

13152

14

2

n

nn

Snn

+-

==-

oleObject325.bin

image286.wmf
1520

n

an

=->

image29.wmf
(

)

(

)

(

)

22242321130

´´+´´-´´=

oleObject326.bin

image287.wmf
15

2

n

<

oleObject327.bin

image288.wmf
*

n

Î

N

oleObject328.bin

image289.wmf
7

n

£

oleObject329.bin

image290.wmf
0

n

a

>

oleObject330.bin

image291.wmf
2

1212

14

nnnn

TaaaaaaSnn

=++×××+=++×××+==-

oleObject26.bin

oleObject331.bin

image292.wmf
8

n

³

oleObject332.bin

image293.wmf
0

n

a

<

oleObject333.bin

image294.wmf
(

)

(

)

121278

nnn

Taaaaaaaa

=++×××+=++×××+-+×××+

oleObject334.bin

image295.wmf
(

)

(

)

(

)

222

777

221477141498

nn

SSSSSnnnn

=--=-=´---=-+

oleObject335.bin

oleObject336.bin

image30.wmf
ABC

V

image296.wmf
-

PABC

oleObject337.bin

image297.wmf
ABBC

^

oleObject338.bin

image298.wmf
2

AB

=

oleObject339.bin

image299.wmf
22

BC

=

oleObject340.bin

image300.wmf
6

PBPC

==

oleObject341.bin

oleObject27.bin

image301.wmf
,,

BPAPBC

oleObject342.bin

image302.wmf
,,

DEO

oleObject343.bin

image303.wmf
F

oleObject344.bin

image304.wmf
AC

oleObject345.bin

image305.wmf
BFAO

^

image306.png

image31.wmf
,,

ABC

oleObject346.bin

image307.wmf
EF

oleObject347.bin

image308.wmf
ADO

oleObject348.bin

image309.wmf
120

POF

Ð=°

oleObject349.bin

oleObject350.bin

image310.wmf
26

3

oleObject351.bin

oleObject28.bin

image311.wmf
ODEF

oleObject352.bin

image312.wmf
PM

oleObject353.bin

image313.wmf
,

DEOF

oleObject354.bin

image314.wmf
AFtAC

=

oleObject355.bin

image315.wmf
(1)

BFBAAFtBAtBC

=+=-+

uuuruuuruuuruuuruuur

oleObject356.bin

image32.wmf
,,

abc

image316.wmf
1

2

AOBABC

=-+

uuuruuuruuur

oleObject357.bin

oleObject358.bin

image317.wmf
2

2

11

[(1)]()(1)4(1)40

22

BFAOtBAtBCBABCtBAtBCtt

×=-+×-+=-+=-+=

uuuur

uuuruuuruuuruuuruuuruuuruuur

oleObject359.bin

image318.wmf
1

2

t

=

oleObject360.bin

oleObject361.bin

oleObject362.bin

image319.wmf
,,,

DEOF

oleObject29.bin

oleObject363.bin

image320.wmf
,,,

PBPABCAC

oleObject364.bin

image321.wmf
11

//,,//,

22

DEABDEABOFABOFAB

==

oleObject365.bin

image322.wmf
,

//

DEOFDEOF

=

oleObject366.bin

oleObject367.bin

image323.wmf
//,

EFDOEFDO

=

oleObject368.bin

image33.wmf
coscos

aBbAc

-=

image324.wmf
EF

Ë

oleObject369.bin

image325.wmf
,

ADODO

Ì

oleObject370.bin

oleObject371.bin

image326.wmf
//

EF

oleObject372.bin

oleObject373.bin

image327.wmf
P

oleObject374.bin

oleObject30.bin

oleObject375.bin

image328.wmf
FO

oleObject376.bin

image329.wmf
M

oleObject377.bin

image330.wmf
,

PBPCO

=

oleObject378.bin

image331.wmf
BC

oleObject379.bin

image332.wmf
POBC

^

image34.wmf
5

C

p

=

oleObject380.bin

image333.wmf
Rt

PBO

△

oleObject381.bin

image334.wmf
1

6,2

2

PBBOBC

===

oleObject382.bin

image335.wmf
22

622

POPBOB

=-=-=

oleObject383.bin

image336.wmf
,//

ABBCOFAB

^

oleObject384.bin

image337.wmf
OFBC

^

oleObject31.bin

oleObject385.bin

image338.wmf
POOFO

Ç=

oleObject386.bin

image339.wmf
,

POOF

Ì

oleObject387.bin

image340.wmf
POF

oleObject388.bin

image341.wmf
BC

^

oleObject389.bin

oleObject390.bin

image35.wmf
B

Ð=

image342.wmf
PM

Ì

oleObject391.bin

oleObject392.bin

image343.wmf
BCPM

^

oleObject393.bin

image344.wmf
BCFMO

=

I

oleObject394.bin

image345.wmf
,

BCFM

Ì

oleObject395.bin

oleObject396.bin

oleObject32.bin

image346.wmf
PM

^

oleObject397.bin

oleObject398.bin

oleObject399.bin

oleObject400.bin

oleObject401.bin

image347.wmf
60

POM

Ð=°

oleObject402.bin

image348.wmf
3

sin6023

2

PMPO

=°=´=

oleObject403.bin

image36.wmf
10

p

image349.wmf
11

22222

22

ABC

SABBC

=×=´´=

△

oleObject404.bin

image350.wmf
1126

223

333

PABCABC

VSPM

-

=×=´´=

△

image351.png

oleObject405.bin

image352.wmf
(

)

(

)

1

ln1

fxax

x

æö

=++

ç÷

èø

oleObject406.bin

image353.wmf
1

a

=-

oleObject407.bin

oleObject408.bin

oleObject33.bin

image354.wmf
(

)

(

)

1,

fx

oleObject409.bin

oleObject410.bin

image355.wmf
(

)

0,

¥

+

oleObject411.bin

oleObject412.bin

image356.wmf
(

)

ln2ln20

xy

+-=

oleObject413.bin

image357.wmf
1

|

2

aa

ìü

³

íý

îþ

oleObject414.bin

image37.wmf
5

p

image358.wmf
(

)

0

fx

¢

³

oleObject415.bin

oleObject416.bin

image359.wmf
(

)

(

)

(

)

2

1ln10

gxaxxxx

=+-++³

oleObject417.bin

oleObject418.bin

image360.wmf
11

0,,0

22

aaa

£³<<

oleObject419.bin

oleObject420.bin

oleObject421.bin

oleObject34.bin

image361.wmf
(

)

(

)

(

)

1

1ln11

fxxx

x

æö

=-+>-

ç÷

èø

oleObject422.bin

image362.wmf
(

)

(

)

2

111

ln11

1

x

f

x

xxx

æö

¢

=-´++-´

ç÷

+

èø

oleObject423.bin

image363.wmf
(

)

(

)

10,1ln2

f

f

¢

==-

oleObject424.bin

image364.wmf
(

)

(

)

1,1

f

oleObject425.bin

image365.wmf
(

)

0ln21

yx

-=--

oleObject426.bin

image38.wmf
3

10

p

oleObject427.bin

image366.wmf
(

)

(

)

(

)

2

111

=ln11

1

fxxax

xxx

æöæö

¢

-+++´>-

ç÷ç÷

+

èøèø

oleObject428.bin

oleObject429.bin

oleObject430.bin

image367.wmf
(

)

2

111

ln10

1

xa

xxx

æöæö

-+++³

ç÷ç÷

+

èøèø

oleObject431.bin

image368.wmf
(

)

(

)

(

)

2

1ln10

xxxax

-++++³

oleObject432.bin

image369.wmf
(

)

(

)

(

)

2

=1ln1

gxaxxxx

+-++

oleObject35.bin

oleObject433.bin

image370.wmf
(

)

0

gx

³

oleObject434.bin

oleObject435.bin

image371.wmf
(

)

(

)

2ln1

gxaxx

¢

=-+

oleObject436.bin

image372.wmf
0

a

£

oleObject437.bin

image373.wmf
(

)

20,ln10

axx

£+>

oleObject438.bin

image39.wmf
2

5

p

image374.wmf
(

)

0

gx

¢

<

oleObject439.bin

image375.wmf
(

)

gx

oleObject440.bin

oleObject441.bin

image376.wmf
(

)

(

)

00

gxg

<=

oleObject442.bin

image377.wmf
(

)

(

)

(

)

2ln1

hxgxaxx

¢

==-+

oleObject443.bin

image378.wmf
(

)

1

2

1

hxa

x

-

¢

=

+

oleObject36.bin

oleObject444.bin

image379.wmf
1

2

a

³

oleObject445.bin

image380.wmf
21

a

³

oleObject446.bin

image381.wmf
1

1

1

x

<

+

oleObject447.bin

image382.wmf
(

)

(

)

0,

hxhx

¢

>

oleObject448.bin

oleObject449.bin

image40.wmf
A

Ð

image383.wmf
(

)

gx

¢

oleObject450.bin

oleObject451.bin

image384.wmf
(

)

(

)

>00

gxg

¢¢

=

oleObject452.bin

oleObject453.bin

oleObject454.bin

image385.wmf
(

)

(

)

00

gxg

>=

oleObject455.bin

image386.wmf
1

0

2

a

<<

oleObject37.bin

oleObject456.bin

image387.wmf
(

)

1

20

1

hxa

x

=-=

+

¢

oleObject457.bin

image388.wmf
1

=1

2

x

a

-

oleObject458.bin

image389.wmf
1

0,1

2

x

a

æö

Î-

ç÷

èø

oleObject459.bin

image390.wmf
(

)

(

)

0,

hxhx

¢

<

oleObject460.bin

image391.wmf
1

0,1

2

a

æö

-

ç÷

èø

oleObject38.bin

oleObject461.bin

oleObject462.bin

image392.wmf
(

)

00

g

¢

=

oleObject463.bin

oleObject464.bin

image393.wmf
(

)

(

)

00

gxg

¢¢

<=

oleObject465.bin

oleObject466.bin

image394.wmf
(

)

00

g

=

oleObject467.bin

image41.wmf
sincossincossin

ABBAC

-=

oleObject468.bin

oleObject469.bin

oleObject470.bin

oleObject471.bin

image395.wmf
(

)

,

ab

oleObject472.bin

image396.wmf
(

)

0

fx

¢

³

oleObject473.bin

image397.wmf
(

)

0

fx

¢

£

oleObject474.bin

oleObject39.bin

oleObject475.bin

oleObject476.bin

oleObject477.bin

image398.wmf
22

22

:1

(0)

C

b

b

x

a

a

y

+

>>

=

oleObject478.bin

image399.wmf
5

3

oleObject479.bin

image400.wmf
(

)

2,0

A

-

oleObject480.bin

oleObject481.bin

image42.wmf
(

)

sincossincossinsincossincos

ABBAABABBA

-=+=+

oleObject482.bin

image401.wmf
(

)

2,3

-

oleObject483.bin

oleObject484.bin

image402.wmf
,

PQ

oleObject485.bin

image403.wmf
,

APAQ

oleObject486.bin

oleObject487.bin

image404.wmf
,

MN

oleObject40.bin

oleObject488.bin

image405.wmf
MN

oleObject489.bin

image406.wmf
22

1

94

yx

+=

oleObject490.bin

oleObject491.bin

image407.wmf
PQ

image408.wmf
的

oleObject492.bin

oleObject493.bin

image43.wmf
sincos0

BA

=

image409.wmf
2

MN

yy

+

oleObject494.bin

image410.wmf
222

2

5

3

b

abc

c

e

a

ì

ï

=

ï

ï

=+

í

ï

ï

==

ï

î

oleObject495.bin

image411.wmf
3

2

5

a

b

c

ì

=

ï

=

í

ï

=

î

oleObject496.bin

oleObject497.bin

oleObject498.bin

image412.wmf
(

)

(

)

(

)

1122

:23,,,,

PQykxPxyQxy

=++

oleObject499.bin

oleObject41.bin

image413.wmf
(

)

22

23

1

94

ykx

yx

ì

=++

ï

í

+=

ï

î

oleObject500.bin

image414.wmf
(

)

(

)

(

)

222

498231630

kxkkxkk

+++++=

oleObject501.bin

image415.wmf
(

)

(

)

(

)

2

222

Δ

64236449317280

kkkkkk

=+-++=->

oleObject502.bin

image416.wmf
0

k

<

oleObject503.bin

image417.wmf
(

)

(

)

2

1212

22

163

823

,

4949

kk

kk

xxxx

kk

+

+

+=-=

++

oleObject504.bin

image44.wmf
(

)

0,

π

B

Î

oleObject505.bin

image418.wmf
(

)

1

1

:2

2

y

APyx

x

=+

+

oleObject506.bin

image419.wmf
0

x

=

oleObject507.bin

image420.wmf
1

1

2

2

y

y

x

=

+

oleObject508.bin

image421.wmf
1

1

2

0,

2

y

M

x

æö

ç÷

+

èø

oleObject509.bin

image422.wmf
2

2

2

0,

2

y

N

x

æö

ç÷

+

èø

oleObject42.bin

oleObject510.bin

image423.wmf
(

)

(

)

12

12

12

12

22

2323

22

222

yy

kxkx

xx

xx

+

++++

éùéù

++

ëûëû

=+

++

oleObject511.bin

image424.wmf
(

)

(

)

(

)

(

)

(

)

(

)

1221

12

232232

22

kxkxkxkx

xx

+++++++

éùéù

ëûëû

=

++

oleObject512.bin

image425.wmf
(

)

(

)

(

)

(

)

1212

1212

243423

24

kxxkxxk

xxxx

+++++

=

+++

oleObject513.bin

image426.wmf
(

)

(

)

(

)

(

)

(

)

(

)

2

22

2

22

323

84323

423

108

4949

3

36

163

1623

4

4949

kkk

kkk

k

kk

kk

kk

kk

+

++

-++

++

===

+

+

-+

++

oleObject514.bin

oleObject515.bin

image45.wmf
sin0

B

>

image427.wmf
(

)

0,3

image428.png

oleObject516.bin

image429.wmf
xOy

oleObject517.bin

oleObject518.bin

oleObject519.bin

image430.wmf
1

C

oleObject520.bin

image431.wmf
2sin

42

pp

rqq

æö

=££

ç÷

èø

oleObject43.bin

oleObject521.bin

image432.wmf
2

C

oleObject522.bin

image433.wmf
2cos

2sin

x

y

a

a

=

ì

í

=

î

oleObject523.bin

image434.wmf
a

oleObject524.bin

image435.wmf
2

a

p

<<p

oleObject525.bin

oleObject526.bin

image46.wmf
π

cos0,

2

AA

==

image436.wmf
yxm

=+

oleObject527.bin

oleObject528.bin

oleObject529.bin

image437.wmf
m

oleObject530.bin

image438.wmf
(

)

[

]

[

]

2

2

11,0,1,1,2

xyxy

+-=ÎÎ

oleObject531.bin

image439.wmf
(

)

(

)

,022,

-¥+¥

U

oleObject532.bin

oleObject44.bin

oleObject533.bin

image440.wmf
12

,

CC

oleObject534.bin

oleObject535.bin

image441.wmf
2sin

rq

=

oleObject536.bin

image442.wmf
2

2sin

rrq

=

oleObject537.bin

image443.wmf
22

2

xyy

+=

oleObject538.bin

image47.wmf
π

π

3

π

π

π

2510

BAC

=--=--=

image444.wmf
(

)

2

2

11

xy

+-=

oleObject539.bin

image445.wmf
(

)

0,1

oleObject540.bin

image446.wmf
2

cos2sincossin2,sin2sin1cos2

xy

======-

rqqqqrqqq

oleObject541.bin

image447.wmf
π

π

42

q

££

oleObject542.bin

image448.wmf
π

2

π

2

££

q

oleObject543.bin

image1.png

