一品高考资源网 www.gaokw.com/ziyuan/ 免费提供高考试题、高考复习资料

更多高考资料进入：www.gaokw.com/ziyuan/shanxiST/

陕西省五校2015届高三第一次模拟联考

数学（文）试题
注意事项：
 1.本试卷分第I卷（选择题）和第II卷（非选择题）两部分，总分150分，考试时间150分钟．
2.答题前，考生须将自己的学校、班级、姓名、学号填写在本试卷指定的位置上．
3.选择题的每小题选出答案后，用2B铅笔将答题卡上对应题目的答案标号涂黑，如需改动，用橡皮擦干净后，再选涂其他答案，不能答在试题卷上．
4.非选择题必须按照题号顺序在答题卡上各题目的答题区域内作答．超出答题区域或在其他题的答题区域内书写的答案无效；在草稿纸、本试题卷上答题无效．
5.考试结束，将本试题卷和答题卡一并交回．
第I卷（选择题 共50分）

一、选择题：在每小题给出的四个选项中，只有一个是符合题目要求的（本大题共10小题，每小题5分，共50分）．

1．已知集合
[image: image304.wmf]则
[image: image2.wmf]AB

=

I

（ ）

[image: image3.wmf]A

.
[image: image4.wmf]2

{|0log}

xRxe

Î<<

[image: image5.wmf]B

.
[image: image6.wmf]{|01}

xRx

Î<<

[image: image7.wmf]C

.
[image: image8.wmf]2

{|1log}

xRxe

Î<<

[image: image9.wmf]D

.
[image: image10.wmf]2

{|log}

xRxe

Î<

2．以下判断正确的是（ ）

[image: image11.wmf]A

.函数
[image: image12.wmf]()

yfx

=

为
[image: image13.wmf]R

上的可导函数，则
[image: image14.wmf]'

0

()0

fx

=

是
[image: image15.wmf]0

x

为函数
[image: image16.wmf]()

fx

极值点的充要条件.

[image: image17.wmf]B

.命题“
[image: image18.wmf]2

,10

xRxx

Î+-<

存

在

”的否定是“
[image: image19.wmf]2

,10

xRxx

Î+->

任

意

”.

[image: image20.wmf]C

.命题“在
[image: image21.wmf]ABC

D

中，若
[image: image22.wmf],sinsin

ABAB

>>

则

”的逆命题为假命题.

[image: image23.wmf]D

.“
[image: image24.wmf]0

b

=

”是“函数
[image: image25.wmf]2

()

fxaxbxc

=++

是偶函数”的充要条件.

3.已知复数
[image: image26.wmf]232013

1

iiii

z

i

++++

=

+

L

，则复数
[image: image27.wmf]z

在复平面内对应的点位于（ ）

[image: image28.wmf]A

.第一像限
[image: image29.wmf]B

.第二像限
[image: image30.wmf]C

.第三像限
[image: image31.wmf]D

.第四像限
4.设
[image: image32.wmf]ABC

D

的三边长分别为a、b、c，
[image: image33.wmf]ABC

D

的面积为S，内切圆半径为r，则r＝eq \f(2S,a＋b＋c)；类比这个结论可知：四面体P－ABC的四个面的面积分别为S1、S2、S3、S4，内切球的半径为r，四面体P－ABC的体积为V，则r＝(　　)

[image: image34.wmf]A

.eq \f(V,S1＋S2＋S3＋S4)
[image: image35.wmf]B

.eq \f(2V,S1＋S2＋S3＋S4)

[image: image36.wmf]C

.eq \f(3V,S1＋S2＋S3＋S4)
[image: image37.wmf]D

.eq \f(4V,S1＋S2＋S3＋S4)
[image: image1.wmf]1

={R| 2},{R| 1}

x

AxeBx

x

Î<=Î>

5．甲、乙两位歌手在“中国好声音”选拔赛中,5次得分情况如茎叶图所示,记甲、乙两人的平均得分分别为
[image: image38.wmf]x

甲

、
[image: image39.wmf]x

乙

,则下列判断正确的是（　　）

[image: image40.wmf]A

.
[image: image41.wmf]xx

<

甲

乙

，甲比乙成绩稳定

[image: image42.wmf]B

.
[image: image43.wmf]xx

<

甲

乙

，乙比甲成绩稳定

[image: image44.wmf]C

.
[image: image45.wmf]xx

>

甲

乙

，甲比乙成绩稳定

[image: image46.wmf]D

.
[image: image47.wmf]xx

>

甲

乙

，乙比甲成绩稳定

[image: image277.wmf]A

6．右图是函数y＝Asin(ωx＋φ)(
[image: image48.wmf]00

A

w

>>

，

，
[image: image49.wmf]||

2

p

j

£

)图像的一部分．为

了得到这个函数的图像，只要将y＝sin x(x∈R)的图像上所有的点(　　)

[image: image50.wmf]A

.向左平移eq \f(π,3)个单位长度，再把所得各点的横坐标缩短到原来的eq \f(1,2)，纵坐标不变.

[image: image51.wmf]B

.向左平移eq \f(π,3)个单位长度，再把所得各点的横坐标伸长到原来的2倍，纵坐标不变.

[image: image52.wmf]C

.向左平移eq \f(π,6)个单位长度，再把所得各点的横坐标缩短到原来的eq \f(1,2)，纵坐标不变.

[image: image53.wmf]D

.向左平移eq \f(π,6)个单位长度，再把所得各点的横坐标伸长到原来的2倍，纵坐标不变.

7.在[image: image54.wmf]ABC

D

中，点
[image: image55.wmf]M

是
[image: image56.wmf]BC

中点.若[image: image57.wmf]o

120

=

Ð

A

，
[image: image58.wmf]1

2

ABAC

×=-

uuuruuur

，则
[image: image59.wmf]AM

uuuur

的最小值是 （ ）

[image: image60.wmf]A

.
[image: image61.wmf]2

[image: image62.wmf]B

.
[image: image63.wmf]2

2

[image: image64.wmf]C

.
[image: image65.wmf]3

2

[image: image66.wmf]D

.
[image: image67.wmf]1

2

[image: image278.wmf]C

8. 若某几何体的三视图(单位：
[image: image68.wmf]cm

)如图所示，则该几何体的体积等于(　　)

[image: image69.wmf]A

.
[image: image70.wmf]3

10

cm

[image: image71.wmf]B

.
[image: image72.wmf]3

20

cm

[image: image73.wmf]C

.
[image: image74.wmf]3

30

cm

[image: image75.wmf]D

.
[image: image76.wmf]3

40

cm

9. 曲线
[image: image77.wmf](

)

0

2

:

2

1

>

=

p

px

y

C

的焦点
[image: image78.wmf]F

恰好是曲线
[image: image79.wmf](

)

0

,

0

1

:

2

2

2

2

2

>

>

=

-

b

a

b

y

a

x

C

的右焦点，且曲线
[image: image80.wmf]1

C

与曲线
[image: image81.wmf]2

C

交点连线过点
[image: image82.wmf]F

,则曲线
[image: image83.wmf]2

C

的离心率是(　　)

[image: image84.wmf]A

.
[image: image85.wmf]21

-

[image: image86.wmf]B

.
[image: image87.wmf]21

2

+

[image: image88.wmf]C

.
[image: image89.wmf]62

2

+

[image: image90.wmf]D

.
[image: image91.wmf]21

+

[image: image279.wmf]D

10.定义在
[image: image92.wmf]R

上的函数
[image: image93.wmf]()

fx

满足：
[image: image94.wmf]()()1(0)4

fxfxf

¢

+>=

，

，

则不等式
[image: image95.wmf]()3

xx

efxe

>+

（其中
[image: image96.wmf]e

为自然对数的底数）的解集为（ ）

[image: image97.wmf]A

.
[image: image98.wmf](

)

0,

+¥

[image: image99.wmf]B

.
[image: image100.wmf](

)

(

)

,03,

-¥+¥

U

[image: image101.wmf]C

.
[image: image102.wmf](

)

(

)

,00,

-¥+¥

U

[image: image103.wmf]D

.
[image: image104.wmf](

)

3,

+¥

 第Ⅱ卷（非选择题 共100分）

二、填空题：把答案填在相应题号后的横线上（本大题共5小题，每小题5分，共25分）．

11．在平面直角坐标系[image: image105.wmf]xOy

中，设[image: image106.wmf]D

是由不等式组[image: image107.wmf]ï

î

ï

í

ì

³

£

-

+

³

+

-

0

0

1

0

1

y

y

x

y

x

表示的区域，[image: image108.wmf]E

是到原点的距离不大于1的点构成的区域，若向[image: image109.wmf]E

中随机投一点，则所投点落在[image: image110.wmf]D

中的概率是 .
12.设集合
[image: image111.wmf]{

}

|01

Axx

=£<

，
[image: image112.wmf]{

}

|12

Bxx

=££

，
[image: image113.wmf]2,

()

42,

x

xA

fx

xxB

ì

Î

=

í

-Î

î

，
[image: image114.wmf]0

xA

Î

 且
[image: image115.wmf]0

[()]

ffxA

Î

，则
[image: image116.wmf]0

x

的取值范 围是 .

13．如右上所示框图，若
[image: image117.wmf]2

()31

fxx

=-

，取
[image: image118.wmf]0.1

e

=

，则输出的值为 .
14.已知函数
[image: image119.wmf][

]

[

]

x

x

x

f

=

)

(

，其中
[image: image120.wmf][

]

x

表示不超过实数
[image: image121.wmf]x

的最大整数，如
[image: image122.wmf][

]

[

]

1

999

.

1

,

3

01

.

2

=

-

=

-

.若
[image: image123.wmf]33

22

x

-££

，则
[image: image124.wmf])

(

x

f

的值域为 .
15.（考生注意：请在下列三题中任选一题作答，如果多做，则按所做的第一题评分）

[image: image125.wmf]A

.设极点与原点重合，极轴与x轴正半轴重合，已知
[image: image126.wmf]1

C

的极坐标方程是：

[image: image127.wmf]cos()

3

m

p

rq

+=

，
[image: image128.wmf]2

C

曲

线

的

参

数

方

程

是

 EMBED Equation.DSMT4 [image: image129.wmf]22cos

(

2sin

x

y

q

q

q

=+

ì

í

=

î

为

参

数

）

，若两曲线有公共点，则实数m的取值范围是 .

[image: image130.wmf]B

.（不等式选讲）若关于
[image: image131.wmf]x

的不等式
[image: image132.wmf]a

x

x

£

-

+

1

无解，则实数
[image: image133.wmf]a

的取值范围为 .

[image: image280.wmf]B

[image: image134.wmf]C

.如图,已知
[image: image135.wmf]ABC

D

内接于圆O，点
[image: image136.wmf]D

在
[image: image137.wmf]OC

的延长线上，
[image: image138.wmf]AD

是⊙O的切线，若[image: image139.wmf]o

30

=

Ð

B

,
[image: image140.wmf]3

AC

=

,则
[image: image141.wmf]OD

的长为 .
三、解答题：解答应写出文字说明、证明过程或演算步骤（本大题共6小题，共75分）．

16.（本小题满分12分）在
[image: image142.wmf]ABC

D

中，角
[image: image143.wmf]ABC

、

、

对边分别是
[image: image144.wmf]abc

、

、

，满足
[image: image145.wmf]22

2()

ABACabc

×=-+

uuuruuur

．

（Ⅰ）求角
[image: image146.wmf]A

的大小；

（Ⅱ）求
[image: image147.wmf]2

4

23cossin()

23

C

B

p

--

的最大值，并求取得最大值时角
[image: image148.wmf]BC

、

的大小．

17.（本小题满分12分）已知数列
[image: image149.wmf]}

{

n

a

中，[image: image150.wmf]5

1

=

a

且
[image: image151.wmf]1

221

n

nn

aa

-

=+-

（[image: image152.wmf]2

n

³

且
[image: image153.wmf]nN

+

Î

）．
[image: image281.wmf]O

（Ⅰ）证明：数列
[image: image154.wmf]1

2

n

n

a

-

ìü

íý

îþ

为等差数列；

（Ⅱ）求数列[image: image155.wmf]}

{

n

a

的前
[image: image156.wmf]n

项和[image: image157.wmf]n

S

．

18.（本小题满分12分）近年来，我国许多省市雾霾天气频发，为增

 强市民的环境保护意识， 某市面向全市征召
[image: image158.wmf]n

名义务宣传志愿者，成立环境保护宣传组织.现把该组织的成员按年龄分成5组：第1组[image: image159.wmf][

)

20,25

，第2组[image: image160.wmf][

)

25,30

，第3组[image: image161.wmf][

)

30,35

，第4组[image: image162.wmf][

)

35,40

， 第5组[image: image163.wmf][40,45]

，得到的频率分布直方图如图所示，已知第2组有35人.

（1）求该组织的人数.

[image: image282]（2）若从第3，4，5组中用分层抽样的方法抽取6名志愿者参加某社区的宣传活动，应从第3，4，5组各抽取多少名志愿者？

（3）在（2）的条件下，该组织决定在这6名志愿者中随机抽取2名志愿者介绍宣传经验，求第3组至少有一名志愿者被抽中的概率.

19. (本题满分12分)如图，
[image: image164.wmf]E

是以
[image: image165.wmf]AB

为直径的半圆上异于点
[image: image166.wmf]AB

、

的点，矩形
[image: image167.wmf]ABCD

所在的平面垂直于该半圆所在平面，且
[image: image168.wmf]AB=2AD=2

．
(Ⅰ)求证：
[image: image169.wmf]EAEC

^

；

(Ⅱ)设平面
[image: image170.wmf]ECD

与半圆弧的另一个交点为
[image: image171.wmf]F

①. 求证：
[image: image172.wmf]EF

//
[image: image173.wmf]AB

;

②. 若
[image: image174.wmf]EF=1

，求多面体
[image: image175.wmf]ABCDEF

的体积V.

20. (本题满分13分)已知椭圆[image: image176.wmf]22

22

:1(0)

xy

Cab

ab

+=>>

的离心率为
[image: image177.wmf]2

2

e

=

，以原点为圆心，椭圆短半轴长为半径的圆与直线
[image: image178.wmf]20

xy

-+=

相切．
（Ⅰ）求椭圆
[image: image179.wmf]C

的标准方程；

（Ⅱ）设
[image: image180.wmf]12

(1,0),(1,0)

FF

-

，若过
[image: image181.wmf]1

F

的直线交曲线
[image: image182.wmf]C

于
[image: image183.wmf]AB

、

两点，求[image: image184.wmf]22

FAFB

uuuuruuuur

g

的取值范围．

21.（本小题满分14）已知函数
[image: image185.wmf]()ln3

fxaxax

=--

（
[image: image186.wmf]aR

Î

）．
（Ⅰ） 讨论函数
[image: image187.wmf]()

fx

的单调性；

（Ⅱ）若函数
[image: image188.wmf]()

fx

的图像在点
[image: image189.wmf](2,(2))

f

处的切线的倾斜角为
[image: image190.wmf]45

o

，且函数
[image: image191.wmf]32'

()()

2

m

gxxxfx

éù

=++

êú

ëû

在区间
[image: image192.wmf](1,3)

上不单调，求
[image: image193.wmf]m

的取值范围；

（Ⅲ）试比较eq \f(ln 22,22)＋eq \f(ln 32,32)＋…＋eq \f(ln n2,n2)与eq \f(n－12n＋1,2n＋1)的大小(n∈N+，且n≥2)，并证明你的结论．

参考答案

第I卷（选择题 共50分）

一、选择题：

 BDACB ADBDA

第II卷（非选择题 共100分）

二、填空题：

11．
[image: image194.wmf]1

p

 12．
[image: image195.wmf]2

3

(log,1)

2

 13．
[image: image196.wmf]19

32

14．
[image: image197.wmf]{

}

0,1,2,3

 15. A．[-1,3] B．
[image: image198.wmf]1

<

a

 C．6

三、解答题：

[image: image199.png]16. (NS 1253) ©

#: (1) g Pecosd= s

17. (BoERES 1255) @
=240 +2

n

　　　　　　
[image: image200.wmf](

)

1

1

1

211

2

n

n

+

+

éù

=-+

ëû

[image: image201.wmf]1

=

， …………4分

　　由上可知，数列
[image: image202.wmf]1

2

n

n

a

-

ìü

íý

îþ

为首项是[image: image203.wmf]2

、公差是1的等差数列． …………5分

（Ⅱ）由（Ⅰ）知，
[image: image204.wmf](

)

1

1

1

11

22

n

n

a

a

n

-

-

=+-´

，

即：[image: image205.wmf](

)

121

n

n

an

=+×+

． …………7分

∴
[image: image206.wmf](

)

(

)

(

)

(

)

121

22132121121

nn

n

Snn

-

éù

=×++×+++×+++×+

ëû

L

．

即[image: image207.wmf](

)

121

2232212

nn

n

Snnn

-

=×+×++×++×+

L

．

令
[image: image208.wmf](

)

121

2232212

nn

n

Tnn

-

=×+×++×++×

L

， ①
则[image: image209.wmf](

)

231

22232212

nn

n

Tnn

+

=×+×++×++×

L

． ② …………9分

②－①，得
[image: image210.wmf](

)

(

)

1231

2222212

nn

n

Tn

+

=-×-+++++×

L

[image: image211.wmf]1

2

n

n

+

=×

．

∴
[image: image212.wmf](

)

11

221

nn

n

Snnn

++

=×+=×+

． …………12分

[image: image213.png]18, CRNERS 129) “
B () BEE BoAnAN: 35-37007 7 gF), #=100,
HIRAERE 100 A 3550
(2) 3 WAL 03X 10020, B 4 EMALN 02X100:20, F
5 SRR 01X 100=10. o
B 3,45 A o0 SEEEFUABMARUROAEE 0« 0%y s n o e700
0
EEEETHE o STEE SEMTHARSAHE 2850 X0
20 10
6=3; 5 448:50 X6=0; B 54:60 X6=10
FRUARZIASE 3,5 ERSBIRER 3 A2 A1 A
(2258 3400 3 BRI ALALA2 B8 £ 400 2 SRIEE 21,02, 4 1
s REETRHE 2 SEEEE:
(A1,A2),(A1,A3),(A1,B1),(A1,B2),(A1,C1),(A2,A3),(A2,B1),(A2,B2),(A2,C1) (A3, El] (A3,82),¢
(A3,C1),(81,82),(81,C1), (22,C1) 3 15 . g S
HE 3 A 3 SHEE ALAA BV B S HEE IR TNE
(AL,A2), (A1,A3),(AL,B1),(AL1,B2),(AL,C1),(A2,A2),(A2,B1),(A2,B2),(A2,C1),(A3,B1), (A3 B2),+
ARHERRENER (IRDEE R 7R AR

7 55
EEEA LM

.

 (A3,C1),共有12种, …………11分

则第3组至少有一名志愿者被抽中的概率为
[image: image214.wmf]124

155

p

==

 …………12分

19. (本题满分12分)

解：(Ⅰ)∵E是半圆上异于A、B的点，∴AE⊥EB,

又∵矩形平面ABCD⊥平面ABE，且CB⊥AB，

[image: image283]由面面垂直性质定理得：CB⊥平面ABE，∴平面CBE⊥平面ABE，

且二面交线为EB，由面面垂直性质定理得：

AE⊥平面ABE，又EC在平面ABE内，故得：EA⊥EC…………4分

(Ⅱ) ①由CD//AB，得CD//平面ABE，又∵平面CDE∩平面ABE于直线EF，∴根据线面平行的性质定理得：

CD//EF，CD//AB，故EF//AB …………7分

②分别取AB、EF的中点为O、M，连接OM，则在直角三角形OME中，
[image: image215.wmf]22

13

1

42

OMOEME

=-=-=

，
[image: image216.wmf]Q

因为矩形
[image: image217.wmf]ABCD

所在的平面垂直于该半圆所在平面，
[image: image218.wmf],

OMABOMABCD

^\^

面

，

即OM为M到面ABCD之距，又
[image: image219.wmf]Q

 EMBED Equation.DSMT4 [image: image220.wmf]EF

//
[image: image221.wmf]AB

，
[image: image222.wmf]\

E到到面ABCD之距也为
[image: image223.wmf]3

2

OM

=

， …………9分

则
[image: image224.wmf]D-AEF

1131353

V=V+V=1121=

3223212

EABCD

-

´´´´+´´´

 …………12分

20. (本题满分13分)

解：（Ⅰ）由题意可得圆的方程为[image: image225.wmf]222

xyb

+=

，

∵直线
[image: image226.wmf]20

xy

-+=

与圆相切，∴
[image: image227.wmf]2

2

db

==

，即
[image: image228.wmf]1

b

=

， …………2分

又
[image: image229.wmf]2

2

c

e

a

==

，及[image: image230.wmf]222

abc

=+

，得
[image: image231.wmf]2

a

=

，所以椭圆方程为
[image: image232.wmf]2

2

1

2

x

y

+=

．…………4分

（Ⅱ）①当直线AB的斜率为0时，A（
[image: image233.wmf]2

-

，0），B（
[image: image234.wmf]2

，0）时，[image: image235.wmf]22

FAFB

uuuuruuuur

g

=-1…5分

②当直线AB的斜率不为0时，不妨设AB的方程为：
[image: image236.wmf]1

xmy

+=

由
[image: image237.wmf]2

2

1

1

2

xmy

x

y

+=

ì

ï

í

+=

ï

î

得：
[image: image238.wmf]22

(2)210

mymy

+--=

，------7分

设[image: image239.wmf]11122

()()

AxyBxy

，

，

，

，

则：
[image: image240.wmf]12

2

2

2

m

yy

m

+=

+

，
[image: image241.wmf]12

2

1

2

yy

m

=-

+

，[image: image242.wmf]22

FAFB

uuuuruuuur

g

[image: image243.wmf]11221122

(1,)(1,)(2,)(2,)

xyxymyymyy

=-·-=-·-

[image: image244.wmf]2

12121212

(2)(2)(1)2()4

mymyyymyymyy

=--+=+-++

[image: image245.wmf]2

22

519

41

22

m

mm

--

=+=-+

++

 EMBED Equation.DSMT4 [image: image246.wmf]7

(1,

2

Î-

]，

由①、②得：[image: image247.wmf]22

FAFB

uuuuruuuur

g

的取值范围为[
[image: image248.wmf]7

1,

2

-

]． …………13分

21.（本小题满分14）

解：（Ⅰ）
[image: image249.wmf]'

(1)

()(0)

ax

fxx

x

-

=>

 …………1分

当
[image: image250.wmf]0

a

>

时，
[image: image251.wmf]()

fx

的单调增区间为
[image: image252.wmf](

]

0,1

，单调减区间为
[image: image253.wmf][

)

1,

+¥

； …………2分

当
[image: image254.wmf]0

a

<

时，
[image: image255.wmf]()

fx

的单调增区间为
[image: image256.wmf][

)

1,

+¥

，单调减区间为
[image: image257.wmf](

]

0,1

 …………3分

当
[image: image258.wmf]0

a

=

时，
[image: image259.wmf]()

fx

不是单调函数。 …………4分

（Ⅱ）
[image: image260.wmf]'

(2)12

2

a

fa

=-==-

得

，
[image: image261.wmf]()2ln23

fxxx

=-+-

 EMBED Equation.DSMT4 [image: image262.wmf]32

()(2)2

2

m

gxxxx

\=++-

，

[image: image263.wmf]'2

()3(4)2

gxxmx

\=++-

 …………5分

[image: image264.wmf]()

gx

Q

在区间
[image: image265.wmf](1,3)

上不单调，且
[image: image266.wmf]'

(0)2

g

=-

[image: image267.wmf]'

'

(1)0

(3)0

g

g

ì

<

ï

\

í

>

ï

î

 …………7分

解得
[image: image268.wmf]37

5

3

m

-<<-

 …………8分

（Ⅲ）结论：eq \f(ln 22,22)＋eq \f(ln 32,32)＋…＋eq \f(ln n2,n2)<eq \f(n－12n＋1,2n＋1) (n∈N+且n≥2)． …………9分

证明如下：令
[image: image269.wmf]1

a

=-

此时
[image: image270.wmf]()ln3

fxxx

=-+-

，所以
[image: image271.wmf](1)2

f

=-

由（Ⅰ）知
[image: image272.wmf]()ln3

fxxx

=-+-

在
[image: image273.wmf][1,)

+¥

上单调递增，

所以当
[image: image274.wmf](1,)

x

Î+¥

时，
[image: image275.wmf]()(1)

fxf

>

，

[image: image276.png]Bp-lnx+x—1>0, “lnx<x—lggy LD gpe

s =

5 In22 | In32 Inn2
FAS 5, Tt

o 1880

B WA In <l * L)y paamg ¢ 200 =l -GoD gy
SHRSBLHTIN. -

.

正视图

侧视图

俯视图

5

3

4

3

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

[image: image284][image: image285][image: image286][image: image287][image: image288][image: image289][image: image290][image: image291][image: image292][image: image293][image: image294.emf]

6 7 7 5

8 8 8 6 8

4 0 9 3

甲 乙

[image: image295.png]ae

0O &
3

el

| A

[image: image296.emf][image: image297.png]

[image: image298.wmf]A

[image: image299.wmf]B

[image: image300.wmf]C

[image: image301.wmf]D

[image: image302.wmf]E

[image: image303.wmf]F

_1234567953.unknown

_1234567985.unknown

_1234568017.unknown

_1234568033.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568081.unknown

_1234568082.unknown

_1234568083.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

