[image: image330.png]%ﬂ@ :@% ® AR e

w Troticon FRRERHBE : w20k com/gaokao/2014/

绝密★启用前
2014年普通高等学校招生全国统一考试（湖北卷）

数 学（文史类）
本试题卷共5页，22题。全卷满分150分。考试用时120分钟。
★祝考试顺利★

注意事项：

1．答卷前，先将自己的姓名、准考证号填写在试题卷和答题卡上，并将准考证号条形码粘贴在答题卡上的指定位置。用统一提供的2B铅笔将答题卡上试卷类型A后的方框涂黑。

2．选择题的作答：每小题选出答案后，用统一提供的2B铅笔把答题卡上对应题目的答案标号涂黑。写在试题卷、草稿纸和答题卡上的非答题区域均无效。

3．填空题和解答题的作答：用统一提供的签字笔直接答在答题卡上对应的答题区域内。写在试题卷、草稿纸和答题卡上的非答题区域均无效。

4．考试结束后，请将本试题卷和答题卡一并上交。
一、选择题：本大题共10小题，每小题5分，共50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．已知全集
[image: image355.wmf]，集合
[image: image2.wmf]{1,3,5,6}

A

=

，则
[image: image3.wmf]U

A

=

ð

 A．
[image: image4.wmf]{1,3,5,6}

B．
[image: image5.wmf]{2,3,7}

C．
[image: image6.wmf]{2,4,7}

D．
[image: image7.wmf]{2,5,7}

2．i为虚数单位，
[image: image8.wmf]2

1i

()

1i

-

=

+

A．1
B．
[image: image9.wmf]1

-

C．i
D．
[image: image10.wmf]i

-

3．命题“
[image: image11.wmf]x

"Î

R

，
[image: image12.wmf]2

xx

¹

”的否定是
A．
[image: image13.wmf]x

"Ï

R

，
[image: image14.wmf]2

xx

¹

B．
[image: image15.wmf]x

"Î

R

，
[image: image16.wmf]2

xx

=

C．
[image: image17.wmf]x

$Ï

R

，
[image: image18.wmf]2

xx

¹

D．
[image: image19.wmf]x

$Î

R

，
[image: image20.wmf]2

xx

=

4．若变量x，y满足约束条件
[image: image21.wmf]4,

2,

0,0,

xy

xy

xy

+£

ì

ï

-£

í

ï

³³

î

 QUOTE ...
... 则
[image: image23.wmf]2

xy

+

的最大值是
A．2
B．4
C．7
D．8
5．随机掷两枚质地均匀的骰子，它们向上的点数之和不超过5的概率记为
[image: image24.wmf]1

p

，点数之和大于5的概率记为
[image: image25.wmf]2

p

，点数之和为偶数的概率记为
[image: image26.wmf]3

p

，则
A．
[image: image27.wmf]123

ppp

<<

B．
[image: image28.wmf]213

ppp

<<

　　 　

C．
[image: image29.wmf]132

ppp

<<

D．
[image: image30.wmf]312

ppp

<<

6．根据如下样本数据

	x
	3
	4
	5
	6
	7
	8

	y
	4.0
	2.5
	
[image: image31.wmf]0.5

-

	0.5
	
[image: image32.wmf]2.0

-

	
[image: image33.wmf]3.0

-

得到的回归方程为
[image: image34.wmf]ˆ

ybxa

=+

，则

A．
[image: image35.wmf]0

a

>

，
[image: image36.wmf]0

b

<

B．
[image: image37.wmf]0

a

>

，
[image: image38.wmf]0

b

>

C．
[image: image39.wmf]0

a

<

，
[image: image40.wmf]0

b

<

D．
[image: image41.wmf]0

a

<

，
[image: image42.wmf]0

b

>

7．在如图所示的空间直角坐标系O-xyz中，一个四面体的顶点坐标分别是（0，0，2），
（2，2，0），（1，2，1），（2，2，2）. 给出编号为①、②、③、④的四个图，则该四面体的正视图和俯视图分别为学科网

[image: image1.wmf]{1,2,3,4,5,6,7}

U

=

 [image: image43.png]N /

A．①和②
B．③和①
C．④和③
D．④和②
8．设[image: image44.wmf],

ab

是关于t的方程
[image: image45.wmf]2

cossin0

tt

qq

+=

的两个不等实根，则过[image: image46.wmf]2

(,)

Aaa

,[image: image47.wmf]2

(,)

Bbb

两点的直线与双曲线[image: image48.wmf]22

22

1

cossin

xy

qq

-=

的公共点的个数为

A．0
B．1
C．2
D．3

9．已知
[image: image49.wmf]()

fx

是定义在
[image: image50.wmf]R

上的奇函数，当
[image: image51.wmf]0

x

³

时，
[image: image52.wmf]2

()=3

fxxx

-

. 则函数
[image: image53.wmf]()()+3

gxfxx

=-

的零点的集合为
 A.
[image: image54.wmf]{1,3}

B.
[image: image55.wmf]{3,1,1,3}

--

 C.
[image: image56.wmf]{27,1,3}

-

D.
[image: image57.wmf]{27,1,3}

--

10．《算数书》竹简于上世纪八十年代在湖北省江陵县张家山出土，这是我国现存最早的有系统的数学典籍，其中记载有求“囷盖”的术：置如其周，令相乘也. 又以高乘之，三十六成一. 该术相当于给出了由圆锥的底面周长L与高h，计算其体积V的近似公式
[image: image58.wmf]2

1

36

VLh

»

. 它实际上学科网是将圆锥体积公式中的圆周率
[image: image59.wmf]π

近似取为3. 那么，近似公式
[image: image60.wmf]2

2

75

VLh

»

相当于将圆锥体积公式中的
[image: image61.wmf]π

近似取为
A．
[image: image62.wmf]22

7

B．
[image: image63.wmf]25

8

C．
[image: image64.wmf]157

50

D．
[image: image65.wmf]355

113

二、填空题：本大题共7小题，每小题5分，共35分．请将答案填在答题卡对应题号的位 置上. 答错位置，书写不清，模棱两可均不得分.

[image: image330.png]11．甲、乙两套设备生产的同类型产品共4800件，采用分层抽样的方法从中抽取一个容量为80的样本进行质量检测. 若样本中有50件产品由甲设备生产，则乙设备生产的产品总数为 件.
12．若向量
[image: image66.wmf](1,3)

OA

=-

uuur

，
[image: image67.wmf]||||

OAOB

=

uuuruuur

，
[image: image68.wmf]0

OAOB

×=

uuuruuur

，
 则
[image: image69.wmf]||

AB

=

uuur

 .
13．在△ABC中，角
[image: image70.wmf]A

，B，C所对的边分别为a，b，c.
[image: image331.wmf]21

k

SS

=++

 已知
[image: image71.wmf]π

6

A

=

，
[image: image72.wmf]a

=1，
[image: image73.wmf]3

b

=

，则B = .
14．阅读如图所示的程序框图，运行相应的程序，若输入[image: image74.wmf]n

的值为9，则输出[image: image75.wmf]S

的值为 .
15．如图所示，函数
[image: image76.wmf]()

yfx

=

的图象由两条射线和三条线段组成．

[image: image332.wmf]?

kn

£

[image: image77.emf]O

() yfx



y

x

a 

2 a



3 a



a

2 a

3 a

a

a 

若
[image: image78.wmf]x

"Î

R

，
[image: image79.wmf]()>(1)

fxfx

-

，则正实数
[image: image80.wmf]a

的取值范围为　　　　．
16．某项研究表明：在考虑行车安全的情况下，某路段车流量F（单位时间内经过测量点的学科网

 车辆数，单位：辆/小时）与车流速度v（假设车辆以相同速度v行驶，单位：米/秒）、
 平均车长l（单位：米）的值有关，其公式为
[image: image81.wmf]2

76000

1820

v

F

vvl

=

++

.
（Ⅰ）如果不限定车型，
[image: image82.wmf]6.05

l

=

，则最大车流量为 辆/小时；

（Ⅱ）如果限定车型，
[image: image83.wmf]5

l

=

, 则最大车流量比（Ⅰ）中的最大车流量增加 辆/小时.
17．已知圆
[image: image84.wmf]22

:1

Oxy

+=

和点[image: image85.wmf](2,0)

A

-

，若定点
[image: image86.wmf](,0)

Bb

 EMBED Equation.DSMT4 [image: image87.wmf](2)

b

¹-

和常数
[image: image88.wmf]l

满足：对圆
[image: image89.wmf]O

上任意一点[image: image90.wmf]M

，都有
[image: image91.wmf]||||

MBMA

l

=

，则

 （Ⅰ）[image: image92.wmf]b

=

 ；
 （Ⅱ）[image: image93.wmf]l

=

 .

三、解答题：本大题共5小题，共65分．解答应写出文字说明、证明过程或演算步骤.

18．（本小题满分12分）

某实验室一天的温度（单位：℃）随时间t（单位：h）的变化近似满足函数关系：

[image: image94.wmf]π

π

()103cossin

1212

fttt

=--

，
[image: image95.wmf][0,24)

t

Î

.

（Ⅰ）求实验室这一天上午8时的温度；
（Ⅱ）求实验室这一天的最大温差.

19．（本小题满分12分）
 已知等差数列
[image: image96.wmf]{}

n

a

满足：
[image: image97.wmf]1

2

a

=

，且
[image: image98.wmf]1

a

，
[image: image99.wmf]2

a

，
[image: image100.wmf]5

a

成等比数列.

 （Ⅰ）求数列
[image: image101.wmf]{}

n

a

的通项公式；

（Ⅱ）记
[image: image102.wmf]n

S

为数列
[image: image103.wmf]{}

n

a

的前
[image: image104.wmf]n

项和，是否存在正整数n，使得
[image: image105.wmf]n

S

 EMBED Equation.DSMT4 [image: image106.wmf]60800

n

>+

？若存在，求
[image: image107.wmf]n

的最小值；若不存在，说明理由.

20．（本小题满分13分）

如图，在正方体
[image: image108.wmf]1111

ABCDABCD

-

中，
[image: image109.wmf]E

，
[image: image110.wmf]F

，P，Q，M，N分别是棱
[image: image111.wmf]AB

，
[image: image112.wmf]AD

，
[image: image113.wmf]1

DD

，

[image: image333.wmf]S

[image: image114.wmf]1

BB

，
[image: image115.wmf]11

AB

，
[image: image116.wmf]11

AD

的中点. 求证：

（Ⅰ）直线
[image: image117.wmf]1

BC

∥平面
[image: image118.wmf]EFPQ

；

（Ⅱ）直线
[image: image119.wmf]1

AC

⊥平面
[image: image120.wmf]PQMN

.

21．（本小题满分14分）

[image: image121.wmf]π

为圆周率，
[image: image122.wmf]e2.71828

=

L

为自然对数的底数.
（Ⅰ）求函数
[image: image123.wmf]ln

()

x

fx

x

=

的单调区间；
（Ⅱ）求
[image: image124.wmf]3

e

，
[image: image125.wmf]e

3

，
[image: image126.wmf]π

e

，
[image: image127.wmf]e

π

，
[image: image128.wmf]π

3

，
[image: image129.wmf]3

π

这6个数中的最大数与最小数.

22．（本小题满分14分）
在平面直角坐标系
[image: image130.wmf]xOy

中，点
[image: image131.wmf]M

到点
[image: image132.wmf](1,0)

F

的距离比它到
[image: image133.wmf]y

轴的距离多1．记点M的

轨迹为C.
（Ⅰ）求轨迹
[image: image134.wmf]C

的方程；

（Ⅱ）设斜率为
[image: image135.wmf]k

的直线
[image: image136.wmf]l

过定点
[image: image137.wmf](2,1)

P

-

. 求直线
[image: image138.wmf]l

与轨迹
[image: image139.wmf]C

恰好有一个公共点、两个公共点、三个公共点时k的相应取值范围.
绝密★启用前
2014年普通高等学校招生全国统一考试（湖北卷）
数学（文史类）试题参考答案

一、选择题：
1．C 2．B 3．D 4．C 5．C 6．A 7．D 8．A 9．D 10．B

二、填空题：
11．1800 12．
[image: image140.wmf]25

 13．
[image: image141.wmf]π

3

或
[image: image142.wmf]2

π

3

 14．1067
15．
[image: image143.wmf]1

(0)

6

,

 16．（Ⅰ）1900；（Ⅱ）100 17．（Ⅰ）[image: image144.wmf]1

2

-

；（Ⅱ）[image: image145.wmf]1

2

三、解答题：
18．（Ⅰ）
[image: image146.wmf]π

π

(8)103cos8sin8

1212

f

=-´-´

()()

 EMBED Equation.DSMT4 [image: image147.wmf]2

π

2

π

103cossin

33

=--

[image: image148.wmf]13

103()10

22

=-´--=

.

 故实验室上午8时的温度为10 ℃.

（Ⅱ）因为
[image: image149.wmf]3

π

1

π

π

π

()102(cossin)=102sin()

212212123

ftttt

=-+-+

，

又
[image: image150.wmf]024

t

£<

，所以
[image: image151.wmf]π

π

π

7

π

31233

t

£+<

，
[image: image152.wmf]π

π

1sin()1

123

t

-£+£

.

当
[image: image153.wmf]2

t

=

时，
[image: image154.wmf]π

π

sin()1

123

t

+=

；当
[image: image155.wmf]14

t

=

时，
[image: image156.wmf]π

π

sin()1

123

t

+=-

.

于是
[image: image157.wmf]()

ft

在
[image: image158.wmf][0,24)

上取得最大值12，取得最小值8.

故实验室这一天最高温度为12 ℃，最低温度为8 ℃，最大温差为4 ℃.

19．（Ⅰ）设数列
[image: image159.wmf]{}

n

a

的公差为
[image: image160.wmf]d

，依题意，
[image: image161.wmf]2

，
[image: image162.wmf]2

d

+

，
[image: image163.wmf]24

d

+

成等比数列，故有学科网

[image: image164.wmf]2

(2)2(24)

dd

+=+

，

化简得
[image: image165.wmf]2

40

dd

-=

，解得
[image: image166.wmf]0

d

=

或
[image: image167.wmf]d

=

 EMBED Equation.DSMT4 [image: image168.wmf]4

.

当
[image: image169.wmf]0

d

=

时，
[image: image170.wmf]2

n

a

=

；

当
[image: image171.wmf]d

=

 EMBED Equation.DSMT4 [image: image172.wmf]4

时，
[image: image173.wmf]2(1)442

n

ann

=+-×=-

，

从而得数列
[image: image174.wmf]{}

n

a

的通项公式为
[image: image175.wmf]2

n

a

=

或
[image: image176.wmf]42

n

an

=-

.

（Ⅱ）当
[image: image177.wmf]2

n

a

=

时，
[image: image178.wmf]2

n

Sn

=

. 显然
[image: image179.wmf]260800

nn

<+

，
此时不存在正整数n，使得
[image: image180.wmf]60800

n

Sn

>+

成立.

当
[image: image181.wmf]42

n

an

=-

时，
[image: image182.wmf]2

[2(42)]

2

2

n

nn

Sn

+-

==

.
令
[image: image183.wmf]2

260800

nn

>+

，即
[image: image184.wmf]2

304000

nn

-->

，

解得
[image: image185.wmf]40

n

>

或
[image: image186.wmf]10

n

<-

（舍去），

此时存在正整数n，使得
[image: image187.wmf]60800

n

Sn

>+

成立，n的最小值为41.
综上，当
[image: image188.wmf]2

n

a

=

时，不存在满足题意的n；

当
[image: image189.wmf]42

n

an

=-

时，存在满足题意的n，其最小值为41.

20．证明：

（Ⅰ）连接AD1，由
[image: image190.wmf]1111

ABCDABCD

-

是正方体，知AD1∥BC1，
 因为
[image: image191.wmf]F

，
[image: image192.wmf]P

分别是
[image: image193.wmf]AD

，
[image: image194.wmf]1

DD

的中点，所以FP∥AD1.

 从而BC1∥FP.

而
[image: image195.wmf]FP

Ì

平面
[image: image196.wmf]EFPQ

，且
[image: image197.wmf]1

BC

Ë

平面
[image: image198.wmf]EFPQ

，

[image: image334.wmf]1

kk

=+

故直线
[image: image199.wmf]1

BC

∥平面
[image: image200.wmf]EFPQ

．

（Ⅱ）如图，连接
[image: image201.wmf]AC

，
[image: image202.wmf]BD

，则
[image: image203.wmf]ACBD

^

.

由
[image: image204.wmf]1

CC

^

平面
[image: image205.wmf]ABCD

，
[image: image206.wmf]BD

Ì

平面
[image: image207.wmf]ABCD

，可得
[image: image208.wmf]1

CCBD

^

.

又
[image: image209.wmf]1

ACCCC

=

I

，所以
[image: image210.wmf]BD

^

平面
[image: image211.wmf]1

ACC

.

而
[image: image212.wmf]1

AC

Ì

平面
[image: image213.wmf]1

ACC

，所以
[image: image214.wmf]1

BDAC

^

.

因为M，N分别是
[image: image215.wmf]11

AB

，
[image: image216.wmf]11

AD

的中点，所以MN∥BD，从而
[image: image217.wmf]1

MNAC

^

.

同理可证
[image: image218.wmf]1

PNAC

^

. 又
[image: image219.wmf]PNMNN

=

I

，所以直线
[image: image220.wmf]1

AC

⊥平面
[image: image221.wmf]PQMN

.

21.（Ⅰ）函数
[image: image222.wmf]()

fx

的定义域为
[image: image223.wmf]()

¥

0,+

．因为
[image: image224.wmf]ln

()

x

fx

x

=

，所以
[image: image225.wmf]2

1ln

()

x

fx

x

-

¢

=

．
 当
[image: image226.wmf]()0

fx

¢

>

，即
[image: image227.wmf]0e

x

<<

时，函数
[image: image228.wmf]()

fx

单调递增；
 当
[image: image229.wmf]()0

fx

¢

<

，即
[image: image230.wmf]e

x

>

时，函数
[image: image231.wmf]()

fx

单调递减．

 故函数
[image: image232.wmf]()

fx

的单调递增区间为
[image: image233.wmf](0,e)

，单调递减区间为
[image: image234.wmf](e,)

+¥

．

（Ⅱ）因为
[image: image235.wmf]e3

π

<<

，所以
[image: image236.wmf]eln3eln

π

<

，
[image: image237.wmf]π

lne

π

ln3

<

，即
[image: image238.wmf]ee

ln3ln

π

<

，
[image: image239.wmf]π

π

lneln3

<

．
于是根据函数
[image: image240.wmf]ln

yx

=

，
[image: image241.wmf]e

x

y

=

，
[image: image242.wmf]π

x

y

=

在定义域上单调递增，可得

[image: image243.wmf]ee3

3

π

π

<<

，
[image: image244.wmf]3

π

π

ee3

<<

．

故这6个数的最大数在
[image: image245.wmf]3

π

与
[image: image246.wmf]π

3

之中，最小数在
[image: image247.wmf]e

3

与
[image: image248.wmf]3

e

之中．

由
[image: image249.wmf]e3

π

<<

及（Ⅰ）的结论，得
[image: image250.wmf](

π

)(3)(e)

fff

<<

，即
[image: image251.wmf]ln

π

ln3lne

π

3e

<<

．

由
[image: image252.wmf]ln

π

ln3

π

3

<

，得
[image: image253.wmf]3

π

ln

π

ln3

<

，所以
[image: image254.wmf]π

3

3

π

>

；
由
[image: image255.wmf]ln3lne

3e

<

，得
[image: image256.wmf]e3

ln3lne

<

，所以
[image: image257.wmf]e3

3e

<

．

综上，6个数中的最大数是
[image: image258.wmf]π

3

，最小数是
[image: image259.wmf]e

3

．

22．（Ⅰ）设点
[image: image260.wmf](,)

Mxy

，依题意得
[image: image261.wmf]||||1

MFx

=+

，即
[image: image262.wmf]22

(1)||1

xyx

-+=+

，

化简整理得
[image: image263.wmf]2

2(||)

yxx

=+

.

故点M的轨迹C的方程为
[image: image264.wmf]2

4,0,

0,0.

xx

y

x

³

ì

=

í

<

î

（Ⅱ）在点M的轨迹C中，记
[image: image265.wmf]1

:

C

[image: image266.wmf]2

4

yx

=

，
[image: image267.wmf]2

:

C

[image: image268.wmf]0(0)

yx

=<

.
依题意，可设直线
[image: image269.wmf]l

的方程为
[image: image270.wmf]1(2).

ykx

-=+

由方程组
[image: image271.wmf]2

1(2),

4,

ykx

yx

-=+

ì

í

=

î

 可得
[image: image272.wmf]2

44(21)0.

kyyk

-++=

 ①
（1）当
[image: image273.wmf]0

k

=

时，此时
[image: image274.wmf]1.

y

=

 把
[image: image275.wmf]1

y

=

代入轨迹C的方程，得
[image: image276.wmf]1

4

x

=

.

故此时直线
[image: image277.wmf]:1

ly

=

与轨迹
[image: image278.wmf]C

恰好有一个公共点
[image: image279.wmf]1

(,1)

4

.
（2）当
[image: image280.wmf]0

k

¹

时，方程①的判别式为
[image: image281.wmf]2

16(21)

kk

D=-+-

. ②
设直线
[image: image282.wmf]l

与
[image: image283.wmf]x

轴的交点为
[image: image284.wmf]0

(,0)

x

，则

由
[image: image285.wmf]1(2)

ykx

-=+

，令
[image: image286.wmf]0

y

=

，得
[image: image287.wmf]0

21

k

x

k

+

=-

. ③
（ⅰ）若
[image: image288.wmf]0

0,

0,

x

D<

ì

í

<

î

 由②③解得
[image: image289.wmf]1

k

<-

，或
[image: image290.wmf]1

2

k

>

.

即当
[image: image291.wmf]1

(,1)(,)

2

k

Î-¥-+¥

U

时，直线
[image: image292.wmf]l

与
[image: image293.wmf]1

C

没有公共点，与
[image: image294.wmf]2

C

有一个公共点，学科网
故此时直线
[image: image295.wmf]l

与轨迹
[image: image296.wmf]C

恰好有一个公共点.

（ⅱ）若
[image: image297.wmf]0

0,

0,

x

D=

ì

í

<

î

 或
[image: image298.wmf]0

0,

0,

x

D>

ì

í

³

î

 由②③解得
[image: image299.wmf]1

{1,}

2

k

Î-

，或
[image: image300.wmf]1

0

2

k

-£<

.

即当
[image: image301.wmf]1

{1,}

2

k

Î-

时，直线
[image: image302.wmf]l

与
[image: image303.wmf]1

C

只有一个公共点，与
[image: image304.wmf]2

C

有一个公共点.
当
[image: image305.wmf]1

[,0)

2

k

Î-

时，直线
[image: image306.wmf]l

与
[image: image307.wmf]1

C

有两个公共点，与
[image: image308.wmf]2

C

没有公共点.
故当
[image: image309.wmf]11

[,0){1,}

22

k

Î--

U

时，直线
[image: image310.wmf]l

与轨迹
[image: image311.wmf]C

恰好有两个公共点.

（ⅲ）若
[image: image312.wmf]0

0,

0,

x

D>

ì

í

<

î

 由②③解得
[image: image313.wmf]1

1

2

k

-<<-

，或
[image: image314.wmf]1

0

2

k

<<

.

即当
[image: image315.wmf]11

(1,)(0,)

22

k

Î--

U

时，直线
[image: image316.wmf]l

与
[image: image317.wmf]1

C

有两个公共点，与
[image: image318.wmf]2

C

有一个公共点，

故此时直线
[image: image319.wmf]l

与轨迹
[image: image320.wmf]C

恰好有三个公共点.
综合（1）（2）可知，当
[image: image321.wmf]1

(,1)(,){0}

2

k

Î-¥-+¥

UU

时，直线
[image: image322.wmf]l

与轨迹
[image: image323.wmf]C

恰好有一个公共点；当
[image: image324.wmf]11

[,0){1,}

22

k

Î--

U

时，直线
[image: image325.wmf]l

与轨迹
[image: image326.wmf]C

恰好有两个公共点；当
[image: image327.wmf]11

(1,)(0,)

22

k

Î--

U

时，直线
[image: image328.wmf]l

与轨迹
[image: image329.wmf]C

恰好有三个公共点.

第15题图

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

输出�

结束

�

是

否

�

开始

 输入�

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

结束

输出S

� EMBED Equation.DSMT4 ���

是

否

第14题图

开始

� EMBED Equation.DSMT4 ���,� EMBED Equation.DSMT4 ���

输入n

第7题图

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

� EMBED Visio.Drawing.11 ���

图②

图④

图①

图③

第20题图

第20题解答图

Q

B

E

M

N

A

C

D

� EMBED Equation.DSMT4 ���（）

F

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

P

北京凤凰学易科技有限公司 电话：010-58425260 邮箱：editor@zxxk.com 学科网 © 版权所有

[image: image335.wmf]1, 0

kS

==

[image: image336.wmf]n

[image: image337.wmf]1

kk

=+

[image: image338.wmf]2

k

SSk

=++

[image: image339.wmf]?

kn

£

[image: image340.wmf]1

k

=

[image: image341.wmf]0

S

=

[image: image342.wmf][image: image343.wmf][image: image344.wmf][image: image345.wmf][image: image346.wmf]1

C

[image: image347.wmf]1

D

[image: image348.wmf]1

A

[image: image349.wmf]1

B

[image: image350.png]

[image: image351.png]i

¥

¥

i

¥

¥

¥

i

¥

¥

¥

i

[image: image352.wmf][image: image353.wmf][image: image354.wmf]_1461312108.unknown

_1461480278.unknown

_1461861452.unknown

_1461939363.unknown

_1461939391.unknown

_1461940884.unknown

_1461958276.unknown

_1462089871.unknown

_1462172456.vsd

_1462279429.unknown

_1462172469.vsd

_1462172436.vsd

_1462172449.vsd

_1462018819.unknown

_1461941026.unknown

_1461958214.unknown

_1461940895.unknown

_1461939403.unknown

_1461940791.unknown

_1461940806.unknown

_1461939410.unknown

_1461940603.unknown

_1461939406.unknown

_1461939397.unknown

_1461939400.unknown

_1461939394.unknown

_1461939375.unknown

_1461939385.unknown

_1461939388.unknown

_1461939382.unknown

_1461939369.unknown

_1461939372.unknown

_1461939366.unknown

_1461939320.unknown

_1461939350.unknown

_1461939357.unknown

_1461939360.unknown

_1461939354.unknown

_1461939327.unknown

_1461939347.unknown

_1461939323.unknown

_1461939290.unknown

_1461939311.unknown

_1461939314.unknown

_1461939317.unknown

_1461939299.unknown

_1461939308.unknown

_1461930090.unknown

_1461930175.unknown

_1461939247.unknown

_1461861462.unknown

_1461929839.unknown

_1461607562.vsd
O

y

x

_1461702917.unknown

_1461704905.unknown

_1461759736.unknown

_1461777798.unknown

_1461851218.unknown

_1461851271.unknown

_1461759762.unknown

_1461759860.unknown

_1461705053.unknown

_1461705081.unknown

_1461703350.unknown

_1461703430.unknown

_1461703053.unknown

_1461702335.unknown

_1461702685.unknown

_1461702703.unknown

_1461702556.unknown

_1461701429.unknown

_1461701512.unknown

_1461701575.unknown

_1461701905.unknown

_1461701465.unknown

_1461657670.unknown

_1461701417.unknown

_1461655890.unknown

_1461499594.unknown

_1461606299.unknown

_1461606513.unknown

_1461606587.unknown

_1461606441.unknown

_1461500801.unknown

_1461501003.unknown

_1461501014.unknown

_1461501872.unknown

_1461500996.unknown

_1461500712.unknown

_1461500799.unknown

_1461500686.unknown

_1461480302.unknown

_1461480317.unknown

_1461484714.unknown

_1461499583.unknown

_1461484781.unknown

_1461483653.unknown

_1461484626.unknown

_1461483553.unknown

_1461480308.unknown

_1461480314.unknown

_1461480305.unknown

_1461480290.unknown

_1461480296.unknown

_1461480299.unknown

_1461480293.unknown

_1461480284.unknown

_1461480287.unknown

_1461480281.unknown

_1461480168.unknown

_1461480223.unknown

_1461480253.unknown

_1461480266.unknown

_1461480272.unknown

_1461480275.unknown

_1461480269.unknown

_1461480259.unknown

_1461480262.unknown

_1461480256.unknown

_1461480241.unknown

_1461480247.unknown

_1461480250.unknown

_1461480244.unknown

_1461480235.unknown

_1461480238.unknown

_1461480229.unknown

_1461480232.unknown

_1461480226.unknown

_1461480196.unknown

_1461480208.unknown

_1461480217.unknown

_1461480220.unknown

_1461480211.unknown

_1461480202.unknown

_1461480205.unknown

_1461480199.unknown

_1461480183.unknown

_1461480190.unknown

_1461480193.unknown

_1461480187.unknown

_1461480174.unknown

_1461480180.unknown

_1461480171.unknown

_1461480111.unknown

_1461480144.unknown

_1461480156.unknown

_1461480162.unknown

_1461480165.unknown

_1461480159.unknown

_1461480150.unknown

_1461480153.unknown

_1461480147.unknown

_1461480135.unknown

_1461480138.unknown

_1461480141.unknown

_1461480117.unknown

_1461480120.unknown

_1461480132.unknown

_1461480114.unknown

_1461479934.unknown

_1461480095.unknown

_1461480105.unknown

_1461480108.unknown

_1461480101.unknown

_1461480086.unknown

_1461480092.unknown

_1461479937.unknown

_1461349365.unknown

_1461438048.unknown

_1461479919.unknown

_1461349560.unknown

_1461331077.unknown

_1461349100.unknown

_1461332119.unknown

_1461332348.unknown

_1461331952.unknown

_1461312128.unknown

_1461330450.unknown

_1461330424.unknown

_1461312118.unknown

_1461312120.unknown

_1461312111.unknown

_1461174080.unknown

_1461174192.unknown

_1461176689.unknown

_1461176714.unknown

_1461256561.unknown

_1461258066.unknown

_1461312099.unknown

_1461312101.unknown

_1461312089.unknown

_1461256575.unknown

_1461176720.unknown

_1461176856.unknown

_1461222211.unknown

_1461176723.unknown

_1461176717.unknown

_1461176701.unknown

_1461176708.unknown

_1461176711.unknown

_1461176704.unknown

_1461176695.unknown

_1461176698.unknown

_1461176692.unknown

_1461174216.unknown

_1461174231.unknown

_1461174244.unknown

_1461176680.unknown

_1461176683.unknown

_1461174247.unknown

_1461174501.unknown

_1461174238.unknown

_1461174241.unknown

_1461174235.unknown

_1461174222.unknown

_1461174228.unknown

_1461174219.unknown

_1461174204.unknown

_1461174210.unknown

_1461174213.unknown

_1461174207.unknown

_1461174198.unknown

_1461174201.unknown

_1461174195.unknown

_1461174113.unknown

_1461174128.unknown

_1461174186.unknown

_1461174189.unknown

_1461174131.unknown

_1461174119.unknown

_1461174125.unknown

_1461174116.unknown

_1461174098.unknown

_1461174107.unknown

_1461174110.unknown

_1461174104.unknown

_1461174086.unknown

_1461174089.unknown

_1461174083.unknown

_1461173956.unknown

_1461174043.unknown

_1461174068.unknown

_1461174074.unknown

_1461174077.unknown

_1461174071.unknown

_1461174049.unknown

_1461174052.unknown

_1461174046.unknown

_1461174031.unknown

_1461174037.unknown

_1461174040.unknown

_1461174034.unknown

_1461174022.unknown

_1461174025.unknown

_1461174016.unknown

_1461173354.unknown

_1461173920.unknown

_1461173932.unknown

_1461173944.unknown

_1461173950.unknown

_1461173938.unknown

_1461173926.unknown

_1461173929.unknown

_1461173923.unknown

_1461173908.unknown

_1461173914.unknown

_1461173917.unknown

_1461173911.unknown

_1461173902.unknown

_1461173905.unknown

_1461173898.unknown

_1453466322.unknown

_1453497184.unknown

_1453497329.unknown

_1453644854.unknown

_1453644990.unknown

_1461051924.unknown

_1453645036.unknown

_1453644959.unknown

_1453497342.unknown

_1453497302.unknown

_1453497321.unknown

_1453497209.unknown

_1453497192.unknown

_1453466946.unknown

_1453495592.unknown

_1453497166.unknown

_1453493944.unknown

_1453467539.unknown

_1453466519.unknown

_1453466904.unknown

_1453466348.unknown

_1453403885.unknown

_1453465904.unknown

_1453466214.unknown

_1453466252.unknown

_1453466302.unknown

_1453466048.unknown

_1453461413.unknown

_1453463209.unknown

_1453408837.unknown

_1453409045.unknown

_1453403554.unknown

_1453403742.unknown

_1453403864.unknown

_1453403410.unknown

