
冀州中学高三上学期第一次月考

理科数学

分数 150分 时间 120分钟

第Ⅰ卷（共60分）
一、选择题：本大题共12个小题,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. 若集合[image: image223.png]WS (1) BARETT, —MBEANRAETTANER SAETRIETHIL. EX4D//BC,
ADC P ADEF, BC i ADEF . FilA BC/ /i ADEF, X BC < ¥ BCEF, ¥ BCEF(*F

@ ADEF =EF , FiUABC//EF. (2) SREMEMAHR, XREKIS. ThEDEEHIERR BN
DE L% ABCD , FiAHi@ ADEF LFif ABCD , W{F BH L ADRFS BH L ¥ ADEF U9 BH L
Pl ADEF IR AINE L BB STES. T BH =1 B- DEF M5 2/5, THIA=#HHE

foEFaqmw;w,%xsm xBH %xlxlxﬁ:ﬁ
HER
7
Fy
¢
4 5
(% 16 FE)

(1) B 4D/ /BC, ADc¥i ADEF, BC o ¥ ADEF,
il BC | i i ADEF s

E
X BC ¥ BCEF, ¥ BCEF(*Fi ADEF =EF ,

，[image: image2.wmf]PQQ

=

I

，则集合[image: image3.wmf]Q

不可能是 （ ）
A．[image: image4.wmf]Æ

 B．[image: image5.wmf]{

}

2

,

R

yyxx

=Î

 C．[image: image6.wmf]{

}

2,

R

x

yyx

=Î

 D．[image: image7.wmf]{

}

2

log,0

yyxx

=>

2、设
[image: image8.wmf],

abR

Î

，则“
[image: image9.wmf]ab

>

”是“
[image: image10.wmf]aabb

>

”的 （ ）

[image: image1.wmf]{

}

0

Pyy

=³

（A）充分而不必要条件 （B）必要而不充分条件

（C）充要条件 （D）既不充分也不[image: image11.png]ok A SR (ZXXK.COM)

必要条件

3、定义一种运算符号“[image: image12.png]

”，两个实数a，b的“a [image: image13.png]

b”运 算原理如图所示，若输人
[image: image14.wmf]11

2cos

3

a

p

=

，
[image: image15.wmf]9

2tan

4

b

p

=

， 则输出P＝ （　　）

[image: image16.wmf]A

、
[image: image17.wmf]4

[image: image18.wmf]B

、
[image: image19.wmf]2

[image: image20.wmf]C

、
[image: image21.wmf]0

[image: image22.wmf]D

、—
[image: image23.wmf]2

4、已知向量
[image: image24.wmf],

ab

rr

的夹角为
[image: image25.wmf]45

°

，且
[image: image26.wmf]1

a

=

r

，
[image: image27.wmf]210

ab

-=

rr

，则
[image: image28.wmf]b

=

r

（A）
[image: image29.wmf]2

 （B）
[image: image30.wmf]2

 （C）
[image: image31.wmf]22

 （D）
[image: image32.wmf]32

 （ ）
[image: image219.png][P=b Ca+1)

5、函数
[image: image33.wmf](

)

1

2

2log1

x

fxx

=-

的零点个数为 （ ）

（A）
[image: image34.wmf]1

 （B）
[image: image35.wmf]2

 （C）
[image: image36.wmf]3

 （D）
[image: image37.wmf]4

6、数列
[image: image38.wmf]{

}

n

a

共有12项，其中
[image: image39.wmf]1

0

a

=

，
[image: image40.wmf]5

2

a

=

，
[image: image41.wmf]12

5

a

=

，且
[image: image42.wmf]1

1

kk

aa

+

-=

，
[image: image43.wmf]1,2,3,,11

k

=

L

，则满足这种条件的不同数列的个数为 [image: image44.png]ok A SR (ZXXK.COM)

 （ ）
A.84 [image: image45.png]ok A SR (ZXXK.COM)

 B.168 C.76 D.152
7、已知函数
[image: image46.wmf](

)

21

fxx

=-+

，
[image: image47.wmf](

)

gxkx

=

. 若方程
[image: image48.wmf](

)

(

)

fxgx

=

有两个不相等的实根，

则实数
[image: image49.wmf]k

的取值范围是 （ ）

 A、
[image: image50.wmf]1

0,

2

æö

ç÷

èø

 B、
[image: image51.wmf]1

,1

2

æö

ç÷

èø

 C、
[image: image52.wmf](

)

1,2

 D、
[image: image53.wmf](

)

2,

+¥

8、如图所示，在边长为1的正方形OABC中任取一点P，则点P恰好取自阴影部分的概率为 （ ）
A.
[image: image54.wmf]1

4

 B.
[image: image55.wmf]1

5

 C.
[image: image56.wmf]1

6

 D.
[image: image57.wmf]1

7

9、若函数
[image: image58.wmf]()2sin

fxx

w

=

 EMBED Equation.DSMT4 [image: image59.wmf](0)

w

>

的图像在
[image: image60.wmf](0,2)

p

上恰有一个极大值和一个极小值，则
[image: image61.wmf]w

[image: image62.png]ok A SR (ZXXK.COM)

的取值范围是 （ ）

A．
[image: image63.wmf]3

(,1]

4

 B．
[image: image64.wmf]5

(1,]

4

 C．
[image: image65.wmf]34

(,]

45

 D．
[image: image66.wmf]35

(,]

44

10、已知三棱锥的俯视图与侧视图如图所示，俯视图是变长为2的正三角形，侧视图是有一条直角边为2的直角三角形，则该三棱锥的正视图可能为 （ ）[来源:学科网]
[image: image67.png]NI g A

RAE L)

11.已知双曲线[image: image68.wmf]1

2

2

2

2

=

-

b

y

a

x

的左右焦点分别为[image: image69.wmf]12

FF

、

，[image: image70.wmf]O

为双曲线的中心，[image: image71.wmf]P

是双曲线右支上的点，[image: image72.wmf]2

1

F

PF

D

的内切圆的圆心为[image: image73.wmf]I

，且圆[image: image74.wmf]I

与[image: image75.wmf]x

轴相切于点[image: image76.wmf]A

，过[image: image77.wmf]2

F

作直线[image: image78.wmf]PI

的垂线，垂足为[image: image79.wmf]B

，若[image: image80.wmf]e

为双曲线的离心率，则 ()

A. [image: image81.wmf]|

|

|

|

OA

e

OB

=

 B. [image: image82.wmf]|

|

|

|

OB

e

OA

=

 C. [image: image83.wmf]|

|

|

|

OA

OB

=

 D. [image: image84.wmf]|

|

OA

与[image: image85.wmf]|

|

OB

关系不确定[来源:学科网ZXXK]
12、设函[image: image86.png]ok A SR (ZXXK.COM)

数
[image: image87.wmf](

)

fx

的导函数为
[image: image88.wmf](

)

'

fx

，对任意x[image: image89.wmf]Î

R都有
[image: image90.wmf](

)

(

)

'

fxfx

>

成立，则 （　　）
 A.
[image: image91.wmf](

)

(

)

3ln22ln3

ff

>

 　 B．
[image: image92.wmf](

)

(

)

3ln22ln3

ff

=

C.
[image: image93.wmf](

)

(

)

3ln22ln3

ff

<

　 D.
[image: image94.wmf](

)

3ln2

f

与
[image: image95.wmf](

)

2ln3

f

的大小不确定

第Ⅱ卷（共90分）

二、填空题（每题5分，满分20分，将答案填在答题纸上）

13、若复数
[image: image96.wmf]z

满足
[image: image97.wmf]24

izi

=+

，则在复平面内
[image: image98.wmf]z

对应的点的坐标是 .
14、已知[image: image99.wmf]727

0127

()

xmaaxaxax

-=++++

L

的展开式中[image: image100.wmf]4

x

的系数是－35，

则[image: image101.wmf]1237

aaaa

++++

L

= .

15、已知实数
[image: image102.wmf]x

,
[image: image103.wmf]y

满足条件
[image: image104.wmf]0,

0,

1,

xy

xy

x

-

ì

ï

+

í

ï

î

≥

≥

≤

 则
[image: image105.wmf]1

()

2

x

y

-

的最大值为 ．
16、已知
[image: image106.wmf](

)

111

,

Pxy

，
[image: image107.wmf](

)

222

,

Pxy

是以原点
[image: image108.wmf]O

为圆心的单位圆上的两点，
[image: image109.wmf]12

POP

q

Ð=

（
[image: image110.wmf]q

为钝角）．若
[image: image111.wmf]3

sin

45

p

q

æö

+=

ç÷

èø

，则
[image: image112.wmf]1212

xxyy

+

的值为 ．
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.）
17、（本小题满分12分）
已知△ABC的三个内角A，B，C的对边分别为a，b，c，且△ABC的面积为
[image: image113.wmf]3

cos

2

SacB

=

 （1）若
[image: image114.wmf]2

ca

=

，求角A，B，C的大小；

 （2)若a＝2，且[image: image115.wmf]43

A

pp

££

，求边c的取值范围．

[来源:Z*xx*k.Com]
18.（本小题满分12分）某公司计划在迎春节联欢会中设一项抽奖活动：在一个不透明的口袋中装入外形一样号码分别为1，2，3，…，10的十[image: image116.png]ok A SR (ZXXK.COM)

个小球。活动者一次从中摸出三个小球，三球号码有且仅有两个连号的为三等奖，奖金30元；三球号码都连号为二等奖，奖金60元；三球号码分别为1，5，10为一等奖，奖金240元；其余情况无奖金。

（1）求员工甲抽奖一次所得奖金ξ的分布列与期望；

（2）员工乙幸运地先后获得四次抽奖机会，他得奖次数[image: image117.png]Tx2+6x7 7

430 ek P (S =30) = —
120 15
1 17 11
”}3{%‘7\]OD‘Jﬁ%}%i.?gP(f:O):l-_-—_—_T_:_ 4 4}
120 15 15 24
¢ M35 H
0 30 60 240
4
P [T A R
24 15 15 | 120
.. 6 I
11 7] 1
ﬁﬂ.ﬂ?ﬂDf=O><——+30><——+60><———+240x———-.—_34 8
24 15 15 120
(2)
. 11 13
h (D) AR aMAER P =l — = —
24 24
PUIR A AR A
13
FrLisp IR B ~ B(4,—2—£)
4
S N -
24 24 144

19. ##: (1) mcewl, AABC F, BC=AC=a,AB=\/§a:>ACJ_BC,
zzwngwng,

UL CA, CB, CV =i, crereersersesererenian. 2 %

U CA CB, CV F:tisniid x .y #i. z &, £ v s i 250]

B AR R, T | v,
2

C(0,0,0%, A(a0,0% B0, a0), D(—;-,g-,O), V(o,o,—‘g-atane)

T, @: “c‘l‘yfl"y"ﬁatane ’652('?“72’0)’2——3:("09 a,O). B y

2’2) 2’2 b
I, A
i ABCD = (—a &m{?wfﬁj=—laﬁphf+ozo, x
2’2 ")

MAB 1L CD . |nj#¥

aa 2

AB*VD = (—a a,O){—-,—-, -———Z—-atanHJ = —-—12—a2 nt-é-a2 +0=0801AB LVD.

2 2
YCDAVD=D, J.AB L rmVCD.
X ABc i VAB . S VT VAB LV VOD . weoeeerereeseseseneseonininnnenes 4 /)

(1) Wik BC v VAB Frktatah @ . Vi VAB th—Aikmghn, =(x y z),
Mt AB=0, nVD=0.

的方差是多少？

[image: image220.jpg]

[image: image118.png]ok A SR (ZXXK.COM)

19、（本小题满分12分）
如图，在五面体
[image: image119.wmf]ABCDEF

中，已知
[image: image120.wmf]DE

^

平面
[image: image121.wmf]ABCD

，
[image: image122.wmf]//

ADBC

，
[image: image123.wmf]o

60

BAD

Ð=

，
[image: image124.wmf]2

AB

=

，
[image: image125.wmf]1

DEEF

==

．
（1）求证：
[image: image126.wmf]//

BCEF

；
（2）求三棱锥
[image: image127.wmf]BDEF

-

的体积．
[来源:学科网ZXXK]
[image: image221.png]A 5
O 16 D

ez @) e,) v- 8

20、（本小题满分12分）
如图，焦距为
[image: image128.wmf]2

的椭圆
[image: image129.wmf]E

的两个顶点分别为
[image: image130.wmf]A

和
[image: image131.wmf]B

，且
[image: image132.wmf]AB

uuur

与
[image: image133.wmf](

)

2,1

n

=-

r

共线．
（Ⅰ）求椭圆
[image: image134.wmf]E

的标准方程；

（Ⅱ）若直线
[image: image135.wmf]ykxm

=+

与椭圆
[image: image136.wmf]E

有两个不同的交
点
[image: image137.wmf]P

和
[image: image138.wmf]Q

，且原点
[image: image139.wmf]O

总在以
[image: image140.wmf]PQ

为直径的圆的内部，求实数
[image: image141.wmf]m

的取值范围．
21[image: image142.png]ok A SR (ZXXK.COM)

、（本小题满分12分）
已知函数
[image: image143.wmf](

)

ln,

fxxmxmmR

=-+Î

。

（1)已知函数f(x)在点（l ，f（[image: image144.png]ok A SR (ZXXK.COM)

1））处与x轴相切，求实数m的值；

（2）求函数f(x)的单调区间；

 (3)在(1)的结论下，对于任意的0<a <b,证明：
[image: image145.wmf](

)

(

)

1

1

fbfa

baa

-

<-

-

请考生在第22、23三[image: image146.png]ok A SR (ZXXK.COM)

题中任选一题作答。注意：只能做所选定的题目。如果多做，则按所做的第一个题目计分，作答时请用2B铅笔在答题卡上将所选题号后的方框涂黑。

【选修4-4：坐标系与参数方程】

22．（10分）
平面直角坐标系xOy中，直线l的参数方程为[image: image147.png]3t

（t为参数），圆C的方程为x2+y2=4．以坐[image: image148.png]ok A SR (ZXXK.COM)

标原点O为极点，x轴的非负半轴为极轴建立极坐标系．[来源:学,科,网]
（Ⅰ）求直线l和圆C的极坐标方程；

（Ⅱ）求直线l和圆C的交点的极坐标（要求极角θ∈[0，2π））

　

[image: image149.png]ok A SR (ZXXK.COM)

[image: image150.png]ok A SR (ZXXK.COM)

【选修4-5：不等式选讲】

23．（10分）

设函数
[image: image151.wmf](

)

245

fxxx

=-+-

的最大值为M．

（Ⅰ）求实数M的值；

（Ⅱ）求关于
[image: image152.wmf]x

的不等式
[image: image153.wmf]12

xxM

-++£

的解集．

　
理科数学月考答案

1------6 D C A D B A ； 7-------12 B C D C C A

13、
[image: image154.wmf]4

(

，
[image: image155.wmf])

2

-

 14、1； 15、
[image: image156.wmf]1

2

； 16、
[image: image157.wmf]2

-

10

17.解:由三角形面积公式及已知得[image: image158.wmf]13

sincos,

22

SacBacB

==

化简得[image: image159.wmf]sin3cos,

BB

=

即[image: image160.wmf]tan3,

B

=

又[image: image161.wmf]0,

B

p

<<

[image: image162.png]ok A SR (ZXXK.COM)

故[image: image163.wmf]3

B

p

=

.………………………3分

（1）由余弦定理得,[image: image164.wmf]2222222

2cos423,

bacacBaaaa

=+-=+-=

∴[image: image165.wmf]3.

ba

=

∴[image: image166.wmf]::1:3:2

abc

=

,知[image: image167.wmf],

62

AC

pp

==

 ………………………………………6分

（2）由正弦定理得[image: image168.wmf],

sinsin

ac

AC

=

即[image: image169.wmf]sin2sin

,

sinsin

aCC

c

AA

==

由[image: image170.wmf]2

,

3

CA

p

=-

得[image: image171.wmf]222

2sin()2(sincoscossin)

3

333

1,

sinsintan

AAA

c

AAA

ppp

--

===+

又由[image: image172.wmf],

43

A

pp

££

知[image: image173.wmf]1tan3,

A

££

故[image: image174.wmf][2,31].

c

Î+

 ……………………………12分

18、[image: image175.png]UEZE] (1 HHIVFERRT, £2=3

(G2
WA SEEBETEETORENR, BHRRENTE S HIITSFHEURE M55SR

B BTFENHRCOTERN. S0, 10 VHRE o4, FUBSEHESONC, SMARBIE
A4, SRARHS-HRERFeERNNE, SERBM

HRRRSRH 4 MREE, SIS, FIR

Ef=xp+xp++x,p, KR B2, FIRS—NsHRIMGET, BEEERhz—ikmes

RHWE, BISTEE TEPRE TR AN, FIF Dp=np(l- p) HALHESZ

R (1) PRk EFSENEICNC 120, ¥ I MRETRRER

60,240

—HRMERAT I, FERe 120 THHED

240) =

SHERT 123 134

g0103 5T, ﬁﬂfcﬁ%ﬁ@%ﬂ(;:ﬁo):%:f,

RAWHEST, 2 125 0.10 R 78 HE
7

<59 BF 6

TX246x

B 20 THBRH A(2=10)=

B 1 TN (2= O ==
120

[image: image176.png]o n ERED

° 1 7 1 1

% | 5 |10

£2=0x M i30x L r60x Lr20x L 34
b 15 15 120

@0 TBZ RS A=

ik SE R AR s), FTUATREZIREn ~ B(4. g)

13 11 _143
DLEIR LIS L C o
FYNSYRRTT
1. AR TR S HIMPAE; 2 ZWHH: 3. 5.

125

W Dp=4

#;

[image: image222.png]P

[image: image177.png]o n ERED

° 1 7 1 1

% | 5 |10

£2=0x M i30x L r60x Lr20x L 34
b 15 15 120

@0 TBZ RS A=

ik SE R AR s), FTUATREZIREn ~ B(4. g)

13 11 _143
DLEIR LIS L C o
FYNSYRRTT
1. AR TR S HIMPAE; 2 ZWHH: 3. 5.

125

W Dp=4

#;

19、

[image: image178.png]WS (1) BARETT, —MBEANRAETTANER SAETRIETHIL. EX4D//BC,
ADC P ADEF, BC i ADEF . FilA BC/ /i ADEF, X BC < ¥ BCEF, ¥ BCEF(*F

@ ADEF =EF , FiUABC//EF. (2) SREMEMAHR, XREKIS. ThEDEEHIERR BN
DE L% ABCD , FiAHi@ ADEF LFif ABCD , W{F BH L ADRFS BH L ¥ ADEF U9 BH L
Pl ADEF IR AINE L BB STES. T BH =1 B- DEF M5 2/5, THIA=#HHE

foEFaqmw;w,%xsm xBH %xlxlxﬁ:ﬁ
HER
7
Fy
¢
4 5
(% 16 FE)

(1) B 4D/ /BC, ADc¥i ADEF, BC o ¥ ADEF,
il BC | i i ADEF s

E
X BC ¥ BCEF, ¥ BCEF(*Fi ADEF =EF ,

所以
[image: image179.wmf]//

BCEF

． ………………………………6分

[image: image180.png](2) 7E¥@ ABCDPE BH LADFHRH

B DE L@ ABCD . BH ¥ ABCD, FiADE LBH,
N AD, DEc ¥ ADEF, AD(\DE=D,

FilA BH L F ADEF

FiUA BH =14 B~ DEF 0.

EER=AT ABHP, LBAD=60° AB=2, FiABH =3,
B DE L@ ABCD, ADF ABCD, FiADE LAD,

M3 (1) 5, BC//EF, B ADiiBC, FilAADi/EF, FfIADE LEF,

FRA= #5248 B DZFBQWV—ixSm"xBH—ixlxlxle “/-

20、

[image: image181.png]: B
3 3

U521 (1) %+y’:l S -2 cm e

(&0
REA: (1) BERESRSHITS 4.5 045, WESH A5 Nk, IRTRE LN TR
1= Ba SEMRE, Hhc =10’ =ad b Willa’ 557, RUMENSE; (1) RES
ke m SHHE 2 BIATRRRA PR 0, Plx,,) 0lxs. ,), RESSRRARESR, WLy,
BEXT <0518 MBATERA - A>0, A8 x +x,5 xx,, B 0 K POAEANE

BPO. . LPOQ 308, FIOP .00 <0, %8, RABSTROER, Hia >0/8ttm HREEE.
PR

AT (1) & &MEEW%&%E%%+%:!@>A>U), EHEHS 4> 1), B0, B,
7

FiAAB=(-a, B).

EAAB S n- (2, - Fida-2,

Bat=b?+c?, BB’ =2, 2=l

OAED £ OREAEN 57 1. an

s
I @ &P g 005 2a) ﬂg&ﬁﬁy:kmm1£/\0ﬁ@ﬁi§%+y’:l,

WEy, B+ D5 + dkmrs 2m? - 2-0,

4km -2
e

FiAx + % =———» = f
BRI %741

A=16k -8m? 48>0, Hlm® <2 +1 (%)
ESpal BEIEPA PO MEZ R

[image: image182.png]FRACP - 00 <0, Blx;xy + pypy <0,

P
S = (o ey +) = Ko+ mk)+ = 22 Z"l
"

Woo w o gl
2% +1 2% +1 3 3

WEEERE () § m? <

B m MBEEER @ g)

#

MERHES AR, . MBLEEMNFEESRMY, . HESHERT.

21.解: 由[image: image183.wmf]()ln,

fxxmxm

=-+

得[image: image184.wmf]1

()(0)

fxmx

x

¢

=->

(1)依题意得[image: image185.wmf](1)10

fm

¢

=-=

,即[image: image186.wmf]1

m

=

 ……………………2分

(2)当[image: image187.wmf]0

m

£

时, [image: image188.wmf]1

()0

fxm

x

¢

=->

,知函数[image: image189.wmf]()

fx

在[image: image190.wmf](0,)

+¥

递增;

 当[image: image191.wmf]0

m

>

时, [image: image192.wmf]1

()

()

mx

m

fx

x

--

¢

=

,由[image: image193.wmf]()0

fx

¢

>

得[image: image194.wmf]1

(0,)

x

m

Î

,由[image: image195.wmf]()0

fx

¢

>

得[image: image196.wmf]1

(,)

x

m

Î+¥

即函数[image: image197.wmf]()

fx

在[image: image198.wmf]1

(0,)

m

递增,在[image: image199.wmf]1

(,)

m

+¥

上递减. ……………………8分

(3)由(1) 知[image: image200.wmf]1

m

=

,得[image: image201.wmf]()ln1,

fxxx

=-+

对于任意的[image: image202.wmf]0

ab

<<

，[image: image203.wmf]()()1

1

fbfa

baa

-

<-

-

可化为

[image: image204.wmf](ln)(ln)1

1,

bbaa

baa

<-

-

其中[image: image205.wmf]0

ab

<<

[image: image206.wmf]ln

1

1

b

a

b

a

Û<

-

[image: image207.png]ok A SR (ZXXK.COM)

,其中[image: image208.wmf]0

ab

<<

[image: image209.wmf]ln

1,1ln10,1

1

t

tttt

t

Û<>Û-+<>

-

,即[image: image210.wmf]()0,1

ftt

<>

由(2)知, 函数[image: image211.wmf]()

fx

在[image: image212.wmf](1,)

+¥

递减,且[image: image213.wmf](1)0

f

=

,于是上式成立

故对于任意的[image: image214.wmf]0

ab

<<

，[image: image215.wmf]()()1

1

fbfa

baa

-

<-

-

成立. ……………………12分
22、

[image: image216.png]OO T4 Il 4o RRRESHAE
FNDEBLESHE. RLEIEEEUNT BEEERMES » BELIISHLEE.
ERENREEE W T

®:) ESImEESRY x+ - 2=0,
#x= acosd,p = asin SRAC), 18 geosf+Sasind-2=10

B

ELERTE
-2,

o
I I » % ofgoos -
ﬁﬁkﬁ{pmw%):l % picog

p=2

B e [0,21) 5 ﬁﬁuls a-

,m o

win

FLIESI TR cmx{,swmxﬁ?g(z,n),a,%")

NI T4 Il 451 TR
FNGEEEEE ENAY. IETEXSERAR, TEEY IR RIS »
EEEHEHREE. WS BES W T4

Wi 1) F) =T 3+ 5ot = I 2+ r SV L - D+ -1y =35

HANY = ARSI
B f() AR =3

23、

[image: image217.png]OO T4 Il 4o RRRESHAE
FNDEBLESHE. RLEIEEEUNT BEEERMES » BELIISHLEE.
ERENREEE W T

®:) ESImEESRY x+ - 2=0,
#x= acosd,p = asin SRAC), 18 geosf+Sasind-2=10

B

ELERTE
-2,

o
I I » % ofgoos -
ﬁﬁkﬁ{pmw%):l % picog

p=2

B e [0,21) 5 ﬁﬁuls a-

,m o

win

FLIESI TR cmx{,swmxﬁ?g(z,n),a,%")

NI T4 Il 451 TR
FNGEEEEE ENAY. IETEXSERAR, TEEY IR RIS »
EEEHEHREE. WS BES W T4

Wi 1) F) =T 3+ 5ot = I 2+ r SV L - D+ -1y =35

HANY = ARSI
B f() AR =3

[image: image218.png]€10 g

ZATER, T -]+ o+ 2 (2 -D-(e+ D=3

BT o1+ + 2 3808 x » BRI [~ 1| +]r + 2|= It

LIRS BB ARS -2 x < 185 e+ v 2]=3

BT x- 1] + o+ 2] <A1 g (x| -25x <1

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567977.unknown

_1234567985.unknown

_1234567989.unknown

_1234567991.unknown

_1234567993.unknown

_1234567994.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.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

_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

