[image: image157.png]g o
.com


[image: image1.png][%x1c

b7 A F TSNS S, S ACHEE S, i M N = {4}, hizi =4, Fiblz =—4i.
ik C.

(5] thzi=4, ﬁz—*——“h T;ﬁﬁiﬁtz_f_“lT

A5 B Y 5


                               精品学习网 中国最大的综合教育门户网站 

2013年高考江西卷试题及答案解析
理 科 数 学
本试卷分第I卷（选择题）和第II卷（非选择题0两部分。第I卷1至2页，第II卷3至4页，满分150分，考试时间120分钟。
考生注意：
1.答题前，考生务必将自己的准考证号、姓名填写在答题卡上，考生要认真核对答题卡上粘贴的条形码的“准考证号、姓名、考试科目”与考生本人准考证号、姓名是否一致。
2.第I卷每小题选出答案后，用2B铅笔把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，再选涂其他答案标号，第II卷用0.5毫米的黑色墨水签字笔在答题卡上书写作答，若在试题卷上作答，答案无效。
3.考试结束，监考员将试题卷、答题卡一并收回。

第一卷
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）已知集合M={1,2，zi}，i，为虚数单位,N={3,4}，则复数z=

A.-2i                      B.2i            
C.-4i                      D.4i
[image: image162.png]


【答案】
【解析】
（2）函数y=
[image: image2.wmf]x

ln(1-x)的定义域为
A．（0,1）                  B.[0,1)         
C.(0,1]                    D.[0,1]
[image: image3.png][%%18
CARHTY A% et ok 2 5 S

>0,
é{;‘;’)o 9 0<x <1 e 8y =3 In(1-x) 03 A [0,1). Hk B.

[ 5 T ] B ARG W TT I 8Os R KT T 0.
A 5 BEvE Y 5


【答案】
【解析】
（3）等比数列x，3x+3，6x+6，…..的第四项等于
A．-24                     B.0            
C.12                       D.24
[image: image4.png][HETA
CARHTY A8 % A LE SR

R, (3x+3)" =x(6x+6), Wi x=-1mx=-3. %x=—11f, 3x+3=0, &k
BTk x = -3. WAL HSUIT 3 % -3,~6,~12 . SEBINITUH-24. ik A.

UG Y SRR T O R R AR,
A5 BRI Y 5


【答案】
【解析】
（4）总体有编号为01,02,…,19,20的20个个体组成。利用下面的随机数表选取5个个体，选取方法是从随机数表第1行的第5列和第6列数字开始由左到右依次选取两个数字，则选出来的第5个个体的编号为
	 7816     6572     0802     6314     0702     4369     9728     0198

	 3204     9234     4935     8200     3623     4869     6938     7481


A.08                        B.07            
C.02                        D.01
[image: image5.png][%%1D

CARHTY A% A BEALIMPE 7 2P BELECR AN . KRG, 30— A B A 274 65,
T 65>20, el BoRARGHAKTH T2, BT 72>20, Heki BEK
PP T 08, 11T 08<20, BEWISHY 08 BN, Femil: etmfiE, K
KATLAER 02, 14, 07, 02; {H 1 T 02 467 1 283k , Wil kit A Pk — itk o1,
A AR 5 A AR 0, 1 HOK D.

U5 ) SRR A B2 T MRBUECRINIZ Ty i, B FASLT RS, FTUS
HEMFTF.

[ €227 255110 s


【答案】
【解析】
（5）(x2-
[image: image6.wmf]3

2

x

)5展开式中的常数项为
A.80                      B.-80            
C.40                      D.-40
[image: image7.png][#%1C
CARHTY A8 1 — RPN AL

JEFFRMAANT,,, = C; (x* )"'(— %) —(<2) C'T, 410-5r=0. @fFr=2,

B TF 3 0T (~2)° C2 = 40 . ik .

[5p ] VR ORI AR B LY
(627752110 7]


【答案】
【解析】
（6）若
[image: image8.wmf]222

2

123

111

1

,,,

x

SxdxSdxSedx

x

===

òòò

则
[image: image9.wmf]123

SSS

的大小关系为

A.
[image: image10.wmf]123

SSS

<<

             B.
[image: image11.wmf]213

SSS

<<


C.
[image: image12.wmf]231

SSS

<<

             D.
[image: image13.wmf]321

SSS

<<


[image: image14.png][%%18
CARHTY A% A BRI S

2 X, 7 21 2 .
s,:jlxzdx=?|f=§,sl=_[l;dx=1nx|,1=|n2,s) [[ede=ef=ct—e,

@RS, <5, <S,. HiE B,

% VERHA R HUT KA.
| €227 255110 IR2)


【答案】
【解析】
（7）阅读如下程序框图，如果输出
[image: image15.wmf]5

i

=

，那么在空白矩形框中应填入的语句为

[image: image16.png]S0 >E i 2
GR


A.
[image: image17.wmf]2*2

Si

=-

             B.
[image: image18.wmf]2*1

Si

=-


C.
[image: image19.wmf]2*

Si

=

                D.
[image: image20.wmf]2*4

Si

=+


[image: image21.png][%x1c

CARHTY A% 2 HE i W A BB R RE ).

W, Mi=50, FAMHBHESREQNES >10; &5 AB F, Ni=5K,
S<10: bk B AR RE R C IR S =2+, W

PWIETH, i=2,8=5;
PPIEAT, 1=3,5=6;
PEWAEATH, 1=4,8=9;
SRIIETTI, i=5,S =10 S AL S <10, #iithi =5 L. dik C.

L5y ALY A AAE Tl e 2 AR, AR EIANIRIE, DI, 25t
BRI, A5 i, HLSEAE RN ).
A 5 VR Y


【答案】
【解析】
（8）如图，正方体的底面与正四面体的底面在同一平面
[image: image22.wmf]a

上，且
[image: image23.wmf]ABCD

P

，正方体的六个面所在的平面与直线CE，EF相交的平面个数分别记为
[image: image24.wmf],

mn

，那么
[image: image25.wmf]mn

+=


[image: image26.png]


A.8                       B.9              
C.10                      D.11
[image: image27.png][HETA

CARHTY A% s 0] LT AR R A HIREE, 28 1) ELER 55 1 2 [ AR B K R
L CEAEAETT R FIRIRI A, 5 ET7 AR EIRIPAT: 5 7RI A4 A T i
AMUHHZS, Hom =4+
fECD PG, BRSET I EFG 51ET RAAPIAWECFAT, BTl EF 51677
I ZEATPIAIETAT: 550 AEFG WK EG ERym S5 W77 I 5 wA i r-47,


[image: image28.png]WL EF 5 SIETMARIHURPIAIEIZS: 5346, Lk EF SRS E AR EFRAR
WAHIAS: 43 b, 118 EF 5 ETM KRS RFTER PR AT EAE0s 1. n=4.
Fiblm+n=8. H#ok A.

U5 M MR R, B 5 ALk EF 51577 (a5 P I oPAT: sk )
ik EF 51E07 K 24T M RHIAS.

O VAT Y o


【答案】
【解析】
[image: image157.png]（9）过点
[image: image29.wmf](2,0)

引直线
[image: image30.wmf]l

与曲线
[image: image31.wmf]2

1

yx

=+

相交于A,B两点，O为坐标原点，当
[image: image32.wmf]D

AOB的面积取最大值时，直线
[image: image33.wmf]l

的斜率等于 

A.
[image: image34.wmf]yEBBCCD

=++


 EMBED Equation.DSMT4  [image: image35.wmf]3

3

    B.
[image: image36.wmf]3

3

-

    
C.
[image: image37.wmf]3

3

±

                    D.
[image: image38.wmf]3

-


[image: image39.png][%%18
LT AMEH o = fIB iR, AR LR A, MR, URELSIA

MfeS). B AAOB i, Wm%aoy:%rﬁ, AAOB WU AR AL, B8]

R ANk, W RTRA y=k(x—2), Whke-y-2k=0. dEE, 04

3K
y=AI- fa@w‘uoﬁﬁm&smxsm%:‘f, mub}t_| , mekj;
=) m:-ﬁ.f&m.

L5 a0 ) AR RAN B £ B4 = A TR A, T R0 7R R AR R
AR, ESRIAOR, A S .
A5 VR ]


【答案】
【解析】
（10）如图，半径为1的半圆O与等边三角形ABC夹在两平行线，
[image: image40.wmf]12

,

ll

之间
[image: image41.wmf]l

//
[image: image42.wmf]1

l

,
[image: image43.wmf]l

与半圆相交于F,G两点，与三角形ABC两边相交于Ｅ，Ｄ两点，设弧
[image: image44.wmf]»

FG

的长为
[image: image45.wmf](0)

xx

p

<<

，
[image: image46.wmf]yEBBCCD

=++

，若
[image: image47.wmf]l

从
[image: image48.wmf]1

l

平行移动到
[image: image49.wmf]2

l

，则函数
[image: image50.wmf]()

yfx

=

的图像大致是
[image: image51.png]PN

»
N


[image: image52.png][%%1D
L] AEEAREIEE, BIRIK, =R, URSUBL &R
xRN,y WEH, Wy B x IRRTTMR. SRR B 5

R E RS- ”‘|x=%ﬂ=l, ﬂUWKWfHWIﬂ‘E‘ﬁﬁHUG:%. TRAG 1) RSB R B

\z
N2
r A2 2 23-46 1 23
H1-1 PR . i i BE = = . BC= = B
Hl=txeos =1, b BE = S0 3 UM e TS

2346 28 _63-246
. .

#y=BE+BC+CD=2BE+BC=2x 3 3

+2«/_
6‘/—32‘/_ S i. PR S () B R, i .
U
US4


【答案】
【解析】
第Ⅱ卷
二、填空题：本大题共4小题，每小题5分，共20分。

（11）函数
[image: image53.wmf]2

sin223sin

yxx

=+

的最小正周期为
[image: image54.wmf]T

为         。

[image: image55.png](%51 7
CARbTY A% = e, =S/ E A .


[image: image56.png]=sin2x + 243 sin’ x =sin 2x + 43 — V3 cos 2x = 2sin| 2x— = |+ 43, AN EANY
Y 3

ALY FERLIERIZ AR f 2 U AT IS A e
A 55 F ] 5


【答案】
【解析】
（12）设
[image: image57.wmf]1

e

，
[image: image58.wmf]2

e

为单位向量。且
[image: image59.wmf]1

e

，
[image: image60.wmf]2

e

的夹角为
[image: image61.wmf]3

p

，若
[image: image62.wmf]12

3

aee

=+

，
[image: image63.wmf]1

2

be

=

，则向量
[image: image64.wmf]a

在
[image: image65.wmf]b

方向上的射影为            

[image: image66.png]5
sy 2
[%%1 3

UARHTY A% SR REOY, RN ECRBUZS. i a (R b 771 EIBUE A

z
leosoJa _ah_(a+3e)2e _2el+6ene, ZTOTNCT 5
Talle] o] 2 2 2 2

[5 ) RE a e b 71 LR |alcos 6, REidk|blcos O 54b, HEEEHAE

il
(627752110 7]


【答案】
【解析】
（13）设函数
[image: image67.wmf]()

fx

在
[image: image68.wmf](0,)

+¥

内可导，且
[image: image69.wmf]()

xx

fexe

=+

，则
[image: image70.wmf](1)

x

f

=

              

[image: image71.png][%%12
U] AEHESRASE, BT RRAE, DRSS QIR HeE AR

i/ (e)=x+e's 1 f(x)=Inx+x(x>0). E!llf'(x)=£+l(x>0).f&f‘(l):2.

U5 0] VRS AAANT R FH e, R A R U .
| €227 255110 IR2)


【答案】
【解析】
（14）抛物线
[image: image72.wmf]2

2(0)

xpyp

=>

的焦点为F，其准线与双曲线
[image: image73.wmf]22

1

33

xy

-=

相交于
[image: image74.wmf],

AB

两点，若
[image: image75.wmf]ABF

D

为等边三角形，则
[image: image76.wmf]P

=

             

[image: image77.png][%%16
CARHTY AJE0% 1 2k 15 00 M O AT S 0T, 2530 = S TR AR PSS, R0 sl B A £

g >
e i Pyl e P L
KTJi, ABWTEHC, EAIJEJ*,.“F[O,Z),A[ 3+ e 2] [ 3+ 2 7 ] BH


[image: image78.png]||
AABF Jy"5i0=fut, ﬁiuﬂaﬂiﬂl&ﬁ%iﬂmm":ﬁ—

U5 sR Y H B T PIRLARE, S POl A T DORAR, (AT E, 205y .
€ 227255100 I


【答案】
【解析】
三、选做题：请在下列两题中任选一题作答，若两题都做，则按第一题评阅计分，本题共5分

15（本小题满分12分）

（1）、（坐标系与参数方程选做题）设曲线
[image: image79.wmf]C

的参数方程为
[image: image80.wmf]2

xt

yt

=

ì

í

=

î

（
[image: image81.wmf]t

为参数），若以直角坐标系的原点为极点，
[image: image82.wmf]x

轴的正半轴为极轴建立极坐标系，则曲线
[image: image83.wmf]c

的极坐标方程为   

[image: image84.png]15. (D [%%] pcos’@—sinf=0

URATY AL RSO LA AR R BRI AL bR EAL.

Bl CMBEIR A x =ty =" (tHBHO , Bl CMEMBFERTRA Y =y .
SRR X T, (peosd) = psing, B AL C 0B AL bR R R
peos’ 0-sind=0

U5 5T B AR R TT R SRR ARy B AR, S RN 1.2 ]

INFEIRR, DA,
(€220 255110 )


【答案】
【解析】
（2）、（不等式选做题）在实数范围内，不等式
[image: image85.wmf]211

x

--£

的解集为         

[image: image86.png]15 (2) [%%1[0,4]

URBTY KIS R SRR,

SAARITL, 1
[[x=2|-1]<1=>-1<x-2|-1<1=0<|x-2[<2=>-2<x-2<2=0<x<4.
L5 ] 00 B U 0 AR IR R, — AR LR, D SNETT
s, RURHLL.

USR] 5


【答案】
【解析】
四．解答题：本大题共6小题，共75分，解答应写出文字说明、证明过程或演算步骤。

16.（本小题满分12分）在△ABC中，角A，B，C所对的边分别为a，b，c，已知cosC+（conA-[image: image88.png]


sinA）cosB=0.
（1）求角B的大小；

【答案】
【解析】
（2）若a+c=1，求b的取值范围

【答案】
【解析】
[image: image89.png]A1 (1) BEAT —cos(A+ B) +cos Acos B—/3sin Acos B=0,
15 sin Asin B—+3sin Acos B=0,

[H%sin 4#0, FitlsinB-3cosB=0.%cosB#0, filltanB=+3.
X0<B<x, mua:%.

() HIRLEH, b =a"+c’ —2accosB.

Hhate=1, cosB=t ﬁlf:s(a-l)z»,l
! 2 2) 4

Xo0<a<l, ?iﬁ%sb’<l. Hﬂﬁ%sbd.

RRHT] A% = B0, ARGEEIORIN, LARHERLRIE R,
D58 TEREO <a < LXK A4 A

U SEFTY 5

LM 255, 5IsinB—\BeosB=0, 3%

B ﬁﬁjB:%, %34

Bk, BUMAREEAILN, 4625
WL, RIERMLER, B4


17.（本小题满分12分）正项数列{an}的前项和{an}满足：
[image: image90.wmf]222

(1)()0

nn

snnsnn

-+--+=


（1）求数列{an}的通项公式an；

【答案】
【解析】
（2）令
[image: image91.wmf]22

1

(2)

n

n

b

na

+

=

+

，数列{bn}的前
[image: image92.wmf]n

项和为
[image: image93.wmf]n

T

。证明：对于任意的
[image: image94.wmf]*

nN

Î

，都有
[image: image95.wmf]5

64

n

T

<


【答案】
【解析】
[image: image96.png]U551 (D 1S, = (" +n=1)S,=(n* +1) =0, #[S,~(n*+n)](s, +D=0.
T {a,} RRIETEG], BTLLS, >0,S, =n* +n.

S, =S, =n*+n—(n-1) =(n-1)=2n.

=2,n22M, a,


[image: image97.png]b, Holla,} ilsia, =2n

n+l
(n+2ya;

Wb, =t _LfL 1
"4 (ne2) 16|07 (ne2) |

@) 9 WFa,=2n, b,

P S
(n=1)" (n+1)

1 1 1 1 1( 1) s
==l —— 1oz =2
16 2 (n+1) (ne2) | 160 2°) 64
TREHT] AR S BRI i n SR, HUBHE, RUTHITEA B n R0,
FRIEN, BUAASGENES.
U5yt 0] SR EESIGIRS, >0: 555b, LRI K 2 10t n SR
R
U5 5
CHSEY B, KULS, =n® +n, 8350

B, Killa,, 3%
B, Ribb,, #2500

B, FIRURHIERINT, , 8525
BHY, MEBEGRENARSER, %25


18.（本小题满分12分）小波以游戏方式决定参加学校合唱团还是参加学校排球队。游戏规则为：以O为起点，再从
[image: image98.wmf]12345678

,,,,,,,,

AAAAAAAA

(如图)这8个点中任取两点分别为终点得到两个向量，记这两个向量的数量积为
[image: image99.wmf]X

.若
[image: image100.wmf]0

X

=

就参加学校合唱团，否则就参加学校排球队。
[image: image158.png]


（1）求小波参加学校合唱团的概率；

【答案】
【解析】
（2）求
[image: image101.wmf]X

的分布列和数学期望。
【答案】
【解析】
[image: image102.png]DEE] (D W8 AP LR AR R AR IR AT CF = 28 Fi
X =0, FRERA N I 8 il B
BrENg B IR AR IR P(X = 0)=

(2) PEREEBX QFTH A RIRED-2, 1,0, 1
X =-28f, 28t X =10, 48 FtHE: X =-18, % 10 Fit).
BRLLX #5450

AT ARAR

i 7
1 5.2

EX =(-2)x—+(-))x =+ 0x = +1x
(g

W

23
714

CRRBTY AR AR RO ROR, ARSI, FRAGECRBL: IR FEE IR
AT AR .

5yt SRR BRI ECR B U F OB 2, SERR MR Z AN 1, T
RS, G .

(€27 2ei I
L5 50ms Y 38—, SRLFHARRE, 425

B, R P(X=0), #25

BEL, WS MR ARETRE, @25
B, SRt X PRI, %25

BHES, Kik X @368, B2

WS, Kili X WECEWE, 425


19（本小题满分12分）
如图，四棱锥
[image: image103.wmf]PABCD

-

中，
[image: image104.wmf]PA


 EMBED Equation.DSMT4  [image: image105.wmf],

ABCDEBD

^

平

面

为

的

中

点

，


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

为

的

中

点

，


 EMBED Equation.DSMT4  [image: image107.wmf]3

,1

2

DABDCBEAEBABPA

D@D====

，

，连接
[image: image108.wmf]CE

并延长交
[image: image109.wmf]AD

于
[image: image110.wmf]F

.

[image: image159.png]yi

/”J
A


（1）求证：
[image: image111.wmf]ADCFG

^

平

面

；

【答案】
【解析】
（2）求平面
[image: image112.wmf]BCP


与平面
[image: image113.wmf]DCP

的夹角的余弦值.
【答案】
【解析】
[image: image114.png]UA%) (1) #AABD W, W E j2 BD iy il EA=EB=ED=AB=1.

MLBAD:%,LABE:LAEB: 3

% ADBA=ADCB , il AEAB = AECB .

il LFED:ABEC:AAEB:%.

Ll LFED = ZFEA.

4 EF L AD, AF = FD. Ui PG=GD . FiL\FG // PA.
SUPA L Viii ABCD,

BiLLGF L AD. it AD L VIHICFG.

(@) LU A DARRLS, RSCIERRIA R, W

A(QO‘O),B(I‘0,0)4L‘[%gﬁ}D(Ouliﬂ)‘l’(o‘o,%).

wac-(L8 0| ep-3 L2
22 2 22


[image: image115.png]e

3

2 o
PR
3

P DCP kAR, =(17,02,) 1
3
FREREA)

AR, )?X;IIJ‘I'K(‘I—IMLV A 2B A E) i £ ) P BUB B
AR RAR.
(€ 20 i

Uitisroiens) 55, kili ZBAD, ZABE, ZAEB, #:2 %

Wt iEth PALSPIHIABCD , #5250


[image: image116.png]B,

BN,
BHL,
WAL,

it AD LVIHICFG . %2 58

SRii & ERAR, #5150
SKili il BCP 51l DCP Rk, %344
SKili il BCP 51l DCP MM REH, %2 5.


20.(本小题满分13分)  

如图，椭圆
[image: image117.wmf]22

22

+=1(>>0)

xy

Cab

ab

：

经过点
[image: image118.wmf]3

(1,),

2

P

离心率
[image: image119.wmf]1

=

2

e

，直线
[image: image120.wmf]l

的方程为
[image: image121.wmf]=4

x

.

[image: image160.png]


（1）求椭圆
[image: image122.wmf]C

的方程；

【答案】
【解析】
（2）
[image: image123.wmf]AB

是经过右焦点
[image: image124.wmf]F

的任一弦（不经过点
[image: image125.wmf]P

），设直线
[image: image126.wmf]AB

与直线
[image: image127.wmf]l

相交于点
[image: image128.wmf]M

，记
[image: image129.wmf],,

PAPBPM

的斜率分别为
[image: image130.wmf]123

,,.

kkk

问：是否存在常数
[image: image131.wmf]l

，使得
[image: image132.wmf]123

+=.

kkk

l

？若存在求
[image: image133.wmf]l

的值；若不存在，说明理由.

【答案】
【解析】
[image: image134.png](€25 ICH l||P(l,%)(|:l|IuI N
WERRa=2c, WH =3 @
ORADEAC =La® =4,

L C 5 F N %H’T

(2) Jiik—: MEEARAB MFFEN Lk,
WIFi#k AB 5 Fh y = k(x~1) @
AR 7 F 307 + 4y = 1208658, 73(4K7 +3)x" ~ 8K x+4(k" ~3)=0.

A, 0,),B(x,, p,) . WA

8% 4k -3)

X = A,
4 +3 A +3

HHEO TS x =413, M K4R (4,3k).


[image: image135.png]DRAGE, +hy =2k —2-

Xk,fkfé. BibLk, +k, =2k, HUEERE A =2 ABE.

@) J7Es 8By, #1) . WL FBf7F 2oy,

4x=4, R M@,


[image: image136.png]W PA R E D k= 202045 s pp i, k= 23,
251 2,1

2,245, 29,-3 25,
20,1 X1
HOEAER A = 2 TR

BRULE, +k,


[image: image137.png]THRHTY ARSI T FL LR, SRR, RNEE, Bttt
SR LLRESRRECEAE S, ST S M R ).
U5 ] ARk, + Kok o TGRS, +h, 55k KR, HH2—1

A, A BEARHRAE S PECHRNE: FN, LI R R 2R,
U S3IEiF 6T ]

ol B2

L5 oRms Y 38—, ﬁﬂi’
a

HE =3¢, #2sh

Ritiab.c, HEMBUIF, %25
B, Bk AB Wy =k (x—1), %15
DI, Ril kb, by R, 529

WAL, Tk k =2k, B 15


21. (本小题满分14分)已知函数
[image: image138.wmf]1

()=(1-2-)

2

fxax

，
[image: image139.wmf]a

为常数且
[image: image140.wmf]>0

a

.

（1）证明：函数
[image: image141.wmf]()

fx

的图像关于直线
[image: image142.wmf]1

=

2

x

对称；

【答案】
【解析】
（2）若
[image: image143.wmf]0

x

满足
[image: image144.wmf]00

(())=

ffxx

，但
[image: image145.wmf]00

()

fxx

¹

，则称
[image: image146.wmf]0

x

为函数
[image: image147.wmf]()

fx

的二阶周期点，如果
[image: image148.wmf]()

fx

有两个二阶周期点
[image: image149.wmf]12

,,

xx

试确定
[image: image150.wmf]a

的取值范围；

【答案】
【解析】
（3）对于（2）中的
[image: image151.wmf]12

,

xx

和
[image: image152.wmf]a

， 设x3为函数f（f（x））的最大值点，A（x1，f（f（x1））），B（x2，f（f（x2））），C（x3，0），记△ABC的面积为S（a），讨论S（a）的单调性.

【答案】
【解析】
[image: image153.png]UAL1 (1) i WAf(%»,x):a(l-z\x\),f(%-x]:a(l-z\x|)

n(Len)e (L)

RO S () (R X F rLng%xm.


[image: image154.png]1 4alx<xS%<
@ i 0<a<3u 4 1(f(x)= |
da(1-x)x> 3

Btk S (f(x))=x A x=0. 2 £(0)=0, # 0L BN
1 X‘IS%.
=8l 1 f(f(x))=
2 lmpi.

muf(/(x)):xfm{xus%},x !x< # £ (x) {,\,< }-pmmf 5

ZRp i

datx s,
4a

1 2n74a1x‘i<xsl.
Hia> 2w A f (£ ()= 4a 2

2n(1—2a)+4a’xé<xs da-l

RN Ly
4a

2a 2 2a
T+4a” 1+2a" I+411 (0= of[nz.z] 1+2a"

2a 2a 4a* 4a° 4a’
R e
f(l+4a’]‘l+4a’ 'f[1+4a’]‘1+4a’ : M"f’lma"naa’ R () =t

BREL £ (f (x)) = x #1948 0,

Wisi.

LR, ik M > %


[image: image155.png]@) @ fix=
1+

B x, e S (f (x)) Bk


[image: image156.png]1 2a-1

Hx, =B, S(a)= o R S'(a) ==

in=gg S i(ivaa) &t 5@ (1v4a)

oL me(l '*‘E]M S(a) i, mz[“f,m]w S(a) il
4a-1 8a® —6a+1 12a° +4a-3

s, =" wt, S(a)= L k$H: S'(a)= E

R @ 4(1+4d°) () 2(1+4a%)

Wa>L, wiitrs(a)= 201403

2 2(1+4a’)

rw*ﬁae&,m)w S(a) i,

CRRHTY A AR R BRYE, 53 BLe BN T, RIFT S 200 Feh 200 Y, AR
HE S U, AL, o M5 A ECE B IR RS FTAT R T
e RO i) I ).

U5 Rt i ik SOk ik s f (x) PR X J'J‘I'SEF%A‘-]&". A
L) A4h, REHTRES “ B 1AL AR A TR th 2 G EUHSE @ (L
e S (a) B FTER BE S i R A S AL

(€ 20D
[CE o ilFEJ]f(%f ) f{iﬂr) HERES (x) n‘llﬂﬂﬂlﬂi’ir—
AR, B4

l,n> g, W24, Jte g

. L
B a<gasg

BB, K S (f (%)) sk

w15

BN, ¥t S(a), KAV 435


[image: image161.png]ACT BT A


第1页           http://www.51edu.com/ 精品学习网

_1234567921.unknown

_1234567953.unknown

_1234567969.unknown

_1234567985.unknown

_1234567993.unknown

_1234567997.unknown

_1234568001.unknown

_1234568003.unknown

_1234568005.unknown

_1234568006.unknown

_1234568004.unknown

_1234568002.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

_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

_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

