[image: image1.wmf]1

3

VSh

=

[image: image318.wmf]1

ii

=+

[image: image319.wmf]ai

，

学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

试卷类型：B

2008年普通高等学校招生全国统一考试（广东卷）

数学（文科）
本试卷共4页，21小题，满分150分．考试用时120分钟．

注意事项： 1．答卷前，考生务必用黑色字迹的钢笔或签字笔将自己的姓名和考生号、试室号、座位号填写在答题卡上．用2B铅笔将试卷类型（B）填涂在答题卡相应位置上．将条形码横贴在答题卡右上角“条形码粘贴处”．

2．选择题每小题选出答案后，用2B铅笔把答题卡上对应题目选项的答案信息点涂黑，如需改动，用橡皮擦干净后，再选涂其他答案．答案不能答在试卷上．

3．非选择题必须用黑色字迹钢笔或签字笔作答，答案必须写在答题卡各题目指定区域内相应位置上；如需改动，先划掉原来的答案，然后再写上新的答案；不准使用铅笔和涂改液．不按以上要求作答的答案无效．

4．作答选做题时，请先用2B铅笔填涂选做题的的题号（或题组号）对应的信息点，再作答．漏涂、错涂、多涂的，答案无效．

5．考生必须保持答题卡的整洁．考试结束后，将试卷和答题卡一并交回．

参考公式：锥体的体积公式
[image: image323.jpg]

，其中
[image: image2.wmf]S

是锥体的底面积，
[image: image3.wmf]h

是锥体的高．

如果事件
[image: image4.wmf]AB

，

互斥，那么
[image: image5.wmf]()()()

PABPAPB

+=+

．

一、选择题：本大题共10小题，每小题5分，满分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．第二十九届夏季奥林匹克运动会将于2008年8月8日在北京举行．若集合
[image: image6.wmf]A

=

{参加北京奥运会比赛的运动员}，集合
[image: image7.wmf]B

=

{参加北京奥运会比赛的男运动员}，集合
[image: image8.wmf]C

=

{参加北京奥运会比赛的女运动员}，则下列关系正确的是（ ）

A．
[image: image9.wmf]AB

Í

B．
[image: image10.wmf]BC

Í

C．
[image: image11.wmf]BCA

=

U

D．
[image: image12.wmf]ABC

=

I

2．已知
[image: image13.wmf]02

a

<<

，复数
[image: image14.wmf]zai

=+

（
[image: image15.wmf]i

是虚数单位），则
[image: image16.wmf]||

z

的取值范围是（ ）

A．
[image: image17.wmf](15)

，

B．
[image: image18.wmf](13)

，

C．
[image: image19.wmf](15)

，

D．
[image: image20.wmf](13)

，

3．已知平面向量
[image: image21.wmf](12)

=

，

a

，
[image: image22.wmf](2)

m

=-

，

b

，且
[image: image23.wmf]ab

∥

，则
[image: image24.wmf]23

ab

+=

（ ）

A．
[image: image25.wmf](510)

--

，

B．
[image: image26.wmf](48)

--

，

C．
[image: image27.wmf](36)

--

，

D．
[image: image28.wmf](24)

--

，

4．记等差数列
[image: image29.wmf]{}

n

a

的前
[image: image30.wmf]n

项和为
[image: image31.wmf]n

S

，若
[image: image32.wmf]2

4

S

=

，
[image: image33.wmf]4

20

S

=

，则该数列的公差
[image: image34.wmf]d

=

（ ）

A．2

B．3

C．6

D．7

5．已知函数
[image: image35.wmf]2

()(1cos2)sin

fxxx

=+

，
[image: image36.wmf]x

Î

R

，则
[image: image37.wmf]()

fx

是（ ）

A．最小正周期为
[image: image38.wmf]π

的奇函数

B． 最小正周期为
[image: image39.wmf]π

2

的奇函数

C．最小正周期为
[image: image40.wmf]π

的偶函数

D．最小正周期为
[image: image41.wmf]π

2

的偶函数

6．经过圆
[image: image42.wmf]22

20

xxy

++=

的圆心
[image: image43.wmf]C

，且与直线
[image: image44.wmf]0

xy

+=

垂直的直线方程是（ ）

A．
[image: image45.wmf]10

xy

++=

B．
[image: image46.wmf]10

xy

+-=

C．
[image: image47.wmf]10

xy

-+=

D．
[image: image48.wmf]10

xy

--=

7．将正三棱柱截去三个角（如图1所示，
[image: image49.wmf]ABC

，

，

分别是
[image: image50.wmf]GHI

△

三边的中点）得到几何体如图2，则该几何体按图2所示方向的侧视图（或称左视图）为（ ）

[image: image51]
8．命题“若函数
[image: image52.wmf]()log(01)

a

fxxaa

=>¹

，

，在其定义域内是减函数，则
[image: image53.wmf]log20

a

<

”的逆否命题（ ）

A．若
[image: image54.wmf]log20

a

≥

，则函数
[image: image55.wmf]()log

a

fxx

=

（
[image: image56.wmf]0

a

>

，
[image: image57.wmf]1

a

¹

）在其定义域内不是减函数

B．若
[image: image58.wmf]log20

a

<

，则函数
[image: image59.wmf]()log

a

fxx

=

（
[image: image60.wmf]0

a

>

，
[image: image61.wmf]1

a

¹

）在其定义域内不是减函数

C．若
[image: image62.wmf]log20

a

≥

，则函数
[image: image63.wmf]()log

a

fxx

=

（
[image: image64.wmf]0

a

>

，
[image: image65.wmf]1

a

¹

）在其定义域内是减函数

D．若
[image: image66.wmf]log20

a

<

，则函数
[image: image67.wmf]()log

a

fxx

=

（
[image: image68.wmf]0

a

>

，
[image: image69.wmf]1

a

¹

）在其定义域内是减函数

9．设
[image: image70.wmf]a

Î

R

，若函数
[image: image71.wmf]x

yeax

=+

，
[image: image72.wmf]x

Î

R

有大于零的极值点，则（ ）

A．
[image: image73.wmf]1

a

<-

B．
[image: image74.wmf]1

a

>-

C．
[image: image75.wmf]1

a

e

<-

D．
[image: image76.wmf]1

a

e

>-

10．设
[image: image77.wmf]ab

Î

R

，

，若
[image: image78.wmf]||0

ab

->

，则下列不等式中正确的是（ ）

A．
[image: image79.wmf]0

ba

->

B．
[image: image80.wmf]33

0

ab

+<

C．
[image: image81.wmf]22

0

ab

-<

D．
[image: image82.wmf]0

ba

+>

二、填空题：本大题共5小题，考生作答4小题，每小题5分，满分20分．

（一）必做题（11~13题）

11．为了调查某厂工人生产某种产品的能力，随机抽查了20位工人某天生产该产品的数量，产品数量的分组区间为[45，55），[55，65），[65，75），[75，85），[85，95），由此得到频率分布直方图如图3，则这20名工人中一天生产该产品数量在[55，75）的人数是 ．

[image: image83]
12．若变量
[image: image84.wmf]xy

，

满足
[image: image85.wmf]240

250

0

0

xy

xy

x

y

ì

+

ï

+

ï

í

ï

ï

î

，

，

，

，

≤

≤

≥

≥

则
[image: image86.wmf]32

zxy

=+

的最大值是 ．

13．阅读图4的程序框图，若输入
[image: image87.wmf]4

m

=

，
[image: image88.wmf]3

n

=

，则输出
[image: image89.wmf]a

=

 ，
[image: image90.wmf]i

=

 ．

（注：框图中的赋值符号“
[image: image91.wmf]=

”也可以写成“
[image: image92.wmf]¬

”或“
[image: image93.wmf]:

=

”）

[image: image94]
（二）选做题（14～15题，考生只能从中选择一题）

14．（坐标系与参数方程选做题）已知曲线
[image: image95.wmf]12

CC

，

的极坐标方程分别为
[image: image96.wmf]cos3

rq

=

，
[image: image97.wmf]π

4cos00

2

rqrq

æö

=<

ç÷

èø

，

≥

≤

，则曲线
[image: image98.wmf]1

C

与
[image: image99.wmf]2

C

交点的极坐标为 ．

15．（几何证明选讲选做题）已知
[image: image100.wmf]PA

是圆
[image: image101.wmf]O

的切线，切点为
[image: image102.wmf]A

，
[image: image103.wmf]2

PA

=

．
[image: image104.wmf]AC

是圆
[image: image105.wmf]O

的直径，
[image: image106.wmf]PC

与圆
[image: image107.wmf]O

交于
[image: image108.wmf]B

点，
[image: image109.wmf]1

PB

=

，则圆
[image: image110.wmf]O

的半径
[image: image111.wmf]R

=

 ．

三、解答题：本大题共6小题，满分80分．解答须写出文字说明、证明过程或演算步骤．

16．（本小题满分13分）

已知函数
[image: image112.wmf]()sin()(00

π

)

fxAxA

jj

=+><<

，

，
[image: image113.wmf]x

Î

R

的最大值是1，其图像经过点
[image: image114.wmf]π

1

32

M

æö

ç÷

èø

，

．

（1）求
[image: image115.wmf]()

fx

的解析式；

（2）已知
[image: image116.wmf]π

0

2

ab

æö

Î

ç÷

èø

，

，

，且
[image: image117.wmf]3

()

5

f

a

=

，
[image: image118.wmf]12

()

13

f

b

=

，求
[image: image119.wmf]()

f

ab

-

的值．

17．（本小题满分12分）

某单位用2160万元购得一块空地，计划在该地块上建造一栋至少10层、每层2000平方米的楼房．经测算，如果将楼房建为
[image: image120.wmf](10)

xx

≥

层，则每平方米的平均建筑费用为
[image: image121.wmf]56048

x

+

（单位：元）．为了使楼房每平方米的平均综合费用最少，该楼房应建为多少层？

（注：平均综合费用
[image: image122.wmf]=

平均建筑费用
[image: image123.wmf]+

平均购地费用，平均购地费用
[image: image124.wmf]=

购

地

总

费

用

建

筑

总

面

积

）

18．（本小题满分14分）

如图5所示，四棱锥
[image: image125.wmf]PABCD

-

的底面
[image: image126.wmf]ABCD

是半径为
[image: image127.wmf]R

的圆的内接四边形，其中
[image: image128.wmf]BD

是圆的直径，
[image: image129.wmf]60

ABD

Ð=

o

，
[image: image130.wmf]45

BDC

Ð=

o

，
[image: image131.wmf]ADPBAD

△

∽

△

．

（1）求线段
[image: image132.wmf]PD

的长；

（2）若
[image: image133.wmf]11

PCR

=

，求三棱锥
[image: image134.wmf]PABC

-

的体积．

[image: image135]
19．（本小题满分13分）

某初级中学共有学生2000名，各年级男、女生人数如下表：

	
	初一年级
	初二年级
	初三年级

	女生
	373
	
[image: image136.wmf]x

	
[image: image137.wmf]y

	男生
	377
	370
	
[image: image138.wmf]z

已知在全校学生中随机抽取1名，抽到初二年级女生的概率是0.19．

（1）求
[image: image139.wmf]x

的值；

（2）现用分层抽样的方法在全校抽取48名学生，问应在初三年级抽取多少名？

（3）已知
[image: image140.wmf]245

y

≥

，
[image: image141.wmf]245

z

≥

，求初三年级中女生比男生多的概率．

20．（本小题满分14分）

设
[image: image142.wmf]0

b

>

，椭圆方程为
[image: image143.wmf]22

22

1

2

xy

bb

+=

，抛物线方程为
[image: image144.wmf]2

8()

xyb

=-

．如图6所示，过点
[image: image145.wmf](02)

Fb

+

，

作
[image: image146.wmf]x

轴的平行线，与抛物线在第一象限的交点为
[image: image147.wmf]G

，已知抛物线在点
[image: image148.wmf]G

的切线经过椭圆的右焦点
[image: image149.wmf]1

F

．

（1）求满足条件的椭圆方程和抛物线方程；

（2）设
[image: image150.wmf]AB

，

分别是椭圆长轴的左、右端点，试探究在抛物线上是否存在点
[image: image151.wmf]P

，使得
[image: image152.wmf]ABP

△

为直角三角形？若存在，请指出共有几个这样的点？并说明理由（不必具体求出这些点的坐标）．

[image: image153]
21．（本小题满分14分）

设数列
[image: image154.wmf]{

}

n

a

满足
[image: image155.wmf]1

1

a

=

，
[image: image156.wmf]2

2

a

=

，
[image: image157.wmf]12

1

(2)(34)

3

nnn

aaan

--

=+=

L

，

，

．数列
[image: image158.wmf]{

}

n

b

满足
[image: image159.wmf]1

1

b

=

，
[image: image160.wmf](23)

n

bn

=

L

，

，

是非零整数，且对任意的正整数
[image: image161.wmf]m

和自然数
[image: image162.wmf]k

，都有
[image: image163.wmf]1

11

mmmk

bbb

++

-+++

L

≤

≤

．

（1）求数列
[image: image164.wmf]{

}

n

a

和
[image: image165.wmf]{

}

n

b

的通项公式；

（2）记
[image: image166.wmf](12)

nnn

cnabn

==

L

，

，

，求数列
[image: image167.wmf]{

}

n

c

的前
[image: image168.wmf]n

项和
[image: image169.wmf]n

S

．

2008年普通高考广东卷数学（文科）（B卷）参考答案

一、选择题：

C C B B D C A A A D

二、填空题：

11．13

12．70

13．12，3

14．
[image: image170.wmf]π

23

6

æö

ç÷

èø

，

，
[image: image171.wmf]π

23

6

æö

-

ç÷

èø

，

15．
[image: image172.wmf]3

三、解答题

16．解：（1）依题意知
[image: image173.wmf]1

A

=

[image: image174.wmf]π

π

1

sin

332

f

f

æöæö

=+=

ç÷ç÷

èøèø

，又
[image: image175.wmf]π

π

4

π

333

f

<+<

；

[image: image176.wmf]π

5

π

36

f

\+=

，即
[image: image177.wmf]π

2

f

=

因此
[image: image178.wmf]π

()sincos

2

fxxx

æö

=+=

ç÷

èø

；

（2）
[image: image179.wmf]Q

 EMBED Equation.DSMT4 [image: image180.wmf]3

()cos

5

f

aa

==

，
[image: image181.wmf]12

()cos

13

f

bb

==

，且
[image: image182.wmf]π

0

2

ab

æö

Î

ç÷

èø

，

，

[image: image183.wmf]4

sin

5

a

\=

，
[image: image184.wmf]5

sin

13

b

=

[image: image185.wmf]3124556

()cos()coscossinsin

51351365

f

abababab

-=-=+=´+´=

；

17．解：设楼房每平方米的平均综合费为
[image: image186.wmf]()

fx

元，则

[image: image187.wmf](

)

21601000010800

()5604856048(10)

2000

fxxxxx

xx

+

´

=+==++Î

Z

，

≥

[image: image188.wmf]2

10800

()48

fx

x

¢

=-

令
[image: image189.wmf]()0

fx

¢

=

得
[image: image190.wmf]15

x

=

当
[image: image191.wmf]15

x

>

时，
[image: image192.wmf]()0

fx

¢

>

；当
[image: image193.wmf]015

x

<<

时，
[image: image194.wmf]()0

fx

¢

<

因此当
[image: image195.wmf]15

x

=

时，
[image: image196.wmf]()

fx

取最小值
[image: image197.wmf](15)2000

f

=

答：为了楼房每平方米的平均综合费最少，该楼房应建为15层．

18．解：（1）
[image: image198.wmf]BD

Q

是圆的直径

[image: image199.wmf]90

BAD

\Ð=

o

，又
[image: image200.wmf]ADPBAD

△

∽

△

，

[image: image201.wmf]ADDP

BAAD

\=

，
[image: image202.wmf]2

22

3

4

(sin60)

4

3

1

(sin30)

2

2

R

ADBD

DPR

BABD

R

´

====

´

o

o

；

（2）在
[image: image203.wmf]Rt

BCD

△

中，
[image: image204.wmf]cos452

CDBDR

==

o

[image: image205.wmf]222222

9211

PDCDRRRPC

+=+==

Q

[image: image206.wmf]PDCD

\^

，又
[image: image207.wmf]90

PDA

Ð=

o

[image: image208.wmf]PD

\^

底面
[image: image209.wmf]ABCD

[image: image210.wmf]2

11321231

sin(6045)2

2222224

ABC

SABBCRRR

æö

+

=+=´+´=

ç÷

ç÷

èø

oo

gg

△

三棱锥
[image: image211.wmf]PABC

-

的体积为
[image: image212.wmf]23

113131

3

3344

PABCABC

VSPDRRR

-

++

===

gggg

△

19．解：（1）
[image: image213.wmf]0.19

2000

x

=

Q

，
[image: image214.wmf]380

x

\=

（2）初三年级人数为
[image: image215.wmf]2000(373377380370)500

yz

+=-+++=

，

现用分层抽样的方法在全校抽取48名学生，应在初三年级抽取的人数为：

[image: image216.wmf]48

50012

2000

´=

名

（3）设初三年级女生比男生多的事件为
[image: image217.wmf]A

，初三年级女生男生数记为
[image: image218.wmf]()

yz

，

；

由（2）知
[image: image219.wmf]500

yz

+=

，且
[image: image220.wmf]yz

Î

N

，

，

基本事件空间包含的基本事件有：

[image: image221.wmf](245255)

，

，
[image: image222.wmf](246254)

，

，
[image: image223.wmf](247253)

，

，
[image: image224.wmf]LL

，
[image: image225.wmf](255245)

，

共11个

事件
[image: image226.wmf]A

包含的基本事件有：
[image: image227.wmf](251249)

，

，
[image: image228.wmf](252248)

，

，
[image: image229.wmf](253247)

，

，
[image: image230.wmf](245246)

，

，
[image: image231.wmf](255245)

，

共5个．

[image: image232.wmf]5

()

11

PA

\=

．

20．解：（1）由
[image: image233.wmf]2

8()

xyb

=-

得
[image: image234.wmf]2

1

8

yxb

=+

当
[image: image235.wmf]2

yb

=+

时，
[image: image236.wmf]4

x

=±

，
[image: image237.wmf]G

\

点的坐标为
[image: image238.wmf](42)

b

+

，

[image: image239.wmf]1

4

yx

¢

=

，
[image: image240.wmf]4

|1

x

y

=

¢

=

过点
[image: image241.wmf]G

的切线方程为
[image: image242.wmf](2)4

ybx

-+=-

，即
[image: image243.wmf]2

yxb

=+-

，

令
[image: image244.wmf]0

y

=

得
[image: image245.wmf]2

xb

=-

，
[image: image246.wmf]1

F

\

点的坐标为
[image: image247.wmf](20)

b

-

，

；

由椭圆方程得
[image: image248.wmf]1

F

点的坐标为
[image: image249.wmf](0)

b

，

，

[image: image250.wmf]2

bb

\-=

，即
[image: image251.wmf]1

b

=

，

因此所求的椭圆方程及抛物线方程分别为
[image: image252.wmf]2

2

1

2

x

y

+=

和
[image: image253.wmf]2

8(1)

xy

=-

．

（2）
[image: image254.wmf]Q

过
[image: image255.wmf]A

作
[image: image256.wmf]x

轴的垂线与抛物线只有一个交点
[image: image257.wmf]P

，

[image: image258.wmf]\

以
[image: image259.wmf]PAB

Ð

为直角的
[image: image260.wmf]Rt

ABP

△

只有一个，

同理以
[image: image261.wmf]PBA

Ð

为直角的
[image: image262.wmf]Rt

ABP

△

只有一个；

若以
[image: image263.wmf]APB

Ð

为直角，设
[image: image264.wmf]P

点的坐标为
[image: image265.wmf]2

1

1

8

xx

æö

+

ç÷

èø

，

，则
[image: image266.wmf]AB

，

坐标分别为
[image: image267.wmf](20)(20)

-

，

，

，

由
[image: image268.wmf]2

22

1

210

8

ABABxx

æö

=-++=

ç÷

èø

uuuruuur

g

得
[image: image269.wmf]42

15

10

644

xx

+-=

，

关于
[image: image270.wmf]2

x

的一元二次方程有一解，
[image: image271.wmf]x

\

有二解，即以
[image: image272.wmf]APB

Ð

为直角的
[image: image273.wmf]Rt

ABP

△

有二个；

因此抛物线上共存在4个点使
[image: image274.wmf]ABP

△

为直角三角形．

21．解：（1）由
[image: image275.wmf]12

1

()

3

nnn

aaa

--

=-

得
[image: image276.wmf]112

2

()

3

nnnn

aaaa

-=--

（
[image: image277.wmf]3

n

≥

）

又
[image: image278.wmf]21

10

aa

-=¹

，

[image: image279.wmf]\

数列
[image: image280.wmf]{

}

1

nn

aa

+

-

是首项为1公比为
[image: image281.wmf]2

3

-

的等比数列，

[image: image282.wmf]1

1

2

3

n

nn

aa

-

+

æö

-=-

ç÷

èø

[image: image283.wmf]12132431

()()()()

nnn

aaaaaaaaaa

+

=+-+-+-++-

L

[image: image284.wmf]22

222

11

333

n

-

æöæöæö

=++-+-++-

ç÷ç÷ç÷

èøèøèø

L

[image: image285.wmf]1

1

2

1

832

3

1

2

553

1

3

n

n

-

-

æö

--

ç÷

æö

èø

=+=--

ç÷

èø

+

，

由
[image: image286.wmf]12

2

22

11

11

0

bb

b

bb

ì

-+

ï

-

í

ï

Î¹

î

Z

，

≤

≤

≤

≤

得
[image: image287.wmf]2

1

b

=-

，由
[image: image288.wmf]23

3

33

11

11

0

bb

b

bb

ì

-+

ï

-

í

ï

Î¹

î

Z

，

≤

≤

≤

≤

得
[image: image289.wmf]3

1

b

=

，
[image: image290.wmf]L

同理可得当
[image: image291.wmf]n

为偶数时，
[image: image292.wmf]1

n

b

=-

；当
[image: image293.wmf]n

为奇数时，
[image: image294.wmf]1

n

b

=

；

因此
[image: image295.wmf]1

1

(

(

n

n

n

b

ì

=

í

-

î

当

为

奇

数

时

)

当

为

偶

数

时

)

（2）
[image: image296.wmf]1

1

832

(

553

832

(

553

n

nnn

n

n

n

nn

cnab

nn

-

-

ì

æö

-

ï

ç÷

ïèø

==

í

æö

ï

--

ç÷

ï

èø

î

当

为

奇

数

时

)

当

为

偶

数

时

)

[image: image297.wmf]1234

nn

Sccccc

=+++++

L

．

当
[image: image298.wmf]n

为奇数时，

[image: image299.wmf]88888

234

55555

n

Sn

æö

=-´+´-´++-

ç÷

èø

L

 EMBED Equation.DSMT4 [image: image300.wmf]01231

322222

1234

533333

n

n

-

éù

æöæöæöæöæö

´+´+´+´++

êú

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

êú

ëû

L

[image: image301.wmf]01231

4(1)322222

1234

5533333

n

n

n

-

éù

+

æöæöæöæöæö

=-´+´+´+´++

êú

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

êú

ëû

L

．

当
[image: image302.wmf]n

为偶数时，

[image: image303.wmf]88888

234

55555

n

Sn

æö

=-´+´-´++-

ç÷

èø

L

 EMBED Equation.DSMT4 [image: image304.wmf]01231

322222

1234

533333

n

n

-

éù

æöæöæöæöæö

´+´+´+´++

êú

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

êú

ëû

L

[image: image305.wmf]01231

4322222

1234

5533333

n

n

n

-

éù

æöæöæöæöæö

=--´+´+´+´++

êú

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

êú

ëû

L

．

令
[image: image306.wmf]n

T

=

 EMBED Equation.DSMT4 [image: image307.wmf]01231

22222

1234

33333

n

n

-

æöæöæöæöæö

´+´+´+´++

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

L

，………………………①

①
[image: image308.wmf]2

3

´

得：
[image: image309.wmf]2

3

n

T

=

 EMBED Equation.DSMT4 [image: image310.wmf]1234

22222

1234

33333

n

n

æöæöæöæöæö

´+´+´+´++

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

L

………………②

①
[image: image311.wmf]-

②得：
[image: image312.wmf]1

3

n

T

=

 EMBED Equation.DSMT4 [image: image313.wmf]12341

222222

1

333333

nn

n

-

æöæöæöæöæöæö

++++++-

ç÷ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèøèø

L

[image: image314.wmf]2

1

22

3

3(3)

2

33

1

3

n

nn

nn

æö

-

ç÷

æöæö

èø

=-=-+

ç÷ç÷

èøèø

-

，

[image: image315.wmf]\

 EMBED Equation.DSMT4 [image: image316.wmf]2

9(93)

3

n

n

Tn

æö

=-+

ç÷

èø

．

因此
[image: image317.wmf])

4239(3)2

(

553

4279(3)2

(

553

n

n

n

n

n

nn

S

nn

ì

-+

æö

+

ï

ç÷

ïèø

=

í

++

æö

ï

-+

ç÷

ï

èø

î

当

为

奇

数

时

当

为

偶

数

时

)

．

图6

F1

F

G

B

O

x

y

A

D

图5

B

A

P

C

否

图4

� EMBED Equation.DSMT4 ���

输出� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

结束

输入� EMBED Equation.DSMT4 ���

是

n整除a?

� EMBED Equation.DSMT4 ���

开始

频率／组距

产品数量

95

85

75

65

55

45

0

0.005

0.010

0.015

0.020

0.025

0.030

0.035

0.040

图3

D．

E

B

C．

E

B

B．

E

B

A．

E

B

图2

图1

侧视

C

B

A

D

F

E

C

B

G

H

A

I

D

F

E

10

[image: image320.wmf]ami

=´

[image: image321.wmf]mn

，

[image: image322.wmf]1

i

=

_1274373029.unknown

_1274442185.unknown

_1274442959.unknown

_1274443312.unknown

_1274443492.unknown

_1274443629.unknown

_1274443735.unknown

_1274445063.unknown

_1274445105.unknown

_1274445172.unknown

_1274445219.unknown

_1274445231.unknown

_1274445206.unknown

_1274445121.unknown

_1274445080.unknown

_1274445084.unknown

_1274445075.unknown

_1274443880.unknown

_1274444017.unknown

_1274444036.unknown

_1274444043.unknown

_1274444048.unknown

_1274444030.unknown

_1274443969.unknown

_1274444012.unknown

_1274443960.unknown

_1274443782.unknown

_1274443807.unknown

_1274443747.unknown

_1274443694.unknown

_1274443708.unknown

_1274443720.unknown

_1274443703.unknown

_1274443669.unknown

_1274443684.unknown

_1274443653.unknown

_1274443575.unknown

_1274443598.unknown

_1274443604.unknown

_1274443586.unknown

_1274443515.unknown

_1274443562.unknown

_1274443499.unknown

_1274443425.unknown

_1274443456.unknown

_1274443474.unknown

_1274443480.unknown

_1274443467.unknown

_1274443435.unknown

_1274443447.unknown

_1274443429.unknown

_1274443365.unknown

_1274443403.unknown

_1274443421.unknown

_1274443377.unknown

_1274443339.unknown

_1274443349.unknown

_1274443318.unknown

_1274443141.unknown

_1274443230.unknown

_1274443253.unknown

_1274443297.unknown

_1274443304.unknown

_1274443270.unknown

_1274443274.unknown

_1274443267.unknown

_1274443244.unknown

_1274443248.unknown

_1274443238.unknown

_1274443233.unknown

_1274443188.unknown

_1274443205.unknown

_1274443224.unknown

_1274443196.unknown

_1274443176.unknown

_1274443183.unknown

_1274443157.unknown

_1274443171.unknown

_1274443173.unknown

_1274443152.unknown

_1274443046.unknown

_1274443077.unknown

_1274443094.unknown

_1274443132.unknown

_1274443084.unknown

_1274443090.unknown

_1274443082.unknown

_1274443062.unknown

_1274443069.unknown

_1274443056.unknown

_1274443010.unknown

_1274443029.unknown

_1274443033.unknown

_1274443016.unknown

_1274443018.unknown

_1274442979.unknown

_1274443003.unknown

_1274443005.unknown

_1274442974.unknown

_1274442503.unknown

_1274442664.unknown

_1274442859.unknown

_1274442914.unknown

_1274442947.unknown

_1274442918.unknown

_1274442875.unknown

_1274442907.unknown

_1274442861.unknown

_1274442764.unknown

_1274442813.unknown

_1274442850.unknown

_1274442770.unknown

_1274442775.unknown

_1274442671.unknown

_1274442754.unknown

_1274442593.unknown

_1274442647.unknown

_1274442657.unknown

_1274442605.unknown

_1274442540.unknown

_1274442587.unknown

_1274442529.unknown

_1274442365.unknown

_1274442402.unknown

_1274442471.unknown

_1274442488.unknown

_1274442408.unknown

_1274442379.unknown

_1274442396.unknown

_1274442371.unknown

_1274442322.unknown

_1274442347.unknown

_1274442356.unknown

_1274442339.unknown

_1274442269.unknown

_1274442277.unknown

_1274442198.unknown

_1274374117.unknown

_1274421039.unknown

_1274441974.unknown

_1274442108.unknown

_1274442145.unknown

_1274442165.unknown

_1274442131.unknown

_1274442078.unknown

_1274442098.unknown

_1274441999.unknown

_1274421281.unknown

_1274441927.unknown

_1274441938.unknown

_1274421282.unknown

_1274421098.unknown

_1274421104.unknown

_1274421061.unknown

_1274416730.unknown

_1274416798.unknown

_1274416818.unknown

_1274416916.unknown

_1274420011.unknown

_1274416830.unknown

_1274416811.unknown

_1274416770.unknown

_1274416779.unknown

_1274416759.unknown

_1274374329.unknown

_1274374435.unknown

_1274374524.unknown

_1274375684.unknown

_1274375685.unknown

_1274374525.unknown

_1274374522.unknown

_1274374523.unknown

_1274374490.unknown

_1274374504.unknown

_1274374436.unknown

_1274374358.unknown

_1274374364.unknown

_1274374418.unknown

_1274374335.unknown

_1274374271.unknown

_1274374291.unknown

_1274374324.unknown

_1274374286.unknown

_1274374216.unknown

_1274374220.unknown

_1274374191.unknown

_1274373356.unknown

_1274373894.unknown

_1274374068.unknown

_1274374087.unknown

_1274374101.unknown

_1274374076.unknown

_1274373943.unknown

_1274373980.unknown

_1274373937.unknown

_1274373511.unknown

_1274373854.unknown

_1274373889.unknown

_1274373515.unknown

_1274373405.unknown

_1274373413.unknown

_1274373391.unknown

_1274373258.unknown

_1274373330.unknown

_1274373344.unknown

_1274373349.unknown

_1274373337.unknown

_1274373320.unknown

_1274373325.unknown

_1274373272.unknown

_1274373073.unknown

_1274373199.unknown

_1274373250.unknown

_1274373169.unknown

_1274373053.unknown

_1274373064.unknown

_1274373039.unknown

_1274372307.unknown

_1274372734.unknown

_1274372832.unknown

_1274372906.unknown

_1274372916.unknown

_1274373002.unknown

_1274372911.unknown

_1274372876.unknown

_1274372890.unknown

_1274372866.unknown

_1274372759.unknown

_1274372801.unknown

_1274372826.unknown

_1274372767.unknown

_1274372777.unknown

_1274372781.unknown

_1274372772.unknown

_1274372763.unknown

_1274372744.unknown

_1274372755.unknown

_1274372740.unknown

_1274372522.unknown

_1274372707.unknown

_1274372725.unknown

_1274372730.unknown

_1274372720.unknown

_1274372647.unknown

_1274372660.unknown

_1274372706.unknown

_1274372657.unknown

_1274372643.unknown

_1274372594.unknown

_1274372619.unknown

_1274372631.unknown

_1274372605.unknown

_1274372528.unknown

_1274372389.unknown

_1274372464.unknown

_1274372478.unknown

_1274372485.unknown

_1274372504.unknown

_1274372481.unknown

_1274372472.unknown

_1274372427.unknown

_1274372437.unknown

_1274372439.unknown

_1274372446.unknown

_1274372431.unknown

_1274372390.unknown

_1274372337.unknown

_1274372361.unknown

_1274372378.unknown

_1274372355.unknown

_1274372324.unknown

_1274371743.unknown

_1274372139.unknown

_1274372158.unknown

_1274372239.unknown

_1274372249.unknown

_1274372169.unknown

_1274372149.unknown

_1274372153.unknown

_1274372145.unknown

_1274372051.unknown

_1274372107.unknown

_1274372119.unknown

_1274372067.unknown

_1274372090.unknown

_1274372059.unknown

_1274371768.unknown

_1274371795.unknown

_1274371748.unknown

_1274371633.unknown

_1274371699.unknown

_1274371719.unknown

_1274371736.unknown

_1274371729.unknown

_1274371705.unknown

_1274371682.unknown

_1274371692.unknown

_1274371639.unknown

_1274371563.unknown

_1274371595.unknown

_1274371614.unknown

_1274371582.unknown

_1274371462.unknown

_1274371468.unknown

_1242796791.unknown

_1274371454.unknown

_1242796774.unknown

