[image: image1.wmf]AB

，


[image: image342.wmf]A


智浪教育—普惠英才文库

2007年普通高等学校招生全国统一考试

文科数学

本试卷分第Ⅰ卷（选择题）和第Ⅱ卷（非选择题）两部分．第Ⅰ卷1至2页，第Ⅱ卷3至4页．考试结束后，将本试卷和答题卡一并交回．

第Ⅰ卷
注意事项：

1．答题前，考生在答题卡上务必用直径0.5毫米黑色墨水签字笔将自己的姓名、准考证号填写清楚，并贴好条形码．请认真核准条形码上的准考证号、姓名和科目．

2．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，在试题卷上作答无效．

3．本卷共12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．

参考公式：

如果事件
[image: image365.jpg]


互斥，那么


           球的表面积公式


[image: image2.wmf]()()()

PABPAPB

+=+


         
[image: image3.wmf]2

4

π

SR

=


如果事件
[image: image4.wmf]AB

，

相互独立，那么


           其中
[image: image5.wmf]R

表示球的半径


[image: image6.wmf]()()()

PABPAPB

=

gg


       球的体积公式

如果事件
[image: image7.wmf]A

在一次试验中发生的概率是
[image: image8.wmf]P

，那么

 
[image: image9.wmf]3

4

π

3

VR

=


[image: image10.wmf]n

次独立重复试验中事件
[image: image11.wmf]A

恰好发生
[image: image12.wmf]k

次的概率
   其中
[image: image13.wmf]R

表示球的半径


[image: image14.wmf]()(1)(012)

kknk

nn

PkCppnn

-

=-=

L

，

，

，

，


一、选择题

（1）设
[image: image15.wmf]{

}

210

Sxx

=+>

，
[image: image16.wmf]{

}

350

Txx

=-<

，则
[image: image17.wmf]ST

=

I

（　　）

Ａ．
[image: image18.wmf]Æ


Ｂ．
[image: image19.wmf]1

2

xx

ìü

<-

íý

îþ


Ｃ．
[image: image20.wmf]5

3

xx

ìü

>

íý

îþ


Ｄ．
[image: image21.wmf]15

23

xx

ìü

-<<

íý

îþ


（2）
[image: image22.wmf]a

是第四象限角，
[image: image23.wmf]12

cos

13

a

=

，
[image: image24.wmf]sin

a

=

（　　）

Ａ．
[image: image25.wmf]5

13


Ｂ．
[image: image26.wmf]5

13

-


Ｃ．
[image: image27.wmf]5

12


Ｄ．
[image: image28.wmf]5

12

-


（3）已知向量
[image: image29.wmf](56)

=-

，

a

，
[image: image30.wmf](65)

=

，

b

，则
[image: image31.wmf]a

与
[image: image32.wmf]b

（　　）

Ａ．垂直

Ｂ．不垂直也不平行

Ｃ．平行且同向

Ｄ．平行且反向

（4）已知双曲线的离心率为
[image: image33.wmf]2

，焦点是
[image: image34.wmf](40)

-

，

，
[image: image35.wmf](40)

，

，则双曲线方程为（　　）

Ａ．
[image: image36.wmf]22

1

412

xy

-=


Ｂ．
[image: image37.wmf]22

1

124

xy

-=


Ｃ．
[image: image38.wmf]22

1

106

xy

-=


Ｄ．
[image: image39.wmf]22

1

610

xy

-=


（5）甲、乙、丙
[image: image40.wmf]3

位同学选修课程，从
[image: image41.wmf]4

门课程中，甲选修
[image: image42.wmf]2

门，乙、丙各选修
[image: image43.wmf]3

门，则不同的选修方案共有（　　）

Ａ．
[image: image44.wmf]36

种

Ｂ．
[image: image45.wmf]48

种

Ｃ．
[image: image46.wmf]96

种

Ｄ．
[image: image47.wmf]192

种

（6）下面给出四个点中，位于
[image: image48.wmf]10

10

xy

xy

+-<

ì

í

-+>

î

，

表示的平面区域内的点是（　　）

Ａ．
[image: image49.wmf](02)

，


Ｂ．
[image: image50.wmf](20)

-

，


Ｃ．
[image: image51.wmf](02)

-

，


Ｄ．
[image: image52.wmf](20)

，


[image: image343.wmf]D

（7）如图，正四棱柱
[image: image53.wmf]1111

ABCDABCD

-

中，
[image: image54.wmf]1

2

AAAB

=

，则异面直线
[image: image55.wmf]1

AB

与
[image: image56.wmf]1

AD

所成角的余弦值为（　　）

Ａ．
[image: image57.wmf]1

5


Ｂ．
[image: image58.wmf]2

5


Ｃ．
[image: image59.wmf]3

5


Ｄ．
[image: image60.wmf]4

5


（8）设
[image: image61.wmf]1

a

>

，函数
[image: image62.wmf]()log

a

fxx

=

在区间
[image: image63.wmf][

]

2

aa

，

上的最大值与最小值之差为
[image: image64.wmf]1

2

，则
[image: image65.wmf]a

=

（　　）

Ａ．
[image: image66.wmf]2


Ｂ．
[image: image67.wmf]2


Ｃ．
[image: image68.wmf]22


Ｄ．
[image: image69.wmf]4


（9）
[image: image70.wmf]()

fx

，
[image: image71.wmf]()

gx

是定义在
[image: image72.wmf]R

上的函数，
[image: image73.wmf]()()()

hxfxgx

=+

，则“
[image: image74.wmf]()

fx

，
[image: image75.wmf]()

gx

均为偶函数”是“
[image: image76.wmf]()

hx

为偶函数”的（　　）

Ａ．充要条件


Ｂ．充分而不必要的条件

Ｃ．必要而不充分的条件

Ｄ．既不充分也不必要的条件

（10）函数
[image: image77.wmf]2

2cos

yx

=

的一个单调增区间是（　　）

Ａ．
[image: image78.wmf]π

π

44

æö

-

ç÷

èø

，


Ｂ．
[image: image79.wmf]π

0

2

æö

ç÷

èø

，


Ｃ．
[image: image80.wmf]π

3

π

44

æö

ç÷

èø

，


Ｄ．
[image: image81.wmf]π

π

2

æö

ç÷

èø

，


（11）曲线
[image: image82.wmf]3

1

3

yxx

=+

在点
[image: image83.wmf]4

1

3

æö

ç÷

èø

，

处的切线与坐标轴围成的三角形面积为（　　）

Ａ．
[image: image84.wmf]1

9


Ｂ．
[image: image85.wmf]2

9


Ｃ．
[image: image86.wmf]1

3


Ｄ．
[image: image87.wmf]2

3


（12）抛物线
[image: image88.wmf]2

4

yx

=

的焦点为
[image: image89.wmf]F

，准线为
[image: image90.wmf]l

，经过
[image: image91.wmf]F

且斜率为
[image: image92.wmf]3

的直线与抛物线在
[image: image93.wmf]x

轴上方的部分相交于点
[image: image94.wmf]A

，
[image: image95.wmf]AKl

⊥

，垂足为
[image: image96.wmf]K

，则
[image: image97.wmf]AKF

△

的面积是（　　）

Ａ．
[image: image98.wmf]4


Ｂ．
[image: image99.wmf]33


Ｃ．
[image: image100.wmf]43


Ｄ．
[image: image101.wmf]8


第Ⅱ卷

注意事项：

1．答题前，考生先在答题卡上用直径0.5毫米黑色墨水签字笔将自己的姓名、准考证号填写清楚，然后贴好条形码．请认真核准条形码上的准考证号、姓名和科目．

2．第Ⅱ卷共2页，请用直径0.5毫米黑色墨水签字笔在答题卡上各题的答题区域内作答，在试题卷上作答无效．

3．本卷共10题，共90分．

二、填空题：本大题共4小题，每小题5分，共20分．把答案填在横线上．

（13）从某自动包装机包装的食盐中，随机抽取
[image: image102.wmf]20

袋，测得各袋的质量分别为（单位：
[image: image103.wmf]g

）：

	492
	496
	494
	495
	498
	497
	501
	502
	504
	496

	497
	503
	506
	508
	507
	492
	496
	500
	501
	499


根据频率分布估计总体分布的原理，该自动包装机包装的袋装食盐质量在497.5g～501.5g之间的概率约为_____．

（14）函数
[image: image104.wmf]()

yfx

=

的图像与函数
[image: image105.wmf]3

log(0)

yxx

=>

的图像关于直线
[image: image106.wmf]yx

=

对称，则
[image: image107.wmf]()

fx

=

____________．

（15）正四棱锥
[image: image108.wmf]SABCD

-

的底面边长和各侧棱长都为
[image: image109.wmf]2

，点S，A，B，C，D都在同一个球面上，则该球的体积为_________．

（16）等比数列
[image: image110.wmf]{}

n

a

的前n项和为
[image: image111.wmf]n

S

，已知
[image: image112.wmf]1

S

，
[image: image113.wmf]2

2

S

，
[image: image114.wmf]3

3

S

成等差数列，则
[image: image115.wmf]{}

n

a

的公比为______．

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10分）

设锐角三角形ABC的内角A，B，C的对边分别为a，b，c，
[image: image116.wmf]2sin

abA

=

．

（Ⅰ）求B的大小；

（Ⅱ）若
[image: image117.wmf]33

a

=

，
[image: image118.wmf]5

c

=

，求b．

（18）（本小题满分12分）

某商场经销某商品，顾客可采用一次性付款或分期付款购买．根据以往资料统计，顾客采用一次性付款的概率是0.6，经销一件该商品，若顾客采用一次性付款，商场获得利润200元；若顾客采用分期付款，商场获得利润250元．

（Ⅰ）求3位购买该商品的顾客中至少有1位采用一次性付款的概率；

（Ⅱ）求3位顾客每人购买1件该商品，商场获得利润不超过650元的概率．

（19）（本小题满分12分）

[image: image344.wmf]P

四棱锥
[image: image119.wmf]SABCD

-

中，底面ABCD为平行四边形，侧面
[image: image120.wmf]SBC

^

底面ABCD，已知
[image: image121.wmf]45

ABC

Ð=°

，
[image: image122.wmf]2

AB

=

，
[image: image123.wmf]22

BC

=

，
[image: image124.wmf]3

SASB

==

．

（Ⅰ）证明：
[image: image125.wmf]SABC

^

；

（Ⅱ）求直线SD与平面SBC所成角的大小．

（20）（本小题满分12分）

设函数
[image: image126.wmf]32

()2338

fxxaxbxc

=+++

在
[image: image127.wmf]1

x

=

及
[image: image128.wmf]2

x

=

时取得极值．

（Ⅰ）求a、b的值；

（Ⅱ）若对于任意的
[image: image129.wmf][03]

x

Î

，

，都有
[image: image130.wmf]2

()

fxc

<

成立，求c的取值范围．

（21）（本小题满分12分）

设
[image: image131.wmf]{}

n

a

是等差数列，
[image: image132.wmf]{}

n

b

是各项都为正数的等比数列，且
[image: image133.wmf]11

1

ab

==

，
[image: image134.wmf]35

21

ab

+=

，
[image: image135.wmf]53

13

ab

+=


（Ⅰ）求
[image: image136.wmf]{}

n

a

，
[image: image137.wmf]{}

n

b

的通项公式；

（Ⅱ）求数列
[image: image138.wmf]n

n

a

b

ìü

íý

îþ

的前n项和
[image: image139.wmf]n

S

．

（22）（本小题满分12分）

已知椭圆
[image: image140.wmf]22

1

32

xy

+=

的左、右焦点分别为
[image: image141.wmf]1

F

，
[image: image142.wmf]2

F

，过
[image: image143.wmf]1

F

的直线交椭圆于B，D两点，过
[image: image144.wmf]2

F

的直线交椭圆于A，C两点，且
[image: image145.wmf]ACBD

^

，垂足为P．
（Ⅰ）设P点的坐标为
[image: image146.wmf]00

()

xy

，

，证明：
[image: image147.wmf]22

00

1

32

xy

+<

；

（Ⅱ）求四边形ABCD的面积的最小值．

2007年普通高等学校招生全国统一考试

文科数学试题（必修＋选修1）参考答案

一、选择题

1．Ｄ　　2．Ｂ　　3．Ａ　　4．Ａ　　5．Ｃ　　6．Ｃ　　7．Ｄ　　8．Ｄ　　9．Ｂ

10．Ｄ　　11．Ａ　　12．Ｃ

二、填空题

13．
[image: image148.wmf]0.25

　　14．
[image: image149.wmf]3()

x

x

Î

R

　　15．
[image: image150.wmf]4

π

3

　　16．
[image: image151.wmf]1

3


三、解答题

17．解：

（Ⅰ）由
[image: image152.wmf]2sin

abA

=

，根据正弦定理得
[image: image153.wmf]sin2sinsin

ABA

=

，所以
[image: image154.wmf]1

sin

2

B

=

，

由
[image: image155.wmf]ABC

△

为锐角三角形得
[image: image156.wmf]π

6

B

=

．

（Ⅱ）根据余弦定理，得
[image: image157.wmf]222

2cos

bacacB

=+-


 EMBED Equation.DSMT4  [image: image158.wmf]272545

=+-


 EMBED Equation.DSMT4  [image: image159.wmf]7

=

．

所以，
[image: image160.wmf]7

b

=

．

18．解：

（Ⅰ）记
[image: image161.wmf]A

表示事件：“
[image: image162.wmf]3

位顾客中至少
[image: image163.wmf]1

位采用一次性付款”，则
[image: image164.wmf]A

表示事件：“
[image: image165.wmf]3

位顾客中无人采用一次性付款”．


[image: image166.wmf]2

()(10.6)0.064

PA

=-=

，


[image: image167.wmf]()1()10.0640.936

PAPA

=-=-=

．

（Ⅱ）记
[image: image168.wmf]B

表示事件：“
[image: image169.wmf]3

位顾客每人购买
[image: image170.wmf]1

件该商品，商场获得利润不超过
[image: image171.wmf]650

元”．


[image: image172.wmf]0

B

表示事件：“购买该商品的
[image: image173.wmf]3

位顾客中无人采用分期付款”．


[image: image174.wmf]1

B

表示事件：“购买该商品的
[image: image175.wmf]3

位顾客中恰有
[image: image176.wmf]1

位采用分期付款”．

则
[image: image177.wmf]01

BBB

=+

．


[image: image178.wmf]3

0

()0.60.216

PB

==

，
[image: image179.wmf]12

13

()0.60.40.432

PBC

=´´=

．


[image: image180.wmf]01

()()

PBPBB

=+


[image: image181.wmf]01

()()

PBPB

=+


[image: image182.wmf]0.2160.432

=+


[image: image183.wmf]0.648

=

．

19．解法一：

（1）作
[image: image184.wmf]SOBC

⊥

，垂足为
[image: image185.wmf]O

，连结
[image: image186.wmf]AO

，由侧面
[image: image187.wmf]SBC

⊥

底面
[image: image188.wmf]ABCD

，得
[image: image189.wmf]SO

⊥

底面
[image: image190.wmf]ABCD

．

因为
[image: image191.wmf]SASB

=

，所以
[image: image192.wmf]AOBO

=

，

又
[image: image193.wmf]45

ABC

=

o

∠

，故
[image: image194.wmf]AOB

△

为等腰直角三角形，
[image: image195.wmf]AOBO

⊥

，

[image: image345.wmf]2

F

由三垂线定理，得
[image: image196.wmf]SABC

⊥

．

（Ⅱ）由（Ⅰ）知
[image: image197.wmf]SABC

⊥

，

依题设
[image: image198.wmf]ADBC

∥

，

故
[image: image199.wmf]SAAD

⊥

，由
[image: image200.wmf]22

ADBC

==

，


[image: image201.wmf]3

SA

=

，


[image: image202.wmf]22

11

SDADSA

=+=

．

又
[image: image203.wmf]sin452

AOAB

==

o

，作
[image: image204.wmf]DEBC

⊥

，垂足为
[image: image205.wmf]E

，

则
[image: image206.wmf]DE

⊥

平面
[image: image207.wmf]SBC

，连结
[image: image208.wmf]SE

．
[image: image209.wmf]ESD

∠

为直线
[image: image210.wmf]SD

与平面
[image: image211.wmf]SBC

所成的角．


[image: image212.wmf]222

sin

11

11

EDAO

ESD

SDSD

====

∠


所以，直线
[image: image213.wmf]SD

与平面
[image: image214.wmf]SBC

所成的角为
[image: image215.wmf]22

arcsin

11

．

解法二：

（Ⅰ）作
[image: image216.wmf]SOBC

⊥

，垂足为
[image: image217.wmf]O

，连结
[image: image218.wmf]AO

，由侧面
[image: image219.wmf]SBC

⊥

底面
[image: image220.wmf]ABCD

，得
[image: image221.wmf]SO

⊥

平面
[image: image222.wmf]ABCD

．

因为
[image: image223.wmf]SASB

=

，所以
[image: image224.wmf]AOBO

=

．

又
[image: image225.wmf]45

ABC

=

o

∠

，
[image: image226.wmf]AOB

△

为等腰直角三角形，
[image: image227.wmf]AOOB

⊥

．

如图，以
[image: image228.wmf]O

为坐标原点，
[image: image229.wmf]OA

为
[image: image230.wmf]x

轴正向，建立直角坐标系
[image: image231.wmf]Oxyz

-

，

[image: image346.wmf]O

因为
[image: image232.wmf]2

2

2

AOBOAB

===

，


[image: image233.wmf]22

1

SOSBBO

=-=

，

又
[image: image234.wmf]22

BC

=

，所以
[image: image235.wmf](200)

A

，

，

，


[image: image236.wmf](020)

B

，

，

，
[image: image237.wmf](020)

C

-

，

，

．


[image: image238.wmf](001)

S

，

，

，
[image: image239.wmf](201)

SA

=-

uur

，

，

，


[image: image240.wmf](0220)

CB

=

uuur

，

，

，
[image: image241.wmf]0

SACB

=

uuruuur

g

，所以
[image: image242.wmf]SABC

⊥

．

（Ⅱ）
[image: image243.wmf](2221)

SDSAADSACB

=+=-=--

uuuruuruuuruuruuur

，

，

，
[image: image244.wmf](200)

OA

=

uuur

，

，

.


[image: image245.wmf]OA

uuur

与
[image: image246.wmf]SD

uuur

的夹角记为
[image: image247.wmf]a

，
[image: image248.wmf]SD

与平面
[image: image249.wmf]ABC

所成的角记为
[image: image250.wmf]b

，因为
[image: image251.wmf]OA

uuur

为平面
[image: image252.wmf]SBC

的法向量，所以
[image: image253.wmf]a

与
[image: image254.wmf]b

互余．


[image: image255.wmf]22

cos

11

OASD

OASD

a

==

uuuruuur

g

uuuruuur

g

，
[image: image256.wmf]22

sin

11

b

=

，

所以，直线
[image: image257.wmf]SD

与平面
[image: image258.wmf]SBC

所成的角为
[image: image259.wmf]22

arcsin

11

．

20．解：

（Ⅰ）
[image: image260.wmf]2

()663

fxxaxb

¢

=++

，

因为函数
[image: image261.wmf]()

fx

在
[image: image262.wmf]1

x

=

及
[image: image263.wmf]2

x

=

取得极值，则有
[image: image264.wmf](1)0

f

¢

=

，
[image: image265.wmf](2)0

f

¢

=

．

即
[image: image266.wmf]6630

241230

ab

ab

++=

ì

í

++=

î

，

．


解得
[image: image267.wmf]3

a

=-

，
[image: image268.wmf]4

b

=

．

（Ⅱ）由（Ⅰ）可知，
[image: image269.wmf]32

()29128

fxxxxc

=-++

，


[image: image270.wmf]2

()618126(1)(2)

fxxxxx

¢

=-+=--

．

当
[image: image271.wmf](01)

x

Î

，

时，
[image: image272.wmf]()0

fx

¢

>

；

当
[image: image273.wmf](12)

x

Î

，

时，
[image: image274.wmf]()0

fx

¢

<

；

当
[image: image275.wmf](23)

x

Î

，

时，
[image: image276.wmf]()0

fx

¢

>

．

所以，当
[image: image277.wmf]1

x

=

时，
[image: image278.wmf]()

fx

取得极大值
[image: image279.wmf](1)58

fc

=+

，又
[image: image280.wmf](0)8

fc

=

，
[image: image281.wmf](3)98

fc

=+

．

则当
[image: image282.wmf][

]

03

x

Î

，

时，
[image: image283.wmf]()

fx

的最大值为
[image: image284.wmf](3)98

fc

=+

．

因为对于任意的
[image: image285.wmf][

]

03

x

Î

，

，有
[image: image286.wmf]2

()

fxc

<

恒成立，

所以　
[image: image287.wmf]2

98

cc

+<

，

解得　
[image: image288.wmf]1

c

<-

或
[image: image289.wmf]9

c

>

，

因此
[image: image290.wmf]c

的取值范围为
[image: image291.wmf](1)(9)

-¥-+¥

U

，

，

．

21．解：

（Ⅰ）设
[image: image292.wmf]{

}

n

a

的公差为
[image: image293.wmf]d

，
[image: image294.wmf]{

}

n

b

的公比为
[image: image295.wmf]q

，则依题意有
[image: image296.wmf]0

q

>

且
[image: image297.wmf]4

2

1221

1413

dq

dq

ì

++=

ï

í

++=

ï

î

，

，


解得
[image: image298.wmf]2

d

=

，
[image: image299.wmf]2

q

=

．

所以
[image: image300.wmf]1(1)21

n

andn

=+-=-

，


[image: image301.wmf]11

2

nn

n

bq

--

==

．

（Ⅱ）
[image: image302.wmf]1

21

2

n

n

n

a

n

b

-

-

=

．


[image: image303.wmf]1221

352321

1

2222

n

nn

nn

S

--

--

=+++++

L

，①


[image: image304.wmf]32

52321

223

222

n

nn

nn

S

--

--

=+++++

L

，②

②－①得
[image: image305.wmf]221

22221

22

2222

n

nn

n

S

--

-

=+++++-

L

，


[image: image306.wmf]221

11121

221

2222

nn

n

--

-

æö

=+´++++-

ç÷

èø

L


[image: image307.wmf]1

1

1

1

21

2

22

1

2

1

2

n

n

n

-

-

-

-

=+´-

-


[image: image347.wmf]1

F


[image: image308.wmf]1

23

6

2

n

n

-

+

=-

．

22．证明

（Ⅰ）椭圆的半焦距
[image: image309.wmf]321

c

=-=

，

由
[image: image310.wmf]ACBD

⊥

知点
[image: image311.wmf]P

在以线段
[image: image312.wmf]12

FF

为直径的圆上，

故
[image: image313.wmf]22

00

1

xy

+=

，

所以，
[image: image314.wmf]2222

0000

1

1

32222

xyxy

++=<

≤

．

（Ⅱ）（ⅰ）当
[image: image315.wmf]BD

的斜率
[image: image316.wmf]k

存在且
[image: image317.wmf]0

k

¹

时，
[image: image318.wmf]BD

的方程为
[image: image319.wmf](1)

ykx

=+

，代入椭圆方程
[image: image320.wmf]22

1

32

xy

+=

，并化简得
[image: image321.wmf]2222

(32)6360

kxkxk

+++-=

．

设
[image: image322.wmf]11

()

Bxy

，

，
[image: image323.wmf]22

()

Dxy

，

，则


[image: image324.wmf]2

12

2

6

32

k

xx

k

+=-

+

，
[image: image325.wmf]2

12

2

36

32

k

xx

k

-

=

+

，


[image: image326.wmf]2

222

122212

2

43(1)

1(1)()4

32

k

BDkxxkxxxx

k

+

éù

=+-=++-=

ëû

+

gg

；

因为
[image: image327.wmf]AC

与
[image: image328.wmf]BC

相交于点
[image: image329.wmf]p

，且
[image: image330.wmf]AC

的斜率为
[image: image331.wmf]1

k

-

．

所以，
[image: image332.wmf]2

2

2

2

1

431

43(1)

1

23

32

k

k

AC

k

k

æö

+

ç÷

+

èø

==

+

´+

．

四边形
[image: image333.wmf]ABCD

的面积


[image: image334.wmf]2222

2

22

22

124(1)(1)96

2(32)(23)25

(32)(23)

2

kk

SBDAC

kk

kk

+24+

===

++

éù

+++

êú

ëû

gg

≥

．

当
[image: image335.wmf]2

1

k

=

时，上式取等号．

（ⅱ）当
[image: image336.wmf]BD

的斜率
[image: image337.wmf]0

k

=

或斜率不存在时，四边形
[image: image338.wmf]ABCD

的面积
[image: image339.wmf]4

S

=

．

综上，四边形
[image: image340.wmf]ABCD

的面积的最小值为
[image: image341.wmf]96

25

．
� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


S


A


C


B


D


E


� EMBED Equation.DSMT4  ���


S


A


C


B


D


B


A


D


C


S


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


9

[image: image348.wmf]B

[image: image349.wmf]z

[image: image350.wmf]y

[image: image351.wmf]x

[image: image352.wmf]O

[image: image353.wmf]O

[image: image354.wmf]A

[image: image355.wmf]C

[image: image356.wmf]B

[image: image357.wmf]D

[image: image358.wmf]1

B

[image: image359.wmf]1

C

[image: image360.wmf]1

D

[image: image361.wmf]1

A

[image: image362.wmf]y

[image: image363.wmf]x

[image: image364.wmf]C

_1242892023.unknown

_1242892956.unknown

_1242893674.unknown

_1242912660.unknown

_1242917999.unknown

_1242918053.unknown

_1242918155.unknown

_1242918198.unknown

_1242918555.unknown

_1242918269.unknown

_1242918189.unknown

_1242918071.unknown

_1242918127.unknown

_1242918058.unknown

_1242918043.unknown

_1242918047.unknown

_1242918024.unknown

_1242912834.unknown

_1242912917.unknown

_1242912951.unknown

_1242913061.unknown

_1242913062.unknown

_1242912959.unknown

_1242912936.unknown

_1242912899.unknown

_1242912907.unknown

_1242912844.unknown

_1242912752.unknown

_1242912798.unknown

_1242912819.unknown

_1242912769.unknown

_1242912703.unknown

_1242912717.unknown

_1242912679.unknown

_1242894235.unknown

_1242894374.unknown

_1242894641.unknown

_1242894852.unknown

_1242905360.unknown

_1242905446.unknown

_1242905572.unknown

_1242905573.unknown

_1242905455.unknown

_1242905392.unknown

_1242905428.unknown

_1242905375.unknown

_1242894947.unknown

_1242905043.unknown

_1242905332.unknown

_1242905349.unknown

_1242905044.unknown

_1242904745.unknown

_1242905042.unknown

_1242894948.unknown

_1242894945.unknown

_1242894946.unknown

_1242894857.unknown

_1242894713.unknown

_1242894839.unknown

_1242894648.unknown

_1242894456.unknown

_1242894620.unknown

_1242894626.unknown

_1242894491.unknown

_1242894385.unknown

_1242894409.unknown

_1242894380.unknown

_1242894269.unknown

_1242894362.unknown

_1242894370.unknown

_1242894300.unknown

_1242894260.unknown

_1242894265.unknown

_1242894253.unknown

_1242893798.unknown

_1242893947.unknown

_1242893955.unknown

_1242894035.unknown

_1242893949.unknown

_1242893870.unknown

_1242893905.unknown

_1242893863.unknown

_1242893713.unknown

_1242893721.unknown

_1242893727.unknown

_1242893716.unknown

_1242893698.unknown

_1242893706.unknown

_1242893688.unknown

_1242893431.unknown

_1242893599.unknown

_1242893648.unknown

_1242893660.unknown

_1242893668.unknown

_1242893653.unknown

_1242893634.unknown

_1242893640.unknown

_1242893630.unknown

_1242893571.unknown

_1242893586.unknown

_1242893593.unknown

_1242893578.unknown

_1242893547.unknown

_1242893561.unknown

_1242893465.unknown

_1242893320.unknown

_1242893408.unknown

_1242893419.unknown

_1242893424.unknown

_1242893411.unknown

_1242893379.unknown

_1242893404.unknown

_1242893324.unknown

_1242893239.unknown

_1242893258.unknown

_1242893286.unknown

_1242893244.unknown

_1242893186.unknown

_1242893189.unknown

_1242892964.unknown

_1242892493.unknown

_1242892655.unknown

_1242892756.unknown

_1242892809.unknown

_1242892834.unknown

_1242892932.unknown

_1242892827.unknown

_1242892780.unknown

_1242892801.unknown

_1242892768.unknown

_1242892725.unknown

_1242892739.unknown

_1242892745.unknown

_1242892729.unknown

_1242892678.unknown

_1242892713.unknown

_1242892664.unknown

_1242892602.unknown

_1242892631.unknown

_1242892641.unknown

_1242892648.unknown

_1242892635.unknown

_1242892618.unknown

_1242892623.unknown

_1242892613.unknown

_1242892528.unknown

_1242892564.unknown

_1242892571.unknown

_1242892559.unknown

_1242892513.unknown

_1242892519.unknown

_1242892501.unknown

_1242892278.unknown

_1242892378.unknown

_1242892406.unknown

_1242892467.unknown

_1242892487.unknown

_1242892414.unknown

_1242892389.unknown

_1242892394.unknown

_1242892383.unknown

_1242892322.unknown

_1242892360.unknown

_1242892366.unknown

_1242892332.unknown

_1242892290.unknown

_1242892300.unknown

_1242892284.unknown

_1242892228.unknown

_1242892258.unknown

_1242892268.unknown

_1242892273.unknown

_1242892263.unknown

_1242892245.unknown

_1242892249.unknown

_1242892239.unknown

_1242892184.unknown

_1242892208.unknown

_1242892220.unknown

_1242892198.unknown

_1242892168.unknown

_1242892178.unknown

_1242892131.unknown

_1242892151.unknown

_1242795844.unknown

_1242798873.unknown

_1242891815.unknown

_1242891877.unknown

_1242891948.unknown

_1242891970.unknown

_1242892009.unknown

_1242891955.unknown

_1242891905.unknown

_1242891939.unknown

_1242891889.unknown

_1242891846.unknown

_1242891859.unknown

_1242891868.unknown

_1242891851.unknown

_1242891830.unknown

_1242891835.unknown

_1242891825.unknown

_1242891703.unknown

_1242891753.unknown

_1242891777.unknown

_1242891784.unknown

_1242891763.unknown

_1242891727.unknown

_1242891738.unknown

_1242891721.unknown

_1242798973.unknown

_1242799620.unknown

_1242800016.unknown

_1242800133.unknown

_1242799987.unknown

_1242799618.unknown

_1242799619.unknown

_1242799616.unknown

_1242799617.unknown

_1242799614.unknown

_1242799615.unknown

_1242799613.unknown

_1242798896.unknown

_1242798902.unknown

_1242798884.unknown

_1242795995.unknown

_1242796038.unknown

_1242796057.unknown

_1242798839.unknown

_1242798865.unknown

_1242796065.unknown

_1242796311.unknown

_1242796321.unknown

_1242796061.unknown

_1242796047.unknown

_1242796054.unknown

_1242796044.unknown

_1242796017.unknown

_1242796028.unknown

_1242796034.unknown

_1242796022.unknown

_1242796010.unknown

_1242796014.unknown

_1242796004.unknown

_1242795926.unknown

_1242795961.unknown

_1242795981.unknown

_1242795991.unknown

_1242795976.unknown

_1242795938.unknown

_1242795954.unknown

_1242795931.unknown

_1242795866.unknown

_1242795909.unknown

_1242795919.unknown

_1242795874.unknown

_1242795855.unknown

_1242795863.unknown

_1242795849.unknown

_1242795597.unknown

_1242795763.unknown

_1242795808.unknown

_1242795829.unknown

_1242795836.unknown

_1242795841.unknown

_1242795832.unknown

_1242795821.unknown

_1242795826.unknown

_1242795817.unknown

_1242795785.unknown

_1242795795.unknown

_1242795800.unknown

_1242795789.unknown

_1242795778.unknown

_1242795781.unknown

_1242795767.unknown

_1242795677.unknown

_1242795728.unknown

_1242795749.unknown

_1242795756.unknown

_1242795736.unknown

_1242795717.unknown

_1242795723.unknown

_1242795702.unknown

_1242795640.unknown

_1242795669.unknown

_1242795673.unknown

_1242795665.unknown

_1242795624.unknown

_1242795631.unknown

_1242795614.unknown

_1242795438.unknown

_1242795498.unknown

_1242795559.unknown

_1242795578.unknown

_1242795587.unknown

_1242795571.unknown

_1242795551.unknown

_1242795555.unknown

_1242795501.unknown

_1242795465.unknown

_1242795478.unknown

_1242795487.unknown

_1242795470.unknown

_1242795456.unknown

_1242795460.unknown

_1242795444.unknown

_1242753287.unknown

_1242795350.unknown

_1242795406.unknown

_1242795422.unknown

_1242795432.unknown

_1242795415.unknown

_1242795370.unknown

_1242795385.unknown

_1242795361.unknown

_1242759554.unknown

_1242759913.unknown

_1242759960.unknown

_1242759979.unknown

_1242760062.unknown

_1242760233.unknown

_1242760061.unknown

_1242759940.unknown

_1242759915.unknown

_1242759817.unknown

_1242759841.unknown

_1242759555.unknown

_1242753673.unknown

_1242753917.unknown

_1242759513.unknown

_1242759514.unknown

_1242758160.unknown

_1242753691.unknown

_1242753738.unknown

_1242753837.unknown

_1242753711.unknown

_1242753677.unknown

_1242753416.unknown

_1242753444.unknown

_1242753672.unknown

_1242753426.unknown

_1242753389.unknown

_1242753409.unknown

_1242753363.unknown

_1242752568.unknown

_1242752616.unknown

_1242752639.unknown

_1242752810.unknown

_1242752623.unknown

_1242752596.unknown

_1242752609.unknown

_1242752578.unknown

_1242747580.unknown

_1242747671.unknown

_1242752566.unknown

_1242752567.unknown

_1242752565.unknown

_1242747626.unknown

_1242747547.unknown

_1242747568.unknown

_1242747530.unknown

