

2017考研数学一答案及解析

一、选择题：1~8小题，每小题4分，共32分，下列每小题给出的四个选项中，只有一项符合题目要求，请将所选项前的字母填在答题纸指定位置上。
（1）若函数在连续，则（　）。

A.

B.

C.

D.
【答案】A
【解析】

由连续的定义可得，而

，，因此可得，故选择A。

（2）设函数可导，且，则（　）。

A.

B.

C.

D.
【答案】C

【解析】令，则有，故单调递增，则，即，即，故选择C。

（3）函数在点处沿向量的方向导数为（　）。
A.12
B.6
C.4
D.2
【答案】D

【解析】，因此代入可得，则有。

（4）甲乙两人赛跑，计时开始时，甲在乙前方10（单位：m）处，图中，实线表示甲的速度曲线（单位：m/s），虚线表示乙的速度曲线，三块阴影部分面积的数值依次为10，20，3，计时开始后乙追上甲的时刻记为（单位：s），则（　）。
[image:]

A.

B.

C.

D.
【答案】C

【解析】从0到时刻，甲乙的位移分别为与，由定积分的几何意义可知，，因此可知。

（5）设为n维单位列向量，E为n维单位矩阵，则（　）。

A. 不可逆

B. 不可逆

C. 不可逆

D. 不可逆
【答案】A

【解析】因为的特征值为0（n-1重）和1，所以的特征值为1（n-1重）和0，故不可逆。

（6）已知矩阵，则（　）。
A.A与C相似，B与C相似
B. A与C相似，B与C不相似
C. A与C不相似，B与C相似
D. A与C不相似，B与C不相似
【答案】B
【解析】A和B的特征值为2,2,1，但是A有三个线性无关的特征向量，而B只有两个，所依A可对角化，B不可，因此选择B。

（7）设A，B为随机事件，若，且的充分必要条件是（　）。

A.

B.

C.

D.
【答案】A
【解析】

由得，即，因此选择A。

（8）设来自总体的简单随机样本，记，则下列结论中不正确的是（　）。

A. 服从分布

B. 服从分布

C. 服从分布

D. 服从分布
【答案】B

【解析】，故，，因此，故，故B错误，由可得，，，则有，因此。
二、填空题：9~14小题，每小题4分，共24分，请将答案写在答题纸指定位置上。

（9）已知函数，则=_________。
【答案】0

【解析】，因此

，代入可得。

（10）微分方程的通解为=_________。

【答案】

【解析】由，所以，因此，因此通解为：。

（11）若曲线积分在区域内与路径无关，则=_________。
【答案】－1

【解析】设，因此可得：

，根据，因此可得。

（12）幂级数在区间内的和函数=_________。

【答案】

【解析】。

（13）设矩阵，为线性无关的3维向量，则向量组的秩为_________。
【答案】2

【解析】因为，而

，因此，所以向量组的秩2。

（14）设随机变量X的分布函数为，其中为标准正态分布函数，则=_________。
【答案】2
【解析】

因此可得。
三、解答题： 15~23小题，共94分，请将解答写在答题纸指定位置上。解答应写出文字说明、证明过程或演算步骤。
（15）（本题满分10分）

设函数具有2阶连续偏导数，，求。

【答案】，

【解析】因为，所以，因此

因此得：

（16）（本题满分10分）

求

【答案】
【解析】由定积分的定义可知，

，然后计算定积分，

（17）（本题满分10分）

已知函数由方程确定，求的极值。

【答案】极大值为，极小值为。

【解析】对关于求导得：，

令得，因此，当时，，当时，。

对关于再次求导得：，将代入可得

当时，时，代入可得，当时，时，代入可得，因此有函数的极大值为，极小值为。

（18）（本题满分10分）

设函数在区间上具有2阶导数，且，，证明：

（Ⅰ）方程在区间内至少存在一个实根；

（Ⅱ）方程在区间内至少存在两个不同实根。
【答案】

（Ⅰ）证：因为，由极限的局部保号性知，存在，使得，而，由零点存在定理可知，存在，使得。

（Ⅱ）构造函数，因此，

因为，所以，由拉格朗日中值定理知，存在，使得，所以，因此根据零点定理可知存在，使得，所以，所以原方程至少有两个不同实根。
【解析】略
（19）（本题满分10分）

设薄片型物体时圆锥面被柱面割下的有限部分，其上任一点的弧度为，记圆锥与柱面的交线为，

（Ⅰ）求在平面上的投影曲线的方程；

（Ⅱ）求的质量。

【答案】（Ⅰ）；（Ⅱ）64。

【解析】（Ⅰ）的方程为，投影到平面上为

（Ⅱ），

因此有。
（20）（本题满分11分）

三阶行列式有3个不同的特征值，且，

（Ⅰ）证明；

（Ⅱ）如果，求方程组的通解。

【答案】（Ⅰ）略；（Ⅱ）。

【解析】（Ⅰ）证：因为有三个不同的特征值，所以不是零矩阵，因此，若，那么特征根0是二重根，这与假设矛盾，因此，又根据，所以，因此。

（Ⅱ）因为，所以的基础解系中只有一个解向量，又，即，因此基础解系的一个解向量为。因为，故

的特解为，因此的通解为。

（21）（本题满分11分）

设在正交变换下的标准型为，求的值及一个正交矩阵。

【答案】，正交矩阵
【解析】

二次型对应的矩阵为，因为标准型为，所以，从而，即，代入得，解得；

当时，，化简得，对应的特征向量为；

当时，，化简得，对应的特征向量为；

当时，，化简得，对应的特征向量为；

从而正交矩阵。
（22）（本题满分11分）

设随机变量和相互独立，且的概率分布为，的概率密度为

（Ⅰ）求；

（Ⅱ）求的概率密度。
【答案】

（Ⅰ）

（Ⅱ）
【解析】

（Ⅰ）由数字特征的计算公式可知：，则

（Ⅱ）先求的分布函数，由分布函数的定义可知：。由于为离散型随机变量，则由全概率公式可知

（其中为的分布函数：）
（23）（本题满分11分）

某工程师为了解一台天平的精度，用该天平对一物体的质量做次测量，该物体的质量是已知的，设次测量结果相互独立，且均服从正态分布，该工程师记录的是次测量的绝对误差，利用估计

（Ⅰ）求的概率密度；

（Ⅱ）利用一阶矩求的矩估计量；

（Ⅲ）求的最大似然估计量。
【答案】

（Ⅰ）

（Ⅱ）

（Ⅲ）
【解析】

（Ⅰ）因为，所以，对应的概率密度为，设的分布函数为，对应的概率密度为；

当时，；

当时，；则的概率密度为；

（Ⅱ）因为，所以，从而的矩估计量为；

（Ⅲ）由题可知对应的似然函数为，取对数得：，所以，令，得，所以的最大似然估计量为。

oleObject2.bin

image45.wmf
200210100

021,020,020

001001002

ABC

éùéùéù

êúêúêú

===

êúêúêú

êúêúêú

ëûëûëû

oleObject50.bin

image46.wmf
0()1,0()1

PAPB

<<<<

oleObject51.bin

image47.wmf
(|)(|)

PABPAB

>

oleObject52.bin

image48.wmf
(|)(|)

PBAPBA

>

oleObject53.bin

image49.wmf
(|)(|)

PBAPBA

<

oleObject54.bin

image3.wmf
1

2

ab

=

image50.wmf
(|)(|)

PBAPBA

>

oleObject55.bin

image51.wmf
(|)(|)

PBAPBA

<

oleObject56.bin

oleObject57.bin

image52.wmf
()()()()

()1()

()

PABPABPAPAB

PBPB

PB

-

>=

-

oleObject58.bin

image53.wmf
()()()

PABPAPB

>

oleObject59.bin

image54.wmf
12

,,(2)

n

XXXn

³

L

oleObject3.bin

oleObject60.bin

image55.wmf
(,1)

N

m

oleObject61.bin

image56.wmf
1

1

n

i

i

XX

n

=

=

å

oleObject62.bin

image57.wmf
2

1

()

n

i

i

X

m

=

-

å

oleObject63.bin

image58.wmf
2

c

oleObject64.bin

image59.wmf
2

1

1

2()

n

n

i

XX

=

-

å

image4.wmf
1

2

ab

=-

oleObject65.bin

oleObject66.bin

image60.wmf
1

()

n

i

i

XX

=

-

å

oleObject67.bin

oleObject68.bin

image61.wmf
2

()

nX

m

-

oleObject69.bin

oleObject70.bin

image62.wmf
~(0,1)

i

XN

m

-

oleObject71.bin

oleObject4.bin

image63.wmf
22

1

()~()

n

i

i

Xn

mc

=

-

å

oleObject72.bin

image64.wmf
1

~(0,2)

n

XXN

-

oleObject73.bin

image65.wmf
1

~(0,1)

2

n

XX

N

-

oleObject74.bin

image66.wmf
22

1

()~(1)

2

n

XX

c

-

oleObject75.bin

image67.wmf
22

1

1

()

1

n

i

i

SXX

n

=

=-

-

å

oleObject76.bin

image5.wmf
0

ab

=

image68.wmf
222

1

(1)()~(1)

n

i

i

nSXXn

c

=

-=--

å

oleObject77.bin

image69.wmf
1

~(0,)

XN

n

m

-

oleObject78.bin

image70.wmf
()~(0,1)

nXN

m

-

oleObject79.bin

image71.wmf
22

()~(1)

nX

mc

-

oleObject80.bin

image72.wmf
2

1

()

1

fx

x

=

+

oleObject81.bin

oleObject5.bin

image73.wmf
(3)

(0)

f

oleObject82.bin

image74.wmf
24622

2

00

1

()1()(1)

1

nnn

nn

fxxxxxx

x

¥¥

==

==-+-+=-=-

+

åå

L

oleObject83.bin

image75.wmf
23

0

'''()(1)2(21)(22)

nn

n

fxnnnx

¥

-

=

=---

å

oleObject84.bin

image76.wmf
(3)

(0)0

f

=

oleObject85.bin

image77.wmf
''2'30

yyy

++=

oleObject86.bin

image6.wmf
2

ab

=

image78.wmf
y

oleObject87.bin

image79.wmf
12

(cos2sin2)

x

ecxcx

-

+

oleObject88.bin

oleObject89.bin

image80.wmf
2

230

ll

++=

oleObject90.bin

image81.wmf
21

i

l

=±-

oleObject91.bin

image82.wmf
12

(cos2sin2)

x

ecxcx

-

+

oleObject6.bin

oleObject92.bin

image83.wmf
22

1

L

xdyaydy

xy

-

+-

ò

oleObject93.bin

image84.wmf
22

{(,)|1}

Dxyxy

=+<

oleObject94.bin

image85.wmf
a

oleObject95.bin

image86.wmf
2222

(,),(,)

11

xay

PxyQxy

xyxy

-

==

+-+-

oleObject96.bin

image87.wmf
222222

22

,

(1)(1)

PxyQaxy

yxyxxy

¶¶

=-=

¶+-¶+-

image7.wmf
-+

00

lim()lim()(0)

xx

fxfxf

®®

==

oleObject97.bin

image88.wmf
PQ

yx

¶¶

=

¶¶

oleObject98.bin

image89.wmf
1

a

=-

oleObject99.bin

image90.wmf
11

1

(1)

nn

n

nx

¥

--

=

-

å

oleObject100.bin

image91.wmf
(1,1)

-

oleObject101.bin

image92.wmf
()

Sx

oleObject7.bin

oleObject102.bin

image93.wmf
2

1

(1)

x

+

oleObject103.bin

image94.wmf
111

2

11

1

(1)[(1)]'()'

1(1)

nnnn

nn

x

nxx

xx

¥¥

==

-=-==

++

åå

oleObject104.bin

image95.wmf
101

112

011

A

éù

êú

=

êú

êú

ëû

oleObject105.bin

image96.wmf
123

,,

aaa

oleObject106.bin

image97.wmf
123

,,

AAA

aaa

image8.wmf
+++

2

000

1

()

1cos1

2

lim()limlim

2

xxx

x

x

fx

axaxa

®®®

-

===

oleObject107.bin

image98.wmf
123123

(,,)(,,)

AAAA

aaaaaa

=

oleObject108.bin

image99.wmf
101101101

112011011

011011000

A

éùéùéù

êúêúêú

=®®

êúêúêú

êúêúêú

ëûëûëû

oleObject109.bin

image100.wmf
()2

rA

=

oleObject110.bin

oleObject111.bin

image101.wmf
4

()0.5()0.5()

2

x

Fxx

-

=F+F

oleObject112.bin

oleObject8.bin

image102.wmf
()

x

F

oleObject113.bin

image103.wmf
EX

oleObject114.bin

image104.wmf
2

2

2

2

2

4

()

2

22

(4)

222

111

()'()0.50.5

2

22

11

0.50.5

222

x

x

x

x

fxFxee

ee

pp

pp

-

--

-

-

-

×

==+×

=+

×

oleObject115.bin

image105.wmf
2

EX

=

oleObject116.bin

image106.wmf
(,)

fuv

oleObject117.bin

image9.wmf
-

0

lim()

x

fxb

®

=

image107.wmf
(,cos)

x

yfex

=

oleObject118.bin

image108.wmf
2

00

2

|,|

xx

dydy

dxdx

==

oleObject119.bin

image109.wmf
'

01

|(1,1)

x

dy

f

dx

=

=

oleObject120.bin

image110.wmf
2

''''

01112

2

|(1,1)(1,1)(1,1)

x

dy

fff

dx

=

=--

oleObject121.bin

oleObject122.bin

image111.wmf
''

12

sin

x

dy

fefx

dx

=-

oleObject9.bin

oleObject123.bin

oleObject124.bin

image112.wmf
2

''''''''''

1112121222

2

(sin)(sin)sincos

xxxx

dy

fefxefefefxxfx

dx

=-+---

oleObject125.bin

oleObject126.bin

image113.wmf
2

1

limln(1)

n

n

k

kk

nn

®¥

=

+

å

oleObject127.bin

image114.wmf
1

4

oleObject128.bin

image115.wmf
1

2

0

1

limln(1)ln(1)

n

n

k

kk

xxdx

nn

®¥

=

+=+

å

ò

image10.wmf
1

2

b

a

=

oleObject129.bin

image116.wmf
2

111

212

0

000

111

ln(1)ln(1)(1)ln(1)|(1)

221

x

xxdxxdxxxdx

x

-

+=+-=+--×

+

òòò

oleObject130.bin

image117.wmf
1

0

11

(1)

24

xdx

=--=

ò

oleObject131.bin

image118.wmf
()

yx

oleObject132.bin

image119.wmf
33

3320

xyxy

+-+-=

oleObject133.bin

oleObject134.bin

oleObject10.bin

image120.wmf
(1)1

y

=

oleObject135.bin

image121.wmf
(1)0

y

-=

oleObject136.bin

oleObject137.bin

image122.wmf
x

oleObject138.bin

image123.wmf
22

33'33'0

xyyy

+-+=

oleObject139.bin

image124.wmf
'0

y

=

image11.wmf
()

fx

oleObject140.bin

image125.wmf
2

33

x

=

oleObject141.bin

image126.wmf
1

x

=±

oleObject142.bin

image127.wmf
1

x

=

oleObject143.bin

image128.wmf
1

y

=

oleObject144.bin

image129.wmf
1

x

=-

oleObject11.bin

oleObject145.bin

image130.wmf
0

y

=

oleObject146.bin

oleObject147.bin

oleObject148.bin

image131.wmf
22

66(')3''3''0

xyyyyy

+++=

oleObject149.bin

oleObject150.bin

image132.wmf
2

6(33)''0

xyy

++=

oleObject151.bin

image12.wmf
()'()0

fxfx

>

oleObject152.bin

oleObject153.bin

image133.wmf
''1

y

=-

oleObject154.bin

oleObject155.bin

oleObject156.bin

image134.wmf
''2

y

=

oleObject157.bin

oleObject158.bin

oleObject159.bin

oleObject12.bin

image135.wmf
()

fx

oleObject160.bin

image136.wmf
[0,1]

oleObject161.bin

image137.wmf
(1)0

f

>

oleObject162.bin

image138.wmf
0

()

lim0

x

fx

x

-

®

<

oleObject163.bin

image139.wmf
()0

fx

=

oleObject164.bin

image13.wmf
(1)(1)

ff

>-

image140.wmf
(0,1)

oleObject165.bin

image141.wmf
2

()'()('())0

fxfxfx

+=

oleObject166.bin

oleObject167.bin

oleObject168.bin

image142.wmf
(0,)

c

d

Î

oleObject169.bin

image143.wmf
()0

fc

<

oleObject170.bin

oleObject13.bin

image144.wmf
(1)0

f

>

oleObject171.bin

image145.wmf
(,1)

c

x

Î

oleObject172.bin

image146.wmf
()0

f

x

=

oleObject173.bin

image147.wmf
()()'()

Fxfxfx

=

oleObject174.bin

image148.wmf
(0)(0)'(0)0,()()'()0

FffFff

xxx

====

oleObject175.bin

image14.wmf
(1)(1)

ff

<-

oleObject176.bin

image149.wmf
'(0)0

f

<

oleObject177.bin

image150.wmf
(0,1)

h

Î

oleObject178.bin

image151.wmf
(1)(0)

'()0

10

ff

f

h

-

=>

-

oleObject179.bin

image152.wmf
'(0)'()0

ff

h

<

oleObject180.bin

image153.wmf
1

(0,)

xh

Î

oleObject14.bin

oleObject181.bin

image154.wmf
1

'()0

f

x

=

oleObject182.bin

image155.wmf
111

()()'()0

Fff

xxx

==

oleObject183.bin

image156.wmf
S

oleObject184.bin

image157.wmf
22

zxy

=+

oleObject185.bin

image158.wmf
2

2

zx

=

image15.wmf
|(1)||(1)

ff

>-

oleObject186.bin

image159.wmf
222

(,,)9

uxyzxyz

=++

oleObject187.bin

image160.wmf
C

oleObject188.bin

image161.wmf
C

oleObject189.bin

image162.wmf
xOy

oleObject190.bin

image163.wmf
S

oleObject15.bin

oleObject191.bin

image164.wmf
M

oleObject192.bin

image165.wmf
22

(1)1

0

xy

z

ì

-+=

í

=

î

oleObject193.bin

oleObject194.bin

image166.wmf
22

2

2

zxy

zx

ì

=+

ï

í

=

ï

î

oleObject195.bin

oleObject196.bin

oleObject197.bin

image16.wmf
|(1)||(1)

ff

<-

image167.wmf
222

(,,)9

MuxyzdSxyzdS

==++

åå

òòòò

oleObject198.bin

image168.wmf
22

1()()2

zz

dSdxdy

xy

¶¶

=++=

¶¶

oleObject199.bin

image169.wmf
2cos

2223

22

0

22

144

92218cos64

3

Mxydxdydrdrd

pp

q

pp

qqq

--

=+===

å

òòòòò

oleObject200.bin

image170.wmf
123

(,,)

A

aaa

=

oleObject201.bin

image171.wmf
312

2

aaa

=+

oleObject202.bin

oleObject16.bin

image172.wmf
()2

rA

=

oleObject203.bin

image173.wmf
123

baaa

=++

oleObject204.bin

image174.wmf
Ax

b

=

oleObject205.bin

image175.wmf
(1,2,1)(1,1,1),

TT

kkR

-+Î

oleObject206.bin

image176.wmf
A

oleObject207.bin

image17.wmf
2

()()

Fxfx

=

oleObject208.bin

image177.wmf
()1

rA

³

oleObject209.bin

image178.wmf
()1

rA

=

oleObject210.bin

image179.wmf
()2

rA

³

oleObject211.bin

oleObject212.bin

image180.wmf
()2

rA

£

oleObject213.bin

oleObject17.bin

image181.wmf
()2

rA

=

oleObject214.bin

oleObject215.bin

image182.wmf
0

Ax

=

oleObject216.bin

oleObject217.bin

image183.wmf
123

20

aaa

+-=

oleObject218.bin

image184.wmf
(1,2,1)

T

-

oleObject219.bin

image18.wmf
'()2()'()

Fxfxfx

=

oleObject220.bin

oleObject221.bin

image185.wmf
(1,1,1)

T

oleObject222.bin

oleObject223.bin

oleObject224.bin

image186.wmf
222

123123121323

(,,)2282

fxxxxxaxxxxxxx

=-++-+

oleObject225.bin

image187.wmf
xQy

=

oleObject226.bin

oleObject18.bin

image188.wmf
22

1122

yy

ll

+

oleObject227.bin

image189.wmf
a

oleObject228.bin

image190.wmf
Q

oleObject229.bin

image191.wmf
2

a

=

oleObject230.bin

image192.wmf
326

326

36

0

33

326

326

Q

æö

-

ç÷

ç÷

ç÷

=-

ç÷

ç÷

ç÷

ç÷

ç÷

èø

oleObject231.bin

image19.wmf
()

Fx

image193.wmf
214

111

41

A

a

-

æö

ç÷

=-

ç÷

ç÷

-

èø

oleObject232.bin

image194.wmf
22

1122

yy

ll

+

oleObject233.bin

image195.wmf
0

A

=

oleObject234.bin

image196.wmf
46

a

+=

oleObject235.bin

oleObject236.bin

image197.wmf
214

1110

412

EA

l

ll

l

--

-=-+-=

--

oleObject19.bin

oleObject237.bin

image198.wmf
0,3,6

l

=-

oleObject238.bin

image199.wmf
0

l

=

oleObject239.bin

image200.wmf
214

0111

412

EA

--

æö

ç÷

-=--

ç÷

ç÷

--

èø

oleObject240.bin

image201.wmf
111

012

000

--

æö

ç÷

-

ç÷

ç÷

èø

oleObject241.bin

image202.wmf
(

)

1

1,2,1

T

k

image20.wmf
(1)(1)

FF

=-

oleObject242.bin

image203.wmf
3

l

=-

oleObject243.bin

image204.wmf
514

3121

415

EA

--

æö

ç÷

--=---

ç÷

ç÷

--

èø

oleObject244.bin

image205.wmf
121

011

000

æö

ç÷

ç÷

ç÷

èø

oleObject245.bin

image206.wmf
(

)

2

1,1,1

T

k

-

oleObject246.bin

image207.wmf
6

l

=

oleObject20.bin

oleObject247.bin

image208.wmf
414

6171

414

EA

-

æö

ç÷

-=--

ç÷

ç÷

-

èø

oleObject248.bin

image209.wmf
171

010

000

--

æö

ç÷

ç÷

ç÷

èø

oleObject249.bin

image210.wmf
(

)

3

1,0,1

T

k

-

oleObject250.bin

oleObject251.bin

image211.wmf
X

oleObject252.bin

image21.wmf
22

[(1)][(1)]

ff

>-

image212.wmf
Y

oleObject253.bin

oleObject254.bin

image213.wmf
1

(0)(2)

2

PXPX

====

oleObject255.bin

oleObject256.bin

image214.wmf
2,01

()

0,

yy

fy

<<

ì

=

í

î

其

他

oleObject257.bin

image215.wmf
{}

PYEY

£

oleObject258.bin

oleObject21.bin

image216.wmf
ZXY

=+

oleObject259.bin

image217.wmf
4

9

oleObject260.bin

image218.wmf
(

)

11

()(1)

22

ZYY

FzFzFz

=+-

oleObject261.bin

image219.wmf
1

2

0

2

()2

3

EYyfydyydy

+¥

-¥

===

òò

oleObject262.bin

image220.wmf
{

}

22

33

0

24

()2

39

PYEYPYfydyydy

-¥

ìü

£=£===

íý

îþ

òò

oleObject263.bin

oleObject22.bin

image221.wmf
Z

oleObject264.bin

image222.wmf
(

)

{

}

{

}

Z

FzPZzPXYz

=£=+£

oleObject265.bin

image223.wmf
X

oleObject266.bin

image224.wmf
(

)

{

}

{

}

{

}

{

}

{

}

{

}

{

}

0|01|1

11

Yz1

22

11

()(1)

22

Z

YY

FzPXYz

PXPXYzXPXPXYzX

PPYz

FzFz

=+£

==+£=+=+£=

=£+£-

=+-

oleObject267.bin

image225.wmf
(

)

Y

Fz

oleObject268.bin

image22.wmf
22

(,,)

fxyzxyz

=+

image226.wmf
Y

oleObject269.bin

image227.wmf
(

)

{

}

Y

FzPYz

=£

oleObject270.bin

image228.wmf
n

oleObject271.bin

image229.wmf
m

oleObject272.bin

image230.wmf
n

oleObject273.bin

oleObject23.bin

image231.wmf
12

,,,

n

XXX

L

oleObject274.bin

image232.wmf
2

(,)

N

ms

oleObject275.bin

image233.wmf
n

oleObject276.bin

image234.wmf
||,(1,2,,)

ii

ZXin

m

=-=

L

oleObject277.bin

image235.wmf
12

,,,

n

ZZZ

L

oleObject278.bin

image23.wmf
(1,2,0)

image236.wmf
s

oleObject279.bin

image237.wmf
1

Z

oleObject280.bin

image238.wmf
s

oleObject281.bin

oleObject282.bin

image239.wmf
(

)

2

2

2

2

,0

()'

2

0,0

z

ez

fzFz

z

s

ps

-

ì

>

ï

==

í

ï

£

î

oleObject283.bin

image240.wmf
^

1

1

22

n

i

i

ZZ

n

pp

s

=

==

å

oleObject24.bin

oleObject284.bin

image241.wmf
^

2

1

1

n

i

i

Z

n

s

=

=

å

oleObject285.bin

image242.wmf
2

~(,)

i

XN

ms

oleObject286.bin

image243.wmf
2

~(0,)

ii

YXN

ms

=-

oleObject287.bin

image244.wmf
(

)

2

2

2

1

2

y

Y

fye

s

ps

-

=

oleObject288.bin

image245.wmf
i

Z

image24.wmf
(1,2,0)

n

=

r

oleObject289.bin

image246.wmf
(

)

Fz

oleObject290.bin

image247.wmf
()

fz

oleObject291.bin

image248.wmf
0

z

<

oleObject292.bin

image249.wmf
()0

Fz

=

oleObject293.bin

image250.wmf
0

z

³

oleObject25.bin

oleObject294.bin

image251.wmf
(

)

{

}

{

}

{

}

2

2

2

1

2

y

z

iii

z

FzPZzPYzPzYzedy

s

ps

-

-

=£=£=-££=

ò

oleObject295.bin

oleObject296.bin

oleObject297.bin

image252.wmf
2

2

2

0

22

22

z

i

EZzedz

s

s

psp

-

+¥

==

ò

oleObject298.bin

image253.wmf
2

i

EZ

p

s

=

oleObject299.bin

image254.wmf
s

image25.wmf
2

{2,,2}

gradfxyxz

=

oleObject300.bin

oleObject301.bin

image255.wmf
(

)

2

2

2

12

1

1

,,,

2

i

Z

n

n

i

Lzzze

s

p

s

s

-

=

=

Õ

…

…

，

oleObject302.bin

image256.wmf
2

2

1

lnlnln

22

n

i

i

Z

L

p

s

s

=

æö

=--

ç÷

ç÷

èø

å

oleObject303.bin

image257.wmf
2

3

1

ln()1

n

i

i

Z

dL

d

s

sss

=

æö

=-+

ç÷

èø

å

oleObject304.bin

image258.wmf
ln()

0

dL

d

s

s

=

oleObject305.bin

oleObject26.bin

image259.wmf
2

1

1

n

i

i

Z

n

s

=

=

å

oleObject306.bin

image260.wmf
s

oleObject307.bin

oleObject308.bin

oleObject27.bin

image26.wmf
(1,2,0)

|{4,1,0}

gradf

=

oleObject28.bin

image27.wmf
122

{4,1,0}{,,}2

||333

fu

grad

uu

¶

=×==

¶

oleObject29.bin

image28.wmf
1

()

vvt

=

oleObject30.bin

image29.wmf
2

()

vvt

=

oleObject31.bin

image30.wmf
0

t

oleObject32.bin

image31.png
vmis)
10 2

H

o s 10 15 2 30

image1.wmf
1cos

(),0

,0

x

fxx

ax

bx

ì

-

ï

=>

í

ï

£

î

image32.wmf
0

10

t

=

oleObject33.bin

image33.wmf
0

1520

t

<<

oleObject34.bin

image34.wmf
0

25

t

=

oleObject35.bin

image35.wmf
0

25

t

>

oleObject36.bin

oleObject37.bin

image36.wmf
0

1

0

()

t

vtdt

ò

oleObject1.bin

oleObject38.bin

image37.wmf
0

2

0

()

t

vtdt

ò

oleObject39.bin

image38.wmf
25

21

0

(()()201010

vtvtdt

-=-=

ò

oleObject40.bin

oleObject41.bin

image39.wmf
a

oleObject42.bin

image40.wmf
T

E

aa

-

oleObject43.bin

image2.wmf
0

x

=

image41.wmf
T

E

aa

+

oleObject44.bin

image42.wmf
2

T

E

aa

+

oleObject45.bin

image43.wmf
2

T

E

aa

-

oleObject46.bin

image44.wmf
T

aa

oleObject47.bin

oleObject48.bin

oleObject49.bin

