[image:]高中数学二级结论
1.

任意的简单n面体内切球半径为(V是简单n面体的体积，是简单n面体的表面积)

2.在任意内，都有tanA+tanB+tanC=tanA·tanB·tanC

推论：在内，若tanA+tanB+tanC<0，则为钝角三角形
3.
斜二测画法直观图面积为原图形面积的倍
4. 过椭圆准线上一点作椭圆的两条切线，两切点连线所在直线必经过椭圆相应的焦点
5.

导数题常用放缩、、
6.

椭圆的面积S为
7. 圆锥曲线的切线方程求法：隐函数求导

推论：①过圆上任意一点的切线方程为

②过椭圆上任意一点的切线方程为

③过双曲线上任意一点的切线方程为
8. 切点弦方程：平面内一点引曲线的两条切线，两切点所在直线的方程叫做曲线的切点弦方程

①圆的切点弦方程为

②椭圆的切点弦方程为

③双曲线的切点弦方程为

④抛物线的切点弦方程为	

⑤二次曲线的切点弦方程为
9.

①椭圆与直线相切的条件是

②双曲线与直线相切的条件是
10.

若A、B、C、D是圆锥曲线(二次曲线)上顺次四点,则四点共圆(常用相交弦定理)的一个充要条件是:直线AC、BD的斜率存在且不等于零,并有,(,分别表示AC和BD的斜率)
11.

已知椭圆方程为，两焦点分别为，，设焦点三角形中，则()
12.

椭圆的焦半径(椭圆的一个焦点到椭圆上一点横坐标为的点P的距离)公式
13.

已知，，为过原点的直线，，的斜率，其中是和的角平分线，则，，满足下述转化关系：

，，
14.

任意满足的二次方程，过函数上一点的切线方程为
15.

已知f(x)的渐近线方程为y=ax+b，则，
16.

椭圆绕Ox坐标轴旋转所得的旋转体的体积为
17. 平行四边形对角线平方之和等于四条边平方之和
18.
在锐角三角形中
19.

函数f(x)具有对称轴，，则f(x)为周期函数且一个正周期为
20.

y=kx+m与椭圆相交于两点，则纵坐标之和为
21.

已知三角形三边x，y，z，求面积可用下述方法(一些情况下比海伦公式更实用，如，，)

22. 圆锥曲线的第二定义：

椭圆的第二定义：平面上到定点F距离与到定直线间距离之比为常数e(即椭圆的偏心率，)的点的集合(定点F不在定直线上，该常数为小于1的正数)
双曲线第二定义：平面内，到给定一点及一直线的距离之比大于1且为常数的点的轨迹称为双曲线
23.

到角公式：若把直线依逆时针方向旋转到与第一次重合时所转的角是，则
24.

A、B、C三点共线(同时除以m+n)
25.

过双曲线上任意一点作两条渐近线的平行线，与渐近线围成的四边形面积为
26.

反比例函数为双曲线，其焦点为和，k<0
27.面积射影定理：如图，设平面α外的△ABC在平面α内的射影为△ABO，分别记△ABC的面积和△ABO的面积为S和S′ ，记△ABC所在平面和平面α所成的二面角为θ，则cos θ = S′ : S
[image:][image: 6159252dd42a2834e0f67f4258b5c9ea15cebf23[1]]
28,角平分线定理：三角形一个角的平分线分其对边所成的两条线段与这个角的两边对应成比例
角平分线定理逆定理：如果三角形一边上的某个点分这条边所成的两条线段与这条边的对角的两边对应成比例，那么该点与对角顶点的连线是三角形的一条角平分线
29.数列不动点：
定义：方程[image:]的根称为函数[image:]的不动点
利用递推数列[image:]的不动点，可将某些递推关系[image:]所确定的数列化为等比数列或较易求通项的数列，这种方法称为不动点法
定理1：若[image:][image:]是[image:]的不动点，[image:]满足递推关系[image:]，则[image:]，即[image:]是公比为[image:]的等比数列.
定理2：设[image:]，[image:]满足递推关系[image:]，初值条件[image:]
(1)若[image:]有两个相异的不动点[image:]，则[image:] （这里[image:]）
(2)若[image:]只有唯一不动点[image:]，则[image:] （这里[image:]）	
定理3：设函数[image:]有两个不同的不动点[image:],且由[image:]确定着数列[image:],那么当且仅当[image:]时,[image:]
30.

(1)，

(2)若，则：

①

②

③

④

⑤

⑥

⑦

⑧
(3)在任意△ABC中，有：

1

①

②

③

④

⑤

⑥

⑦

⑧

⑨

⑩

⑪

⑫

⑬

⑭
(1)
(4)在任意锐角△ABC中，有：

①

②

③

④

31.帕斯卡定理：如果一个六边形内接于一条二次曲线(椭圆、双曲线、抛物线)，那么它的三对对边的交点在同一条直线上
32.拟柱体：所有的顶点都在两个平行平面内的多面体叫做拟柱体，它在这两个平面内的面叫做拟柱体的底面，其余各面叫做拟柱体的侧面，两底面之间的垂直距离叫做拟柱体的高

拟柱体体积公式[辛普森(Simpson)公式]：设拟柱体的高为H，如果用平行于底面的平面γ去截该图形，所得到的截面面积是平面γ与一个底面之间距离h的不超过3次的函数，那么该拟柱体的体积V为，式中，和是两底面的面积，是中截面的面积(即平面γ与底面之间距离时得到的截面的面积)
　　事实上，不光是拟柱体，其他符合条件(所有顶点都在两个平行平面上、用平行于底面的平面去截该图形时所得到的截面面积是该平面与一底之间距离的不超过3次的函数)的立体图形也可以利用该公式求体积
33.三余弦定理：设A为面上一点，过A的斜线AO在面上的射影为AB，AC为面上的一条直线，那么∠OAC,∠BAC,∠OAB三角的余弦关系为：cos∠OAC=cos∠BAC·cos∠OAB(∠BAC和∠OAB只能是锐角)
[image: e7cd7b899e510fb3fdf4b040db33c895d0430c7c[1]]
34.
在Rt△ABC中，C为直角，内角A，B，C所对的边分别是a，b，c，则△ABC的内切圆半径为
35.
立方差公式：

立方和公式：
36.
已知△ABC，O为其外心，H为其垂心，则
37.
过原点的直线与椭圆的两个交点和椭圆上不与左右顶点重合的任一点构成的直线斜率乘积为定值

推论：椭圆上不与左右顶点重合的任一点与左右顶点构成的直线斜率乘积为定值

38.

推论：

39.

推论：①

②

40.抛物线焦点弦的中点，在准线上的射影与焦点F的连线垂直于该焦点弦
41.双曲线焦点三角形的内切圆圆心的横坐标为定值a(长半轴长)
42.向量与三角形四心：
在△ABC中，角A，B，C所对的边分别是a，b，c

(1)是的重心

(2)为的垂心

(3)为的内心

(4)为的外心

43.正弦平方差公式：
44.对任意圆锥曲线，过其上任意一点作两直线，若两射线斜率之积为定值，则两交点连线所在直线过定点

45.三角函数数列求和裂项相消：

46.点(x,y)关于直线Ax+By+C=0的对称点坐标为

47.圆锥曲线统一的极坐标方程：(e为圆锥曲线的离心率)

48.超几何分布的期望：若，则(其中为符合要求元素的频率)，

49.为公差为d的等差数列，为公比为q的等比数列，若数列满足，则数列的前n项和为

50.若圆的直径端点，则圆的方程为
51.过椭圆上一点做斜率互为相反数的两条直线交椭圆于A、B两点，则直线AB的斜率为定值

52.二项式定理的计算中不定系数变为定系数的公式：
53.三角形五心的一些性质：
(1)三角形的重心与三顶点的连线所构成的三个三角形面积相等
(2)三角形的垂心与三顶点这四点中，任一点是其余三点所构成的三角形的垂心
(3)三角形的垂心是它垂足三角形的内心；或者说，三角形的内心是它旁心三角形的垂心
(4)三角形的外心是它的中点三角形的垂心
(5)三角形的重心也是它的中点三角形的重心
(6)三角形的中点三角形的外心也是其垂足三角形的外心
(7)三角形的任一顶点到垂心的距离，等于外心到对边的距离的二倍

54.在△ABC中，角A，B，C所对的边分别是a，b，c，则

[bookmark: _GoBack]55.m>n时，
image4.wmf
ABC

△

image44.wmf
3

l

oleObject53.bin

image45.wmf
2

l

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject57.bin

oleObject58.bin

oleObject59.bin

image46.wmf
3

2

2

2

2

2

3

3

2

1

2

1

2

k

k

k

k

k

k

k

k

+

-

+

-

=

oleObject3.bin

oleObject60.bin

image47.wmf
3

1

2

3

1

2

3

1

3

1

2

)

(

)

1

(

1

k

k

k

k

k

k

k

k

k

+

+

+

-

±

-

=

oleObject61.bin

image48.wmf
2

1

2

2

2

2

1

1

2

3

2

1

2

k

k

k

k

k

k

k

k

+

-

+

-

=

oleObject62.bin

image49.wmf
r

by

ax

n

n

=

+

oleObject63.bin

image50.wmf
)

,

(

1

1

y

x

oleObject64.bin

image51.wmf
r

y

by

x

ax

n

n

=

+

-

-

1

1

1

1

oleObject4.bin

oleObject65.bin

image52.wmf
a

x

x

f

x

=

µ

+

®

)

(

lim

oleObject66.bin

image53.wmf
b

ax

x

f

x

=

-

µ

+

®

]

)

(

[

lim

oleObject67.bin

oleObject68.bin

image54.wmf
πab

V

3

4

=

oleObject69.bin

image55.wmf
C

B

A

C

B

A

cos

cos

cos

sin

sin

sin

+

+

>

+

+

oleObject70.bin

oleObject5.bin

image56.wmf
a

x

=

oleObject71.bin

image57.wmf
b

x

=

oleObject72.bin

image58.wmf
)

(

b

a

¹

oleObject73.bin

image59.wmf
|

2

2

|

b

a

-

oleObject74.bin

oleObject75.bin

image60.wmf
2

2

2

2

2

b

k

a

mb

+

image5.wmf
4

2

oleObject76.bin

image61.wmf
27

oleObject77.bin

image62.wmf
28

oleObject78.bin

image63.wmf
29

oleObject79.bin

image64.wmf
A

C

C

B

B

A

S

z

A

C

y

C

B

x

B

A

×

+

×

+

×

=

=

+

=

+

=

+

2

2

2

2

oleObject80.bin

image65.wmf
a

c

e

=

oleObject6.bin

oleObject81.bin

oleObject82.bin

oleObject83.bin

image66.wmf
q

oleObject84.bin

image67.wmf
2

1

1

2

1

tan

k

k

k

k

θ=

×

+

-

oleObject85.bin

image68.wmf
Û

oleObject86.bin

image69.wmf
OD

n

m

OB

OC

n

OA

m

OD

+

=

+

=

1

,

image6.wmf
1

+

³

x

e

x

oleObject87.bin

oleObject88.bin

image70.wmf
2

ab

oleObject89.bin

image71.wmf
)

0

(

>

=

k

x

k

y

oleObject90.bin

image72.wmf
)

2

,

2

(

k

k

oleObject91.bin

image73.wmf
)

2

,

2

(

k

k

-

-

oleObject92.bin

oleObject7.bin

image74.png
S

image75.jpeg
EM=FM

AB:AC=BM:CM

image76.wmf
x

x

f

=

)

(

image77.wmf
)

(

x

f

image78.wmf
)

(

x

f

image79.wmf
)

(

1

-

=

n

n

a

f

a

image80.wmf
),

1

,

0

(

)

(

¹

¹

+

=

a

a

b

ax

x

f

image81.wmf
p

image82.wmf
)

(

x

f

image83.wmf
n

a

image7.wmf
1

ln

1

1

-

£

£

-

<

-

x

x

x

x

x

image84.wmf
)

1

(

),

(

1

>

=

-

n

a

f

a

n

n

image85.wmf
)

(

1

p

a

a

p

a

n

n

-

=

-

-

image86.wmf
}

{

p

a

n

-

image87.wmf
a

image88.wmf
)

0

,

0

(

)

(

¹

-

¹

+

+

=

bc

ad

c

d

cx

b

ax

x

f

image89.wmf
}

{

n

a

image90.wmf
1

),

(

1

>

=

-

n

a

f

a

n

n

image91.wmf
)

(

1

1

a

f

a

¹

image92.wmf
q

p

,

image93.wmf
q

a

p

a

k

q

a

p

a

n

n

n

n

-

-

×

=

-

-

-

-

1

1

oleObject8.bin

image94.wmf
qc

a

pc

a

k

-

-

=

image95.wmf
p

image96.wmf
k

p

a

p

a

n

n

+

-

=

-

-

1

1

1

image97.wmf
d

a

c

k

+

=

2

image98.wmf
)

0

,

0

(

)

(

2

¹

¹

+

+

+

=

e

a

f

ex

c

bx

ax

x

f

image99.wmf
2

1

,

x

x

image100.wmf
)

(

1

n

n

u

f

u

=

+

image101.wmf
}

{

n

u

image102.wmf
a

e

b

2

,

0

=

=

image103.wmf
2

2

1

2

1

1

1

)

(

x

u

x

u

x

u

x

u

n

n

n

n

-

-

=

-

-

+

+

image8.wmf
)

1

(

>

>

x

ex

e

x

image104.wmf
ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

+

=

-

+

=

+

=

=

-

=

+

+

3

4

2

cos

2

cos

2

cos

4

2

4

2

sin

2

sin

2

sin

4

1

4

2

cos

2

cos

2

cos

4

4

2

sin

2

sin

2

sin

4

)

sin(

)

sin(

)

sin(

k

n

nC

nB

nA

k

n

nC

nB

nA

k

n

nC

nB

nA

k

n

nC

nB

nA

nC

nB

nA

　　

　　　

　　　

　　　

oleObject93.bin

image105.wmf
*

N

Î

k

oleObject94.bin

image106.wmf
π

C

B

A

=

+

+

oleObject95.bin

image107.wmf
2

sin

2

sin

2

sin

8

sin

sin

sin

2

sin

2

sin

2

sin

C

B

A

C

B

A

C

B

A

=

+

+

+

+

oleObject96.bin

image108.wmf
2

sin

2

sin

2

sin

4

1

cos

cos

cos

C

B

A

C

B

A

+

=

+

+

oleObject97.bin

oleObject9.bin

image109.wmf
2

sin

2

sin

2

sin

2

1

2

sin

2

sin

2

sin

2

2

2

C

B

A

C

B

A

-

=

+

+

oleObject98.bin

image110.wmf
4

sin

4

sin

4

sin

4

1

2

sin

2

sin

2

sin

C

B

A

C

B

A

-

-

-

+

=

+

+

p

p

p

oleObject99.bin

image111.wmf
2

sin

2

sin

2

sin

4

sin

sin

sin

C

B

A

C

B

A

=

+

+

oleObject100.bin

image112.wmf
2

cot

2

cot

2

cot

2

cot

2

cot

2

cot

C

B

A

C

B

A

=

+

+

oleObject101.bin

image113.wmf
1

2

tan

2

tan

2

tan

2

tan

2

tan

2

tan

=

+

+

A

C

C

B

B

A

oleObject102.bin

image9.wmf
)

0

,

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

image114.wmf
C

B

A

C

B

A

B

A

C

A

C

B

sin

sin

sin

4

)

sin(

)

sin(

)

sin(

=

-

+

+

-

+

+

-

+

oleObject103.bin

image115.wmf
8

1

2

sin

2

sin

2

sin

£

×

×

C

B

A

oleObject104.bin

image116.wmf
8

3

3

2

cos

2

cos

2

cos

£

×

×

C

B

A

oleObject105.bin

image117.wmf
2

3

2

sin

2

sin

2

sin

£

+

+

C

B

A

oleObject106.bin

oleObject10.bin

image118.wmf
2

3

3

2

cos

2

cos

2

cos

£

+

+

C

B

A

oleObject107.bin

image119.wmf
8

3

3

sin

sin

sin

£

×

×

C

B

A

oleObject108.bin

image120.wmf
8

1

cos

cos

cos

£

×

×

C

B

A

oleObject109.bin

image121.wmf
2

3

3

sin

sin

sin

£

+

+

C

B

A

oleObject110.bin

image122.wmf
2

3

cos

cos

cos

£

+

+

C

B

A

oleObject111.bin

image10.wmf
πab

S

=

image123.wmf
4

3

2

sin

2

sin

2

sin

2

2

2

³

+

+

C

B

A

oleObject112.bin

image124.wmf
1

2

tan

2

tan

2

tan

2

2

2

³

+

+

C

B

A

oleObject113.bin

image125.wmf
3

2

tan

2

tan

2

tan

³

+

+

C

B

A

oleObject114.bin

image126.wmf
9

3

2

tan

2

tan

2

tan

£

×

×

C

B

A

oleObject115.bin

image127.wmf
3

3

2

cot

2

cot

2

cot

³

+

+

C

B

A

oleObject116.bin

oleObject11.bin

image128.wmf
3

cot

cot

cot

³

+

+

C

B

A

oleObject117.bin

image129.wmf
3

3

tan

tan

tan

³

×

×

C

B

A

oleObject118.bin

image130.wmf
9

3

cot

cot

cot

£

×

×

C

B

A

oleObject119.bin

image131.wmf
9

tan

tan

tan

2

2

2

³

+

+

C

B

A

oleObject120.bin

image132.wmf
1

cot

cot

cot

2

2

2

³

+

+

C

B

A

oleObject121.bin

image11.wmf
2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

image133.wmf
H

S

S

S

V

)

4

(

6

1

2

0

1

+

+

=

oleObject122.bin

image134.wmf
1

S

oleObject123.bin

image135.wmf
2

S

oleObject124.bin

image136.wmf
0

S

oleObject125.bin

image137.wmf
2

H

h

=

oleObject126.bin

oleObject12.bin

image138.jpeg

image139.wmf
2

c

b

a

-

+

oleObject127.bin

image140.wmf
)

)(

(

2

2

3

3

b

ab

a

b

a

b

a

+

-

-

=

-

oleObject128.bin

image141.wmf
)

)(

(

2

2

3

3

b

ab

a

b

a

b

a

+

-

+

=

+

oleObject129.bin

image142.wmf
OC

OB

OA

OH

+

+

=

oleObject130.bin

image143.wmf
)

0

(

2

2

>

>

-

b

a

b

a

image12.wmf
)

,

(

0

0

y

x

P

oleObject131.bin

oleObject132.bin

image144.wmf
1

2

)!

1

(

!

!

2

1

+

+

+

+

+

+

+

=

n

θx

n

x

x

n

e

n

x

x

x

e

L

oleObject133.bin

image145.wmf
2

1

2

x

x

e

x

+

+

>

oleObject134.bin

image146.wmf
)

2

(

£

³

-

-

a

ax

e

e

x

x

oleObject135.bin

image147.wmf
)

0

(

ln

2

1

>

³

-

t

t

t

t

oleObject136.bin

oleObject13.bin

image148.wmf
)

2

0

,

0

(

ln

£

£

>

+

³

a

x

a

x

ax

x

oleObject137.bin

image149.wmf
Û

=

+

+

0

OC

OB

OA

oleObject138.bin

image150.wmf
O

oleObject139.bin

image151.wmf
ABC

D

oleObject140.bin

image152.wmf
Û

×

=

×

=

×

OA

OC

OC

OB

OB

OA

oleObject141.bin

image13.wmf
2

0

0

)

)(

(

)

)(

(

r

b

y

b

y

a

x

a

x

=

-

-

+

-

-

image153.wmf
O

oleObject142.bin

image154.wmf
ABC

D

oleObject143.bin

image155.wmf
O

OC

c

OB

b

OA

a

Û

=

+

+

0

oleObject144.bin

oleObject145.bin

image156.wmf
OC

OB

OA

=

=

oleObject146.bin

image157.wmf
Û

oleObject14.bin

oleObject147.bin

image158.wmf
O

oleObject148.bin

oleObject149.bin

image159.wmf
)

sin(

)

sin(

sin

sin

2

2

b

a

b

a

b

a

+

-

=

-

oleObject150.bin

image160.wmf
2

1

cos

2

)

2

1

sin(

)

2

1

sin(

sin

-

-

+

=

x

x

x

oleObject151.bin

image161.wmf
÷

ø

ö

ç

è

æ

+

+

+

-

+

+

+

-

2

2

2

2

)

(

2

,

)

(

2

B

A

C

By

Ax

B

y

B

A

C

By

Ax

A

x

oleObject152.bin

oleObject15.bin

image162.wmf
q

r

cos

1

e

ep

-

=

oleObject153.bin

image163.wmf
)

,

,

(

M

N

n

X~H

oleObject154.bin

image164.wmf
N

nM

X

E

=

)

(

oleObject155.bin

image165.wmf
N

M

oleObject156.bin

image166.wmf
)

1

1

1

)(

1

(

)

(

-

-

-

-

=

N

n

N

M

N

M

n

X

D

oleObject157.bin

oleObject16.bin

image167.wmf
{

}

n

a

oleObject158.bin

image168.wmf
{

}

n

b

oleObject159.bin

image169.wmf
{

}

n

c

oleObject160.bin

image170.wmf
n

n

n

b

a

c

×

=

oleObject161.bin

oleObject162.bin

image171.wmf
n

S

image14.wmf
1

2

0

2

0

=

+

b

yy

a

xx

oleObject163.bin

image172.wmf
2

1

2

1

)

1

(

-

+

-

=

+

q

c

c

q

c

S

n

n

n

oleObject164.bin

image173.wmf
(

)

(

)

1122

,,,

AxyBxy

oleObject165.bin

image174.wmf
(

)

(

)

(

)

(

)

1212

0

xxxxyyyy

--+--=

oleObject166.bin

image175.wmf
1

1

-

-

=

k

n

k

n

nC

kC

oleObject167.bin

image176.wmf
2

2

2

2

c

b

a

AC

AB

-

+

=

×

oleObject17.bin

oleObject168.bin

image177.wmf
2

2

n

m

n

m

n

m

e

n

m

e

e

e

e

+

>

-

-

>

+

oleObject169.bin

image15.wmf
)

0

,

0

(

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

oleObject18.bin

oleObject19.bin

image16.wmf
1

2

0

2

0

=

-

b

yy

a

xx

oleObject20.bin

image17.wmf
0

2

2

=

+

+

+

+

F

Ey

Dx

y

x

oleObject21.bin

image18.wmf
0

2

2

0

0

0

0

=

+

+

+

+

+

+

F

E

y

y

D

x

x

y

y

x

x

oleObject22.bin

oleObject23.bin

image19.wmf
1

2

0

2

0

=

+

b

y

y

a

x

x

oleObject24.bin

oleObject25.bin

image20.wmf
1

2

0

2

0

=

-

b

y

y

a

x

x

image1.png

oleObject26.bin

image21.wmf
)

0

(

2

2

>

=

p

px

y

oleObject27.bin

image22.wmf
)

(

0

0

x

x

p

y

y

+

=

oleObject28.bin

image23.wmf
0

2

2

2

0

0

0

0

0

0

=

+

+

+

+

+

+

+

+

F

y

y

E

x

x

D

y

Cy

x

y

y

x

B

x

Ax

oleObject29.bin

oleObject30.bin

image24.wmf
)

0

·

(

0

¹

=

+

+

B

A

C

By

Ax

oleObject31.bin

image2.wmf
表

S

V

3

image25.wmf
2

2

2

2

2

C

b

B

a

A

=

+

oleObject32.bin

oleObject33.bin

oleObject34.bin

image26.wmf
2

2

2

2

2

C

b

B

a

A

=

-

oleObject35.bin

image27.wmf
0

=

+

BD

AC

k

k

oleObject36.bin

image28.wmf
AC

k

oleObject37.bin

oleObject1.bin

image29.wmf
BD

k

oleObject38.bin

image30.wmf
)

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

oleObject39.bin

image31.wmf
1

F

oleObject40.bin

image32.wmf
2

F

oleObject41.bin

image33.wmf
2

1

F

PF

oleObject42.bin

image3.wmf
表

S

image34.wmf
q

=

Ð

2

1

F

PF

oleObject43.bin

image35.wmf
2

2

1

cos

e

-

³

q

oleObject44.bin

image36.wmf
2

max

2

1

cos

e

-

=

q

oleObject45.bin

image37.wmf
0

x

oleObject46.bin

image38.wmf
0

2

,

1

ex

a

r

±

=

oleObject47.bin

oleObject2.bin

image39.wmf
1

k

oleObject48.bin

image40.wmf
2

k

oleObject49.bin

image41.wmf
3

k

oleObject50.bin

image42.wmf
1

l

oleObject51.bin

image43.wmf
2

l

oleObject52.bin

