[image:] [image: C:\Users\0\Documents\Tencent Files\804397265\Image\C2C\Image3\$_Z{R_2L8%1DU0RC6ZU7{4C.png]

[image:]
2024年广州市初中学业水平考试
数学
试卷共8页，25小题，满分120分．考试用时120分钟．
注意事项：
1．答题前，考生务必在答题卡第1面、第3面、第5面上用黑色字迹的圆珠笔或钢笔填写自己的考生号、姓名；将自己的条形码粘贴在答题卡的“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．答案不能答在试卷上．
3．非选择题答案必须用黑色字迹的圆珠笔或钢笔写在答题卡各题目指定区域内的相应位置上，涉及作图的题目，用2B铅笔画图；如需改动，先划掉原来的答案，然后再写上新的答案，改动后的答案也不能超出指定的区域；不准使用铅笔（作图除外）、涂改液和修正带．不按以上要求作答的答案无效．
4．考生必须保持答题卡的整洁，考试结束后，将本试卷和答题卡一并交回．
第一部分 选择题（共30分）
一、选择题（本大题共10小题，每小题3分，满分30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. 四个数，，，中，最小的数是（ ）

A. 	B. 	C. 0	D. 10
【答案】A
【解析】
【分析】本题考查了有理数的大小比较，解题关键是掌握有理数大小比较法则：正数大于零，负数小于零，正数大于一切负数；两个正数比较大小，绝对值大的数大；两个负数比较大小，绝对值大的数反而小．

【详解】解：，

最小的数是，
故选：A．

2. 下列图案中，点为正方形的中心，阴影部分的两个三角形全等，则阴影部分的两个三角形关于点对称的是（ ）
A. [image:] 	B. [image:] 	C. [image:] 	D. [image:]
【答案】C
【解析】

【分析】本题考查了图形关于某点对称，掌握中心对称图形的性质是解题关键．根据对应点连线是否过点判断即可．

【详解】解：由图形可知，阴影部分的两个三角形关于点对称的是C，
故选：C．

3. 若，则下列运算正确的是（ ）

A. 	B.

C. 	D.
【答案】B
【解析】
【分析】本题考查了分式的乘法，同底数幂乘法与除法，掌握相关运算法则是解题关键．通分后变为同分母分数相加，可判断A 选项；根据同底数幂相乘，底数不变，指数相加，可判断B选项；根据分式乘法法则计算，可判断C选项；根据同底数幂除法，底数不变，指数相减，可判断D 选项．

【详解】解：A、，原计算错误，不符合题意；

B、，原计算正确，符合题意；

C、，原计算错误，不符合题意；

D、，原计算错误，不符合题意；
故选：B．

4. 若，则（ ）

A. 	B. 	C. 	D.
【答案】D
【解析】
【分析】本题考查了不等式的基本性质，熟练掌握不等式的基本性质是解题关键．根据不等式的基本性质逐项判断即可得．

【详解】解：A．∵，

∴，则此项错误，不符题意；

B．∵，

∴，则此项错误，不符题意；

C．∵，

∴，则此项错误，不符合题意；

D．∵，

∴，则此项正确，符合题意；
故选：D．

5. 为了解公园用地面积（单位：公顷）的基本情况，某地随机调查了本地50个公园的用地面积，按照，，，，的分组绘制了如图所示的频数分布直方图，下列说法正确的是（ ）
[image:]

A. 的值为20

B. 用地面积在这一组的公园个数最多

C. 用地面积在这一组的公园个数最少
D. 这50个公园中有一半以上的公园用地面积超过12公顷
【答案】B
【解析】
【分析】本题考查的是从频数分布直方图获取信息，根基图形信息直接可得答案．

【详解】解：由题意可得：，故A不符合题意；

用地面积在这一组的公园个数有16个，数量最多，故B符合题意；

用地面积在这一组[image:]公园个数最少，故C不符合题意；
这50个公园中有20个公园用地面积超过12公顷，不到一半，故D不符合题意；
故选B

6. 某新能源车企今年5月交付新车35060辆，且今年5月交付新车的数量比去年5月交付的新车数量的1.2倍还多1100辆．设该车企去年5月交付新车辆，根据题意，可列方程为（ ）

A. 	B.

C. 	D.
【答案】A
【解析】

【分析】本题考查了一元一次方程的应用，找出题目中的数量关系是解题关键．设该车企去年5月交付新车辆，根据“今年5月交付新车的数量比去年5月交付的新车数量的1.2倍还多1100辆”列出方程即可．

【详解】解：设该车企去年5月交付新车辆，

根据题意得：，
故选：A．

7. 如图，在中，，，为边的中点，点，分别在边，上，，则四边形的面积为（ ）
[image:]

A. 18	B. 	C. 9	D.
【答案】C
【解析】

【分析】本题考查等腰直角三角形的性质以及三角形全等的性质与判定，掌握相关的线段与角度的转化是解题关键．连接，根据等腰直角三角形的性质以及得出，将四边形的面积转化为三角形的面积再进行求解．

【详解】解：连接，如图：
[image:]

∵，，点D是中点，

∴

∴，

∴

又∵

∴
故选：C

8. 函数与的图象如图所示，当（ ）时，，均随着的增大而减小．
[image:]

A. 	B. 	C. 	D.
【答案】D
【解析】

【分析】本题考查了二次函数以及反比例函数的图象和性质，利用数形结合的思想解决问题是关键．由函数图象可知，当时，随着的增大而减小；位于在一、三象限内，且均随着的增大而减小，据此即可得到答案．

【详解】解：由函数图象可知，当时，随着的增大而减小；

位于一、三象限内，且在每一象限内均随着的增大而减小，

当时，，均随着的增大而减小，
故选：D．

9. 如图，中，弦的长为，点在上，，．所在的平面内有一点，若，则点与的位置关系是（ ）
[image:]

A. 点在上	B. 点在内	C. 点在外	D. 无法确定
【答案】C
【解析】

【分析】本题考查了垂径定理，圆周角定理，点与圆的位置关系，锐角三角函数，掌握圆的相关性质是解题关键．由垂径定理可得，由圆周角定理可得，再结合特殊角的正弦值，求出的半径，即可得到答案．

【详解】解：如图，令与的交点为，

为半径，为弦，且，

，

，

在中，，，，

，

，即的半径为4，

，

点在外，
故选：C．
[image:]

10. 如图，圆锥的侧面展开图是一个圆心角为的扇形，若扇形的半径是5，则该圆锥的体积是（ ）
[image:]

A. 	B. 	C. 	D.
【答案】D
【解析】

【分析】本题考查了弧长公式，圆锥的体积公式，勾股定理，理解圆锥的底面周长与侧面展开图扇形的弧长相等是解题关键，设圆锥的半径为，则圆锥的底面周长为，根据弧长公式得出侧面展开图的弧长，进而得出，再利用勾股定理，求出圆锥的高，再代入体积公式求解即可．

【详解】解：设圆锥的半径为，则圆锥的底面周长为，

圆锥的侧面展开图是一个圆心角为的扇形，且扇形的半径是5，

扇形的弧长为，

圆锥的底面周长与侧面展开图扇形的弧长相等，

，

，

圆锥的高为，

圆锥的体积为，
故选：D．
第二部分 非选择题（共90分）
二、填空题（本大题共6小题，每小题3分，满分18分．）

11. 如图，直线分别与直线，相交，，若，则的度数为______．
[image:]

【答案】
【解析】

【分析】本题考查的是平行线的性质，邻补角的含义，先证明，再利用邻补角的含义可得答案．
【详解】解：如图，
[image:]

∵，，

∴，

∴；

故答案[image:]：

12. 如图，把，，三个电阻串联起来，线路上的电流为，电压为，则．当，，，时，的值为______．
[image:]
【答案】220
【解析】

【分析】本题考查了代数式求值，乘法运算律，掌握相关运算法则，正确计算是解题关键．根据，将数值代入计算即可．

【详解】解：，

当，，，时，

，
故答案为：220．

13. 如图，中，，点在的延长线上，，若平分，则______．
[image:]
【答案】5
【解析】

【分析】本题考查了平行四边形的性质，等腰三角形的判定和性质，掌握平行四边形的性质是解题关键．由平行四边形的性质可知，，，进而得出，再由等角对等边的性质，得到，即可求出的长．

【详解】解：在中，，

，，

，

平分，

，

，

，

，
故答案为：5．

14. 若，则______．
【答案】11
【解析】
【分析】本题考查了已知字母的值求代数式的值，得出条件的等价形式是解题关键．

由，得，根据对求值式子进行变形，再代入可得答案．

【详解】解：，

，

，
故答案为：11．

15. 定义新运算：例如：，．若，则的值为______．

【答案】或
【解析】
【分析】本题考查了一元二次方程的应用，一元一次方程的应用，解题的关键是明确新运算的定义．根据新定义运算法则列出方程求解即可．

【详解】解：∵

而，

∴①当时，则有，

解得，；

②当时，，

解得，

综上所述，x的值是或，

故答案为：或．

16. 如图，平面直角坐标系中，矩形的顶点在函数的图象上，，．将线段沿轴正方向平移得线段（点平移后的对应点为），交函数的图象于点，过点作轴于点，则下列结论：
[image:]

①；

②的面积等于四边形的面积；

③的最小值是；

④．
其中正确的结论有______．（填写所有正确结论的序号）
【答案】①②④
【解析】

【分析】由，可得，故①符合题意；如图，连接，，，与的交点为，利用的几何意义可得的面积等于四边形的面积；故②符合题意；如图，连接，证明四边形为矩形，可得当最小，则最小，设，可得的最小值为，故③不符合题意；如图，设平移距离为，可得，证明，可得，再进一步可得答案．

【详解】解：∵，，四边形是矩形；

∴，

∴，故①符合题意；

如图，连接，，，与的交点为，
[image:]

∵，

∴，

∴，

∴的面积等于四边形的面积；故②符合题意；

如图，连接，
[image:]

∵轴，，

∴四边形为矩形，

∴，

∴当最小，则最小，

设，

∴，

∴，

∴的最小值为，故③不符合题意；

如图，设平移距离为，

∴，

∵反比例函数为，四边形为矩形，

∴，，

∴，，，，

∴，
[image:]

∴，

∴，

∵，

∴，

∴，故④符合题意；
故答案为：①②④
【点睛】本题考查的是反比例函数的图象与性质，平移的性质，矩形的判定与性质，相似三角形的判定与性质，勾股定理的应用，作出合适的辅助线是解本题的关键．
三、解答题（本大题共9小题，满分72分．解答应写出文字说明、证明过程或演算步骤．）

17. 解方程：．

【答案】
【解析】
【分析】本题考查的是解分式方程，掌握分式方程的解法是解题关键，注意检验．依次去分母、去括号、移项、合并同类项求解，检验后即可得到答案．

【详解】解：，

去分母得：，

去括号得：，

移项得：，

合并同类项得：，

解得：，

经检验，是原方程的解，

该分式方程的解为．

18. 如图，点，分别在正方形的边，上，，，．求证：．
[image:]
【答案】见解析
【解析】

【分析】本题考查了正方形的性质，相似三角形的判定，掌握相似三角形的判定定理是解题关键．根据正方形的性质，得出，，进而得出，根据两边成比例且夹角相等的两个三角形相似即可证明．

【详解】解：，，

，

四边形是正方形，

，，

，，

又，

．

19. 如图，中，．
[image:]

（1）尺规作图：作边上的中线（保留作图痕迹，不写作法）；

（2）在（1）所作的图中，将中线绕点逆时针旋转得到，连接，．求证：四边形是矩形．
【答案】（1）作图见解析
（2）证明见解析
【解析】
【分析】本题考查的是作线段的垂直平分线，矩形的判定，平行四边形的判定与性质,旋转的性质；

（1）作出线段的垂直平分线EF，交于点O，连接，则线段即为所求；

（2）先证明四边形为平行四边形，再结合矩形的判定可得结论．
【小问1详解】

解：如图，线段即为所求；
[image:]【小问2详解】
证明：如图，
[image:]

∵由作图可得：，由旋转可得：，

∴四边形为平行四边形，

∵，

∴四边形为矩形．

20. 关于的方程有两个不等的实数根．

（1）求的取值范围；

（2）化简：．

【答案】（1）

（2）
【解析】
【分析】本题考查的是一元二次方程根的判别式，分式的混合运算，掌握相应的基础知识是解本题的关键；
（1）根据一元二次方程根的判别式建立不等式解题即可；
（2）根据（1）的结论化简绝对值，再计算分式的乘除混合运算即可．
【小问1详解】

解：∵关于的方程有两个不等的实数根．

∴，

解得：；
【小问2详解】

解：∵，

∴

；

21. 善于提问是应用人工智能解决问题的重要因素之一．为了解同学们的提问水平，对，两组同学进行问卷调查，并根据结果对每名同学的提问水平进行评分，得分情况如下（单位：分）：
	
组
	75
	78
	82
	82
	84
	86
	87
	88
	93
	95

	
组
	75
	77
	80
	83
	85
	86
	88
	88
	92
	96

（1）求组同学得分的中位数和众数；

（2）现从、两组得分超过90分的4名同学中随机抽取2名同学参与访谈，求这2名同学恰好来自同一组的概率．

【答案】（1）组同学得分的中位数为分，众数为分；

（2）
【解析】
【分析】本题考查了中位数与众数，列表法或树状图法求概率，掌握相关知识点是解题关键．
（1）根据中位数和众数的定义求解即可；

（2）由题意可知，、两组得分超过90分的同学各有2名，画树状图法求出概率即可．
【小问1详解】
解：由题意可知，每组学生人数[image:]10人，

中位数为第5、6名同学得分的平均数，

组同学得分的中位数为分，

分出现了两次，次数最多，

众数为分；
【小问2详解】

解：由题意可知，、两组得分超过90分的同学各有2名，

令组的2名同学为、，组的2名同学为、，
画树状图如下：
[image:]
由树状图可知，共有12种等可能的情况，其中这2名同学恰好来自同一组的情况有4种，

这2名同学恰好来自同一组的概率．

22. 2024年6月2日，嫦娥六号着陆器和上升器组合体（简称为“着上组合体”）成功着陆在月球背面．某校综合实践小组制作了一个“着上组合体”的模拟装置，在一次试验中，如图，该模拟装置在缓速下降阶段从点垂直下降到点，再垂直下降到着陆点，从点测得地面点的俯角为，米，米．
[image:]

（1）求的长；

（2）若模拟装置从点以每秒2米的速度匀速下降到点，求模拟装置从点下降到点的时间．（参考数据：，，）

【答案】（1）的长约为8米；

（2）模拟装置从点下降到点的时间为秒．
【解析】
【分析】本题考查了解直角三角形的应用——仰俯角问题，灵活运用锐角三角函数求边长是解题关键．

（1）过点作交于点，根据余弦值求出的长即可；

（2）先由勾股定理，求出的长，再利用正弦值求出的长，进而得到的长，然后除以速度，即可求出下降时间．
【小问1详解】

解：如图，过点作交于点，

由题意可知，，

，

在中，，米，

，

米，

即的长约为8米；
[image:]【小问2详解】

解：米，米，

米，

在中，，米，

，

米，

米，

模拟装置从点以每秒2米的速度匀速下降到点，

模拟装置从点下降到点的时间为秒，

即模拟装置从点下降到点的时间为秒．

23. 一个人的脚印信息往往对应着这个人某些方面的基本特征．某数学兴趣小组收集了大量不同人群的身高和脚长数据，通过对数据的整理和分析，发现身高和脚长之间近似存在一个函数关系，部分数据如下表：
	
脚长
	…
	

	

	

	

	

	

	…

	
身高
	…
	

	

	

	

	

	

	…

[image:]

（1）在图1中描出表中数据对应的点；

（2）根据表中数据，从和中选择一个函数模型，使它能近似地反映身高和脚长的函数关系，并求出这个函数的解析式（不要求写出的取值范围）；

（3）如图2，某场所发现了一个人的脚印，脚长约为，请根据（2）中求出的函数解析式，估计这个人的身高．

【答案】（1）见解析 （2）

（3）
【解析】
【分析】本题考查了函数的实际应用，正确理解题意，选择合适的函数模型是解题关键．
（1）根据表格数据即可描点；

（2）选择函数近似地反映身高和脚长的函数关系，将点代入即可求解；

（3）将代入代入即可求解；
【小问1详解】
解：如图所示：
[image:] 【小问2详解】

解：由图可知：随着的增大而增大，

因此选择函数近似地反映身高和脚长的函数关系，

将点代入得：

，

解得：

∴
【小问3详解】

解：将代入得：

∴估计这个人身高

24. 如图，在菱形中，．点在射线上运动（不与点，点重合），关于的轴对称图形为．
[image:]

（1）当时，试判断线段和线段的数量和位置关系，并说明理由；

（2）若，为的外接圆，设的半径为．

①求[image:]取值范围；

②连接，直线能否与相切？如果能，求的长度；如果不能，请说明理由．

【答案】（1），

（2）①且；②能，
【解析】

【分析】（1）由菱形的性质可得，，再结合轴对称的性质可得结论；

（2）①如图，设的外接圆为，连接交于．连接，，，，证明为等边三角形，共圆，，在上，，过作于，当时，最小，则最小，再进一步可得答案；②如图，以为圆心，为半径画圆，可得在上，延长与交于，连接，证明，可得，为等边三角形，证明，可得：，，过作于，再进一步可得答案．
【小问1详解】

解：，；理由如下：

∵在菱形中，，

∴，，

∵，

∴，

∴，

由对折可得：，

∴；
【小问2详解】

解：①如图，设的外接圆为，连接交于．连接，，，，
[image:]

∵四边形为菱形，，

∴， ，，

∴为等边三角形，

∴，

∴共圆，，在上，

∵，

∴，

过作于，

∴，，

∴，

当时，最小，则最小，

∵，，

∴，

∴；

点E不与B、C重合，

，且，

∴的取值范围为且；

②能为的切线，理由如下：

如图，以为圆心，为半径画圆，

∵，

∴在上，

延长与交于，连接，
[image:]

同理可得为等边三角形，

∴，

∴，

∴，

∵为的切线，

∴，

∴，

∵，

∴为等边三角形，

∴，

∴，

∴，

∴，

由对折可得：，，

过作于，

∴设，

∵，

∴，

∴，

解得：，

∴，

∴．
【点睛】本题考查的是轴对称的性质，菱形的性质，等边三角形的判定与性质，圆周角定理的应用，锐角三角函数的应用，勾股定理的应用，切线的性质，本题难度很大，作出合适的辅助线是解本题的关键．

25. 已知抛物线过点和点，直线过点，交线段于点，记的周长为，的周长为，且．

（1）求抛物线的对称轴；

（2）求的值；

（3）直线绕点以每秒的速度顺时针旋转秒后得到直线，当时，直线交抛物线于，两点．

①求的值；

②设的面积为，若对于任意的，均有成立，求的最大值及此时抛物线的解析式．

【答案】（1）对称轴为直线：；

（2）

（3）①，②的最大值为，抛物线为；
【解析】
【分析】（1）直接利用对称轴公式可得答案；

（2）如图，由，可得在的左边，，证明，可得，设，建立，可得：，，再利用待定系数法求解即可；

（3）①如图，当时，与抛物线交于，由直线，可得，可得，从而可得答案；②计算，当时， 可得，则，，可得，可得当时，的最小值为，再进一步求解可得答案．
【小问1详解】

解：∵抛物线，

∴抛物线对称轴为直线：；
【小问2详解】

解：∵直线过点，

∴，
如图，
[image:]

∵直线过点，交线段于点，记的周长为，的周长为，且，

∴在的左边，，

∵在抛物线的对称轴上，

∴，

∴，

设，

∴，

解得：，

∴，

∴，

∴，

解得：；
【小问3详解】

解：①如图，当时，与抛物线交于，

∵直线，

∴，
[image:]

∴，

解得：，

②∵，

当时，，

∴，

∴，，

∴

，

∵，

∴当时，[image:]最小值为，

∴此时，

∵对于任意的，均有成立，

∴的最大值为，

∴抛物线为；
【点睛】本题考查的是二次函数的图象与性质，一次函数的性质，坐标与图形面积，一元二次方程根与系数的关系，理解题意，利用数形结合的方法解题是关键．
第1页/共1页

学科网（北京）股份有限公司
image4.wmf
0

oleObject54.bin

oleObject625.bin

oleObject626.bin

oleObject627.bin

oleObject628.bin

oleObject629.bin

image372.png

oleObject630.bin

image373.wmf
120

BCD

Ð=

°

oleObject631.bin

image374.wmf
ACBD

^

oleObject55.bin

oleObject632.bin

image375.wmf
60

BCA

Ð=°

oleObject633.bin

image376.wmf
BABC

=

oleObject634.bin

oleObject635.bin

image377.wmf
60

ABCAFEACB

Ð=Ð=°=Ð

oleObject636.bin

oleObject637.bin

oleObject638.bin

image43.wmf
ABC

V

oleObject639.bin

oleObject640.bin

image378.wmf
AOOE

=

oleObject641.bin

oleObject642.bin

oleObject643.bin

oleObject644.bin

oleObject645.bin

image379.wmf
AJEJ

=

oleObject646.bin

oleObject56.bin

image380.wmf
23

3

AOAJ

=

oleObject647.bin

image381.wmf
3

3

AOAE

=

oleObject648.bin

oleObject649.bin

oleObject650.bin

oleObject651.bin

oleObject652.bin

image382.wmf
60

ABC

Ð=°

oleObject653.bin

image44.wmf
90

A

Ð=°

image383.wmf
(

)

3

sin60663339

2

AEAB

=×°=+´=+

oleObject654.bin

image384.wmf
(

)

3

339333

3

AO

=+=+

oleObject655.bin

oleObject656.bin

image385.wmf
933

AE

\³+

oleObject657.bin

image386.wmf
663

AE

¹+

oleObject658.bin

oleObject659.bin

oleObject57.bin

oleObject660.bin

oleObject661.bin

image387.wmf
DF

oleObject662.bin

oleObject663.bin

oleObject664.bin

oleObject665.bin

image388.wmf
ABACAFAD

===

oleObject666.bin

oleObject667.bin

image45.wmf
6

ABAC

==

oleObject668.bin

oleObject669.bin

oleObject670.bin

oleObject671.bin

oleObject672.bin

image389.png

image390.wmf
ACD

V

oleObject673.bin

image391.wmf
60

CAD

Ð=

°

oleObject674.bin

oleObject58.bin

image392.wmf
30

CLD

Ð=°

oleObject675.bin

oleObject676.bin

oleObject677.bin

oleObject678.bin

image393.wmf
90

OFD

Ð=°

oleObject679.bin

oleObject680.bin

image394.wmf
OCOF

=

oleObject681.bin

image46.wmf
D

oleObject682.bin

image395.wmf
60

COF

Ð=°

oleObject683.bin

image396.wmf
1

30

2

CAFCOF

Ð=Ð=°

oleObject684.bin

image397.wmf
603030

DAF

°-°=°

Ð=

oleObject685.bin

oleObject686.bin

oleObject687.bin

oleObject688.bin

oleObject59.bin

oleObject689.bin

oleObject690.bin

oleObject691.bin

image398.wmf
AMEMx

==

oleObject692.bin

image399.wmf
60

EFM

Ð=°

oleObject693.bin

image400.wmf
33

33

FMEMx

==

oleObject694.bin

image401.wmf
3

663

3

xx

+=+

oleObject3.bin

image47.wmf
BC

oleObject695.bin

image402.wmf
63

x

=

oleObject696.bin

image403.wmf
3

636

3

FM

=´=

oleObject697.bin

image404.wmf
212

BEEFFM

===

oleObject698.bin

image405.wmf
232

:621(0)

Gyaxaxaaa

=--++>

oleObject699.bin

image406.wmf
(

)

1

,2

Ax

oleObject60.bin

oleObject700.bin

image407.wmf
(

)

2

,2

Bx

oleObject701.bin

image408.wmf
2

:

lymxn

=+

oleObject702.bin

image409.wmf
(3,1)

C

oleObject703.bin

oleObject704.bin

oleObject705.bin

image410.wmf
CDA

V

image48.wmf
E

oleObject706.bin

image411.wmf
1

C

oleObject707.bin

image412.wmf
CDB

△

oleObject708.bin

image413.wmf
2

C

oleObject709.bin

image414.wmf
12

2

CC

=+

oleObject710.bin

image415.wmf
G

oleObject61.bin

oleObject711.bin

oleObject712.bin

oleObject713.bin

oleObject714.bin

image416.wmf
3

°

oleObject715.bin

image417.wmf
t

oleObject716.bin

image418.wmf
(045)

t

£<

oleObject717.bin

image49.wmf
F

image419.wmf
l

¢

oleObject718.bin

image420.wmf
lAB

¢

∥

oleObject719.bin

oleObject720.bin

oleObject721.bin

oleObject722.bin

oleObject723.bin

oleObject724.bin

oleObject725.bin

oleObject62.bin

image421.wmf
S

oleObject726.bin

image422.wmf
0

a

>

oleObject727.bin

image423.wmf
Sk

³

oleObject728.bin

oleObject729.bin

oleObject730.bin

oleObject731.bin

image424.wmf
1

m

=±

image50.wmf
AB

oleObject732.bin

image425.wmf
15

t

=

oleObject733.bin

oleObject734.bin

image426.wmf
22

oleObject735.bin

oleObject736.bin

image427.wmf
2

62

yxx

=-+

oleObject737.bin

oleObject738.bin

oleObject63.bin

oleObject739.bin

oleObject740.bin

image428.wmf
2

ADACCDCDBCBD

++=+++

oleObject741.bin

image429.wmf
CACB

=

oleObject742.bin

image430.wmf
2

ADBD

=+

oleObject743.bin

image431.wmf
(

)

,2

Dp

oleObject744.bin

image51.wmf
AC

image432.wmf
12

12

23

2

xx

pxxp

+=´

ì

í

-=-+

î

oleObject745.bin

image433.wmf
4

p

=

oleObject746.bin

image434.wmf
(

)

4,2

D

oleObject747.bin

image435.wmf
lAB

¢

∥

oleObject748.bin

image436.wmf
,

EF

oleObject749.bin

oleObject64.bin

image437.wmf
yxn

=+

oleObject750.bin

image438.wmf
45

DCF

Ð=°

oleObject751.bin

image439.wmf
345

t

=

oleObject752.bin

image440.wmf
(

)

11

22

AEFAE

SEFyyEF

=×-=

V

oleObject753.bin

image441.wmf
1

y

=

oleObject754.bin

image5.wmf
10

image52.wmf
AECF

=

image442.wmf
22

620

xxaa

--+=

oleObject755.bin

image443.wmf
12

6

xx

+=

oleObject756.bin

image444.wmf
2

12

2

xxaa

=-+

oleObject757.bin

image445.wmf
(

)

2

121212

4

EFxxxxxx

=-=+-

oleObject758.bin

image446.wmf
(

)

2

4132

a

=-+

oleObject759.bin

oleObject65.bin

image447.wmf
1

a

=

oleObject760.bin

image448.wmf
EF

oleObject761.bin

image449.wmf
42

oleObject762.bin

oleObject763.bin

image450.wmf
6

3

2

a

x

a

-

=-=

oleObject764.bin

oleObject765.bin

image53.wmf
AEDF

oleObject766.bin

image451.wmf
2

31

mn

+=

oleObject767.bin

image452.png

oleObject768.bin

oleObject769.bin

oleObject770.bin

oleObject771.bin

oleObject772.bin

oleObject773.bin

oleObject66.bin

oleObject774.bin

oleObject775.bin

oleObject776.bin

oleObject777.bin

oleObject778.bin

oleObject779.bin

oleObject780.bin

oleObject781.bin

oleObject782.bin

oleObject783.bin

image54.png

oleObject784.bin

oleObject785.bin

oleObject786.bin

image453.wmf
2

2

31

42

mn

mn

ì

+=

í

+=

î

oleObject787.bin

image454.wmf
2

1

m

=

oleObject788.bin

oleObject789.bin

oleObject790.bin

oleObject791.bin

image55.wmf
92

oleObject792.bin

oleObject793.bin

image455.png

oleObject794.bin

oleObject795.bin

oleObject796.bin

oleObject797.bin

image456.wmf
232

6211

axaxaa

--++=

oleObject798.bin

oleObject799.bin

oleObject67.bin

oleObject800.bin

oleObject801.bin

oleObject802.bin

image457.wmf
(

)

2

3642

aa

=--+

oleObject803.bin

image458.wmf
2

4836

aa

=-+

oleObject804.bin

oleObject805.bin

image459.wmf
40

>

oleObject806.bin

image56.wmf
62

oleObject807.bin

oleObject808.bin

oleObject809.bin

image460.wmf
1

4222

2

AEF

S

=´=

V

oleObject810.bin

oleObject811.bin

oleObject812.bin

oleObject813.bin

oleObject814.bin

oleObject815.bin

oleObject68.bin

oleObject816.bin

image57.wmf
AD

oleObject4.bin

oleObject69.bin

oleObject70.bin

image58.wmf
ADECDF

VV

≌

oleObject71.bin

oleObject72.bin

image59.wmf
ADC

oleObject73.bin

oleObject74.bin

image60.png

image61.wmf
90

BAC

Ð=°

oleObject5.bin

oleObject75.bin

oleObject76.bin

oleObject77.bin

oleObject78.bin

image62.wmf
45,

BADBCADBDDC

Ð=Ð=Ð=°==

oleObject79.bin

oleObject80.bin

image63.wmf
1

2

AEDADFCFDADFADCABC

AEDF

SSSSSSS

=+=+==

四

边

形

△

△

△

△

△

△

oleObject81.bin

image64.wmf
1

6618

2

ABC

S

=´´=

V

oleObject6.bin

oleObject82.bin

image65.wmf
1

=9

2

ABC

AEDF

SS

=

V

四

边

形

oleObject83.bin

image66.wmf
2

1

yaxbxc

=+

+

oleObject84.bin

image67.wmf
2

k

y

x

=

oleObject85.bin

image68.wmf
1

y

oleObject86.bin

image69.wmf
2

y

image6.wmf
101010

-<-<<

Q

oleObject87.bin

oleObject88.bin

image70.png

image71.wmf
1

x

<-

oleObject89.bin

image72.wmf
10

x

-<<

oleObject90.bin

image73.wmf
02

x

<<

oleObject91.bin

image74.wmf
1

x

>

oleObject7.bin

oleObject92.bin

oleObject93.bin

oleObject94.bin

oleObject95.bin

oleObject96.bin

oleObject97.bin

oleObject98.bin

oleObject99.bin

oleObject100.bin

oleObject101.bin

image7.wmf
\

oleObject102.bin

oleObject103.bin

oleObject104.bin

oleObject105.bin

oleObject106.bin

oleObject107.bin

oleObject108.bin

oleObject109.bin

image75.wmf
O

e

oleObject110.bin

oleObject8.bin

oleObject111.bin

image76.wmf
43

oleObject112.bin

image77.wmf
C

oleObject113.bin

oleObject114.bin

image78.wmf
OCAB

^

oleObject115.bin

image79.wmf
30

ABC

Ð=°

oleObject116.bin

oleObject9.bin

oleObject117.bin

image80.wmf
P

oleObject118.bin

image81.wmf
5

OP

=

oleObject119.bin

oleObject120.bin

oleObject121.bin

image82.png

oleObject122.bin

oleObject123.bin

image8.wmf
O

oleObject124.bin

oleObject125.bin

oleObject126.bin

oleObject127.bin

image83.wmf
23

AD

=

oleObject128.bin

image84.wmf
60

AOC

Ð=°

oleObject129.bin

oleObject130.bin

image85.wmf
OC

oleObject10.bin

oleObject131.bin

oleObject132.bin

oleObject133.bin

image86.wmf
OC

Q

oleObject134.bin

oleObject135.bin

oleObject136.bin

image87.wmf
1

23

2

ADAB

\==

oleObject137.bin

image88.wmf
30

ABC

=

°

Ð

Q

oleObject11.bin

oleObject138.bin

image89.wmf
260

AOCABC

\Ð=Ð=°

oleObject139.bin

image90.wmf
ADO

△

oleObject140.bin

image91.wmf
90

ADO

Ð=°

oleObject141.bin

image92.wmf
60

AOD

Ð=°

oleObject142.bin

oleObject143.bin

image9.png

image93.wmf
sin

AD

AOD

OA

Ð=

Q

oleObject144.bin

image94.wmf
23

4

sin60

3

2

AD

OA

\===

°

oleObject145.bin

oleObject146.bin

image95.wmf
54

OP

=>

Q

oleObject147.bin

oleObject148.bin

oleObject149.bin

oleObject150.bin

image10.png

image96.png

image97.wmf
72

°

oleObject151.bin

image98.wmf
l

oleObject152.bin

image99.png

image100.wmf
311

π

8

oleObject153.bin

image101.wmf
11

π

8

oleObject154.bin

image11.png

image102.wmf
26

π

oleObject155.bin

image103.wmf
26

π

3

oleObject156.bin

image104.wmf
r

oleObject157.bin

image105.wmf
2

r

p

oleObject158.bin

image106.wmf
1

r

=

oleObject159.bin

image12.png

oleObject160.bin

oleObject161.bin

image107.wmf
Q

oleObject162.bin

oleObject163.bin

oleObject164.bin

oleObject165.bin

image108.wmf
725

2

180

p

p

´

=

oleObject166.bin

oleObject167.bin

oleObject12.bin

image109.wmf
22

r

pp

\=

oleObject168.bin

image110.wmf
1

r

\=

oleObject169.bin

oleObject170.bin

image111.wmf
22

5126

-=

oleObject171.bin

oleObject172.bin

image112.wmf
2

126

126

33

pp

´´=

oleObject173.bin

oleObject13.bin

oleObject174.bin

oleObject175.bin

image113.wmf
b

oleObject176.bin

image114.wmf
ab

P

oleObject177.bin

image115.wmf
171

Ð=°

oleObject178.bin

image116.wmf
2

Ð

oleObject179.bin

image13.wmf
0

a

¹

image117.png

image118.wmf
109

°

oleObject180.bin

image119.wmf
1371

Ð=Ð=°

oleObject181.bin

image120.png

oleObject182.bin

oleObject183.bin

oleObject184.bin

image121.wmf
21803109

Ð=°-Ð=°

oleObject14.bin

oleObject185.bin

image122.wmf
为

oleObject186.bin

image123.wmf
1

R

oleObject187.bin

image124.wmf
2

R

oleObject188.bin

image125.wmf
3

R

oleObject189.bin

oleObject190.bin

image14.wmf
235

aaa

+=

image126.wmf
I

oleObject191.bin

image127.wmf
U

oleObject192.bin

image128.wmf
123

UIRIRIR

=++

oleObject193.bin

image129.wmf
1

20.3

R

=

oleObject194.bin

image130.wmf
2

31.9

R

=

oleObject195.bin

oleObject15.bin

image131.wmf
3

47.8

R

=

oleObject196.bin

image132.wmf
2.2

I

=

oleObject197.bin

oleObject198.bin

image133.png

oleObject199.bin

image134.wmf
123

UIRIRIR

=++

Q

oleObject200.bin

oleObject201.bin

image15.wmf
325

aaa

×=

oleObject202.bin

oleObject203.bin

oleObject204.bin

image135.wmf
(

)

20.32.231.92.247.82.220.331.947.82.2220

U

=´+´+´=++´=

oleObject205.bin

image136.wmf
ABCD

Y

oleObject206.bin

image137.wmf
2

BC

=

oleObject207.bin

oleObject208.bin

oleObject16.bin

image138.wmf
DA

oleObject209.bin

image139.wmf
3

BE

=

oleObject210.bin

image140.wmf
BA

oleObject211.bin

image141.wmf
EBC

Ð

oleObject212.bin

image142.wmf
DE

=

oleObject213.bin

image16.wmf
235

aaa

×=

image143.png

image144.wmf
2

ADBC

==

oleObject214.bin

image145.wmf
BCAD

∥

oleObject215.bin

image146.wmf
BAEEBA

Ð=Ð

oleObject216.bin

image147.wmf
3

BEAE

==

oleObject217.bin

image148.wmf
DE

oleObject17.bin

oleObject218.bin

oleObject219.bin

oleObject220.bin

image149.wmf
2

ADBC

\==

oleObject221.bin

oleObject222.bin

image150.wmf
CBABAE

\Ð=Ð

oleObject223.bin

image151.wmf
BA

Q

oleObject224.bin

image17.wmf
32

1

aa

¸=

oleObject225.bin

image152.wmf
CBAEBA

\Ð=Ð

oleObject226.bin

image153.wmf
BAEEBA

\Ð=Ð

oleObject227.bin

image154.wmf
3

BEAE

\==

oleObject228.bin

image155.wmf
235

DEADAE

\=+=+=

oleObject229.bin

image156.wmf
2

250

aa

--=

oleObject18.bin

oleObject230.bin

image157.wmf
2

241

aa

-+=

oleObject231.bin

oleObject232.bin

image158.wmf
2

25

aa

-=

oleObject233.bin

image159.wmf
2

250

aa

--=

Q

oleObject234.bin

image160.wmf
2

25

aa

\-=

oleObject235.bin

image18.wmf
325

23666

aaaaa

+=+=

image161.wmf
(

)

22

24122125111

aaaa

\-+=-+=´+=

oleObject236.bin

image162.wmf
2

,0,

,0,

aba

ab

aba

ì

-£

Ä=

í

-+>

î

oleObject237.bin

image163.wmf
2

24(2)40

-Ä=--=

oleObject238.bin

image164.wmf
23231

Ä=-+=

oleObject239.bin

image165.wmf
3

1

4

x

Ä=-

oleObject240.bin

oleObject19.bin

oleObject241.bin

image166.wmf
1

2

-

oleObject242.bin

image167.wmf
7

4

oleObject243.bin

oleObject244.bin

oleObject245.bin

image168.wmf
0

x

£

oleObject246.bin

image169.wmf
2

3

1

4

x

-=-

oleObject20.bin

oleObject247.bin

image170.wmf
1

2

x

=-

oleObject248.bin

image171.wmf
0

x

>

oleObject249.bin

image172.wmf
3

1

4

x

-+=-

oleObject250.bin

image173.wmf
7

4

x

=

oleObject251.bin

oleObject252.bin

image19.wmf
2

236

aaa

×=

oleObject253.bin

oleObject254.bin

oleObject255.bin

image174.wmf
xOy

oleObject256.bin

image175.wmf
OABC

oleObject257.bin

image176.wmf
B

oleObject258.bin

image177.wmf
(0)

k

yx

x

=>

oleObject21.bin

oleObject259.bin

image178.wmf
(1,0)

A

oleObject260.bin

image179.wmf
(0,2)

C

oleObject261.bin

oleObject262.bin

oleObject263.bin

image180.wmf
AB

¢¢

oleObject264.bin

image181.wmf
A

image20.wmf
32

aaa

¸=

oleObject265.bin

image182.wmf
A

¢

oleObject266.bin

oleObject267.bin

oleObject268.bin

oleObject269.bin

oleObject270.bin

image183.wmf
DEy

^

oleObject271.bin

oleObject272.bin

oleObject22.bin

image184.png

image185.wmf
2

k

=

oleObject273.bin

image186.wmf
OBD

V

oleObject274.bin

image187.wmf
ABDA

¢

oleObject275.bin

image188.wmf
AE

¢

oleObject276.bin

image189.wmf
2

image21.wmf
ab

<

oleObject277.bin

image190.wmf
BBDBBO

¢¢

Ð=Ð

oleObject278.bin

image191.wmf
(

)

1,2

B

oleObject279.bin

image192.wmf
122

k

=´=

oleObject280.bin

image193.wmf
OB

oleObject281.bin

image194.wmf
OD

oleObject23.bin

oleObject282.bin

image195.wmf
BD

oleObject283.bin

oleObject284.bin

oleObject285.bin

image196.wmf
K

oleObject286.bin

image197.wmf
k

oleObject287.bin

oleObject288.bin

image22.wmf
33

ab

+>+

oleObject289.bin

oleObject290.bin

image198.wmf
ADEO

¢

oleObject291.bin

oleObject292.bin

oleObject293.bin

image199.wmf
(

)

2

,0

Dxx

x

æö

>

ç÷

èø

oleObject294.bin

oleObject295.bin

image200.wmf
2

image1.png

oleObject24.bin

oleObject296.bin

image201.wmf
n

oleObject297.bin

image202.wmf
(

)

1,2

Bn

¢

+

oleObject298.bin

image203.wmf
BBDAOB

¢¢¢

VV

∽

oleObject299.bin

image204.wmf
BBDBOA

¢¢¢

Ð=Ð

oleObject300.bin

oleObject301.bin

image23.wmf
22

ab

->-

oleObject302.bin

oleObject303.bin

oleObject304.bin

oleObject305.bin

oleObject306.bin

oleObject307.bin

oleObject308.bin

oleObject309.bin

oleObject310.bin

oleObject311.bin

oleObject25.bin

image205.png

image206.wmf
1

21

2

AOBAOD

SS

¢

==´=

VV

oleObject312.bin

image207.wmf
BOK

AKDA

SS

¢

=

V

四

边

形

oleObject313.bin

image208.wmf
BOKBKDBKD

AKDA

SSSS

¢

+=+

VVV

四

边

形

oleObject314.bin

oleObject315.bin

oleObject316.bin

oleObject317.bin

image24.wmf
ab

-<-

image209.png

oleObject318.bin

image210.wmf
90

DAOEOA

¢¢

Ð=Ð=°

oleObject319.bin

oleObject320.bin

image211.wmf
AEOD

¢

=

oleObject321.bin

oleObject322.bin

oleObject323.bin

oleObject324.bin

oleObject26.bin

image212.wmf
22

2

42

24

ODxx

xx

=+³××=

oleObject325.bin

image213.wmf
2

OD

³

oleObject326.bin

oleObject327.bin

oleObject328.bin

oleObject329.bin

oleObject330.bin

image214.wmf
2

y

x

=

oleObject331.bin

image25.wmf
22

ab

<

image215.wmf
ABCO

¢¢

oleObject332.bin

image216.wmf
90

BBDOAB

¢¢¢

Ð=Ð=°

oleObject333.bin

image217.wmf
2

1,

1

Dn

n

æö

+

ç÷

+

èø

oleObject334.bin

image218.wmf
BBn

¢

=

oleObject335.bin

image219.wmf
1

OAn

¢

=+

oleObject336.bin

oleObject27.bin

image220.wmf
22

2

11

n

BD

nn

¢

=-=

++

oleObject337.bin

image221.wmf
2

AB

¢¢

=

oleObject338.bin

image222.wmf
2

1

12

n

BBnBD

n

OAnAB

¢¢

+

===

¢¢¢

+

oleObject339.bin

image223.png

oleObject340.bin

oleObject341.bin

image224.wmf
BCAO

¢¢

∥

oleObject28.bin

oleObject342.bin

image225.wmf
CBOAOB

¢¢¢

Ð=Ð

oleObject343.bin

oleObject344.bin

image226.wmf
13

25

xx

=

-

oleObject345.bin

image227.wmf
3

x

=

oleObject346.bin

oleObject347.bin

image228.wmf
(

)

325

xx

=-

image26.wmf
33

ab

+<+

oleObject348.bin

image229.wmf
615

xx

=-

oleObject349.bin

image230.wmf
615

xx

-=-

oleObject350.bin

image231.wmf
515

x

-=-

oleObject351.bin

oleObject352.bin

oleObject353.bin

oleObject354.bin

oleObject29.bin

oleObject355.bin

oleObject356.bin

oleObject357.bin

image232.wmf
ABCD

oleObject358.bin

oleObject359.bin

image233.wmf
CD

oleObject360.bin

oleObject361.bin

image234.wmf
6

EC

=

image2.wmf
10

-

oleObject30.bin

oleObject362.bin

image235.wmf
2

CF

=

oleObject363.bin

image236.wmf
ABEECF

△

△

∽

oleObject364.bin

image237.png

image238.wmf
90

BC

Ð=Ð=°

oleObject365.bin

image239.wmf
9

ABCB

==

oleObject366.bin

image27.wmf
22

ab

-<-

image240.wmf
ABBE

ECCF

=

oleObject367.bin

image241.wmf
3

BE

=

Q

oleObject368.bin

oleObject369.bin

image242.wmf
9

BC

\=

oleObject370.bin

oleObject371.bin

oleObject372.bin

image243.wmf
9

ABCB

\==

oleObject31.bin

oleObject373.bin

oleObject374.bin

image244.wmf
93

62

AB

EC

==

Q

oleObject375.bin

image245.wmf
3

2

BE

CF

=

oleObject376.bin

image246.wmf
ABBE

ECCF

\=

oleObject377.bin

image247.wmf
90

BC

Ð=Ð=°

Q

oleObject378.bin

oleObject32.bin

image248.wmf
ABEECF

\

∽

VV

oleObject379.bin

image249.wmf
Rt

ABC

△

oleObject380.bin

image250.wmf
90

B

Ð=°

oleObject381.bin

image251.png

oleObject382.bin

image252.wmf
BO

oleObject383.bin

image28.wmf
ab

->-

oleObject384.bin

oleObject385.bin

image253.wmf
180

°

oleObject386.bin

image254.wmf
DO

oleObject387.bin

oleObject388.bin

oleObject389.bin

oleObject390.bin

oleObject391.bin

oleObject33.bin

oleObject392.bin

oleObject393.bin

oleObject394.bin

oleObject395.bin

oleObject396.bin

image255.png

image256.png

image257.wmf
AOCO

=

oleObject397.bin

image258.wmf
BODO

=

oleObject34.bin

oleObject398.bin

oleObject399.bin

image259.wmf
90

ABC

Ð=

°

oleObject400.bin

oleObject401.bin

oleObject402.bin

image260.wmf
2

240

xxm

-+-=

oleObject403.bin

image261.wmf
m

oleObject404.bin

oleObject35.bin

image262.wmf
2

113

|3|21

mmm

mm

¸×

-+

oleObject405.bin

image263.wmf
3

m

>

oleObject406.bin

image264.wmf
2

-

oleObject407.bin

oleObject408.bin

oleObject409.bin

image265.wmf
(

)

(

)

2

24140

m

D=--´´->

oleObject410.bin

image29.wmf
x

oleObject411.bin

oleObject412.bin

oleObject413.bin

image266.wmf
(

)

(

)

11

23

311

mm

m

mmm

-+-

-

=××

--+

oleObject414.bin

image267.wmf
2

=-

oleObject415.bin

oleObject416.bin

oleObject417.bin

oleObject418.bin

oleObject36.bin

oleObject419.bin

oleObject420.bin

oleObject421.bin

oleObject422.bin

oleObject423.bin

image268.wmf
85

oleObject424.bin

image269.wmf
82

oleObject425.bin

image270.wmf
1

3

oleObject1.bin

image30.wmf
04

x

<£

oleObject426.bin

oleObject427.bin

oleObject428.bin

oleObject429.bin

oleObject430.bin

oleObject431.bin

image271.wmf
8486

85

2

+

=

oleObject432.bin

image272.wmf
82

Q

oleObject433.bin

oleObject37.bin

oleObject434.bin

oleObject435.bin

oleObject436.bin

oleObject437.bin

oleObject438.bin

image273.wmf
1

A

oleObject439.bin

image274.wmf
2

A

oleObject440.bin

oleObject441.bin

image31.wmf
48

x

<£

image275.wmf
1

B

oleObject442.bin

image276.wmf
2

B

oleObject443.bin

image277.png
Ay A B, B,

A1 B1 Bz A1 B1 Bz A1 Az Bz A1 Az B1

oleObject444.bin

image278.wmf
41

123

=

oleObject445.bin

oleObject446.bin

oleObject447.bin

oleObject38.bin

oleObject448.bin

oleObject449.bin

oleObject450.bin

image279.wmf
36.87

°

oleObject451.bin

image280.wmf
17

AD

=

oleObject452.bin

image281.wmf
10

BD

=

oleObject453.bin

image282.png

image32.wmf
812

x

<£

oleObject454.bin

oleObject455.bin

oleObject456.bin

oleObject457.bin

oleObject458.bin

image283.wmf
sin36.870.60

°»

oleObject459.bin

image284.wmf
cos36.870.80

°»

oleObject460.bin

image285.wmf
tan36.870.75

°»

oleObject39.bin

oleObject461.bin

oleObject462.bin

oleObject463.bin

oleObject464.bin

image286.wmf
4.5

oleObject465.bin

oleObject466.bin

image287.wmf
BECD

∥

oleObject467.bin

oleObject468.bin

image33.wmf
1216

x

<£

oleObject469.bin

oleObject470.bin

oleObject471.bin

oleObject472.bin

oleObject473.bin

oleObject474.bin

oleObject475.bin

oleObject476.bin

oleObject477.bin

image288.wmf
36.87

DBE

Ð=°

oleObject40.bin

oleObject478.bin

image289.wmf
36.87

BDC

\Ð=°

oleObject479.bin

image290.wmf
BCD

△

oleObject480.bin

image291.wmf
90

C

Ð=°

oleObject481.bin

oleObject482.bin

image292.wmf
cos

CD

BDC

BD

Ð=

Q

oleObject483.bin

image34.wmf
1620

x

<£

image293.wmf
cos36.87100.808

CDBD

\=×°»´»

oleObject484.bin

oleObject485.bin

image294.png

image295.wmf
17

AD

=

Q

oleObject486.bin

image296.wmf
8

CD

=

oleObject487.bin

image297.wmf
22

15

ACADCD

\=-=

oleObject488.bin

oleObject41.bin

oleObject489.bin

oleObject490.bin

oleObject491.bin

image298.wmf
sin

BC

BDC

BD

Ð=

Q

oleObject492.bin

image299.wmf
sin36.87100.606

BCBD

\=×°»´»

oleObject493.bin

image300.wmf
1569

ABACBC

\=-=-=

oleObject494.bin

oleObject495.bin

image3.wmf
1

-

image35.png
Ik A(GN TR Y

0 4 8 12 16 20 A/ Hi

oleObject496.bin

oleObject497.bin

oleObject498.bin

oleObject499.bin

oleObject500.bin

image301.wmf
924.5

¸=

oleObject501.bin

oleObject502.bin

oleObject503.bin

oleObject504.bin

image36.wmf
a

image302.wmf
y

oleObject505.bin

oleObject506.bin

image303.wmf
(cm)

x

oleObject507.bin

image304.wmf
23

oleObject508.bin

image305.wmf
24

oleObject509.bin

image306.wmf
25

oleObject42.bin

oleObject510.bin

image307.wmf
26

oleObject511.bin

image308.wmf
27

oleObject512.bin

image309.wmf
28

oleObject513.bin

image310.wmf
(cm)

y

oleObject514.bin

image311.wmf
156

oleObject43.bin

oleObject515.bin

image312.wmf
163

oleObject516.bin

image313.wmf
170

oleObject517.bin

image314.wmf
177

oleObject518.bin

image315.wmf
184

oleObject519.bin

image316.wmf
191

oleObject44.bin

oleObject520.bin

image317.png
Q

~~

x

el (@)
Cr o [
S O O O N O OO O [+
IR
|||||||||||||||||||||||||||| >~
A S A A A [
O T O O IO A M [V

A e R [
N N O O T S IO O [V
T
|||||||||||||| |"||_||“||_||"| <t
IR
||||||||||||||||||||||||| 3
m_ﬁ_d_]__ﬂ:_qz
TR A T S S I BTN [\
/ __________ I\

NoONONONOoONO|Q
N0~ =\O Ot

p— p— p— p— p— p— p— p— p— p—

image318.wmf
(,)

xy

oleObject521.bin

image319.wmf
(0)

yaxba

=+¹

oleObject522.bin

image320.wmf
(0)

k

yk

x

=¹

oleObject523.bin

oleObject524.bin

image321.wmf
25.8cm

image37.wmf
5041612810

a

=----=

oleObject525.bin

image322.wmf
75

yx

=-

oleObject526.bin

image323.wmf
175.6cm

oleObject527.bin

oleObject528.bin

image324.wmf
(

)

(

)

23,156,24,163

oleObject529.bin

oleObject530.bin

oleObject531.bin

oleObject45.bin

image325.png
NOoONONONONOTD
NS00~ \O\O NN

v p— p— p— p— p— p— p— —

oleObject532.bin

oleObject533.bin

oleObject534.bin

oleObject535.bin

image326.wmf
15623

16324

ab

ab

=+

ì

í

=+

î

oleObject536.bin

image327.wmf
7

5

a

b

=

ì

í

=-

î

oleObject537.bin

oleObject538.bin

oleObject46.bin

oleObject539.bin

oleObject540.bin

image328.wmf
725.85175.6cm

y

=´-=

oleObject541.bin

oleObject542.bin

oleObject543.bin

image329.wmf
120

C

Ð=°

oleObject544.bin

oleObject545.bin

oleObject546.bin

oleObject47.bin

oleObject547.bin

oleObject548.bin

image330.wmf
AEB

V

oleObject549.bin

image331.wmf
AE

oleObject550.bin

image332.wmf
AEF

△

oleObject551.bin

image333.png

image334.wmf
30

BAF

Ð=°

image38.wmf
的

oleObject552.bin

image335.wmf
AF

oleObject553.bin

oleObject554.bin

image336.wmf
663

AB

=+

oleObject555.bin

oleObject556.bin

oleObject557.bin

oleObject558.bin

oleObject559.bin

oleObject2.bin

oleObject48.bin

oleObject560.bin

image337.wmf
FD

oleObject561.bin

oleObject562.bin

oleObject563.bin

image338.wmf
BE

oleObject564.bin

image339.wmf
AFAD

=

oleObject565.bin

image340.wmf
AFAD

^

image39.wmf
1.2110035060

x

+=

oleObject566.bin

image341.wmf
333

r

³+

oleObject567.bin

image342.wmf
236

r

¹+

oleObject568.bin

image343.wmf
12

BE

=

oleObject569.bin

image344.wmf
120

BADC

Ð=Ð=°

oleObject570.bin

image345.wmf
ABAD

=

oleObject49.bin

oleObject571.bin

oleObject572.bin

oleObject573.bin

oleObject574.bin

oleObject575.bin

image346.wmf
H

oleObject576.bin

image347.wmf
OA

oleObject577.bin

image348.wmf
OE

image40.wmf
1.2110035060

x

-=

oleObject578.bin

image349.wmf
OF

oleObject579.bin

oleObject580.bin

oleObject581.bin

image350.wmf
,,,

AEFC

oleObject582.bin

image351.wmf
2120

AOEAFE

Ð=Ð=°

oleObject583.bin

oleObject584.bin

oleObject50.bin

oleObject585.bin

image352.wmf
30

AEOEAO

Ð=Ð=°

oleObject586.bin

oleObject587.bin

image353.wmf
OJAE

^

oleObject588.bin

image354.wmf
J

oleObject589.bin

image355.wmf
AEBC

^

oleObject590.bin

image41.wmf
1.2(1100)35060

x

+=

oleObject591.bin

image356.wmf
AO

oleObject592.bin

oleObject593.bin

oleObject594.bin

image357.wmf
,,,

BCFD

oleObject595.bin

image358.wmf
A

e

oleObject596.bin

image359.wmf
CA

oleObject51.bin

oleObject597.bin

oleObject598.bin

image360.wmf
L

oleObject599.bin

image361.wmf
DL

oleObject600.bin

image362.wmf
18030150

CFD

Ð=°-°=°

oleObject601.bin

image363.wmf
60

OFC

Ð=°

oleObject602.bin

image42.wmf
1100350601.2

x

-=´

image364.wmf
OCF

△

oleObject603.bin

image365.wmf
1203090

BAF

Ð=°-°=°

oleObject604.bin

image366.wmf
45

BAEFAE

Ð=Ð=°

oleObject605.bin

image367.wmf
BEEF

=

oleObject606.bin

oleObject607.bin

image368.wmf
EMAF

^

oleObject52.bin

oleObject608.bin

image369.wmf
M

oleObject609.bin

oleObject610.bin

oleObject611.bin

oleObject612.bin

oleObject613.bin

oleObject614.bin

oleObject615.bin

oleObject616.bin

oleObject53.bin

image370.wmf
1203090

FAD

Ð=°-°=°

oleObject617.bin

oleObject618.bin

image371.wmf
ABAF

=

oleObject619.bin

oleObject620.bin

oleObject621.bin

oleObject622.bin

oleObject623.bin

oleObject624.bin

image461.png

image462.png
%)

image463.png

