
2020年江苏省苏州市中考数学试卷
一、选择题：本大题共10小题，每小题3分，共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．请将选择题的答案用2B铅笔涂在答题卡相应位置上．

1．（3分）在下列四个实数中，最小的数是　　

A．	B．	C．0	D．

2．（3分）某种芯片每个探针单元的面积为，0.00000164用科学记数法可表示为　　

A．	B．	C．	D．

3．（3分）下列运算正确的是　　

A．	B．	C．	D．

4．（3分）如图，一个几何体由5个相同的小正方体搭成，该几何体的俯视图是　　

A．	B．	
C．	D．

5．（3分）不等式的解集在数轴上表示正确的是　　
A．	B．	
C．	D．

6．（3分）某手表厂抽查了10只手表的日走时误差，数据如下表所示（单位：
	日走时误差
	0
	1
	2
	3

	只数
	3
	4
	2
	1

则这10只手表的平均日走时误差（单位：是　　
A．0	B．0.6	C．0.8	D．1.1

7．（3分）如图，小明想要测量学校操场上旗杆的高度，他作了如下操作：（1）在点处放置测角仪，测得旗杆顶的仰角；

（2）量得测角仪的高度；

（3）量得测角仪到旗杆的水平距离．

利用锐角三角函数解直角三角形的知识，旗杆的高度可表示为　　

A．	B．	C．	D．

8．（3分）如图，在扇形中，已知，，过的中点作，，垂足分别为、，则图中阴影部分的面积为　　

A．	B．	C．	D．

9．（3分）如图，在中，，将绕点按逆时针方向旋转得到△．若点恰好落在边上，且，则的度数为　　

A．	B．	C．	D．

10．（3分）如图，平行四边形的顶点在轴的正半轴上，点在对角线上，反比例函数的图象经过、两点．已知平行四边形的面积是，则点的坐标为　　

A．	B．，	C．	D．，
二、填空题：本大题共8小题，每小题3分，共24分．把答案直接填在答题卡相应位置上．

11．（3分）使在实数范围内有意义的的取值范围是　　．

12．（3分）若一次函数的图象与轴交于点，则　　．
13．（3分）一个小球在如图所示的方格地砖上任意滚动，并随机停留在某块地砖上．每块地砖的大小、质地完全相同，那么该小球停留在黑色区域的概率是　　．

14．（3分）如图，已知是的直径，是的切线，连接交于点，连接．若，则的度数是　　．

15．（3分）若单项式与单项式是同类项，则　　．

16．（3分）如图，在中，已知，，垂足为，．若是的中点，则　　．

17．（3分）如图，在平面直角坐标系中，点、的坐标分别为、，点在第一象限内，连接、．已知，则　　．

18．（3分）如图，已知是一个锐角，以点为圆心，任意长为半径画弧，分别交、于点、，再分别以点、为圆心，大于长为半径画弧，两弧交于点，画射线．过点作，交射线于点，过点作，交于点．设，，则　　．

三、解答题：本大题共10小题，共76分．把解答过程写在答题卡相应位置上，解答时应写出必要的计算过程、推演步骤或文字说明．作图时用2B铅笔或黑色墨水签字笔．

19．（5分）计算：．

20．（5分）解方程：．

21．（6分）如图，“开心”农场准备用的护栏围成一块靠墙的矩形花园，设矩形花园的长为，宽为．

（1）当时，求的值；

（2）受场地条件的限制，的取值范围为，求的取值范围．

22．（6分）为增强学生垃圾分类意识，推动垃圾分类进校园．某初中学校组织全校1200名学生参加了“垃圾分类知识竞赛”，为了解学生的答题情况，学校考虑采用简单随机抽样的方法抽取部分学生的成绩进行调查分析．
（1）学校设计了以下三种抽样调查方案：
方案一：从初一、初二、初三年级中指定部分学生成绩作为样本进行调查分析；
方案二：从初一、初二年级中随机抽取部分男生成绩及在初三年级中随机抽取部分女生成绩进行调查分析；
方案三：从三个年级全体学生中随机抽取部分学生成绩进行调查分析．

其中抽取的样本具有代表性的方案是　　．（填“方案一”、“方案二”或“方案三”

（2）学校根据样本数据，绘制成下表分及以上为“优秀”，60分及以上为“及格”
	样本容量
	平均分
	及格率
	优秀率
	最高分
	最低分

	100
	93.5
	

	

	100
	80

	
分数段统计（学生成绩记为

	分数段
	

	

	

	

	

	频数
	0
	5
	25
	30
	40

请结合表中信息解答下列问题：
①估计该校1200名学生竞赛成绩的中位数落在哪个分数段内；
②估计该校1200名学生中达到“优秀”的学生总人数．

23．（8分）在一个不透明的布袋中装有三个小球，小球上分别标有数字0、1、2，它们除数字外都相同．小明先从布袋中任意摸出一个小球，记下数字作为平面直角坐标系内点的横坐标，将此球放回、搅匀，再从布袋中任意摸出一个小球，记下数字作为平面直角坐标系内点的纵坐标．请用树状图或表格列出点所有可能的坐标，并求出点在坐标轴上的概率．

24．（8分）如图，在矩形中，是的中点，，垂足为．

（1）求证：；

（2）若，，求的长．

25．（8分）如图，二次函数的图象与轴正半轴交于点，平行于轴的直线与该抛物线交于、两点（点位于点左侧），与抛物线对称轴交于点．

（1）求的值；

（2）设、是轴上的点（点位于点左侧），四边形为平行四边形．过点、分别作轴的垂线，与抛物线交于点，、，．若，求、的值．

26．（10分）问题1：如图①，在四边形中，，是上一点，，．求证：．

问题2：如图②，在四边形中，，是上一点，，．求的值．

27．（10分）某商店代理销售一种水果，六月份的销售利润（元与销售量之间函数关系的图象如图中折线所示．请你根据图象及这种水果的相关销售记录提供的信息，解答下列问题：
（1）截止到6月9日，该商店销售这种水果一共获利多少元？

（2）求图象中线段所在直线对应的函数表达式．
	日期
	销售记录

	6月1日
	

库存，成本价8元，售价10元（除了促销降价，其他时间售价保持不变）．

	6月9日
	
从6月1日至今，一共售出．

	6月10、11日
	
这两天以成本价促销，之后售价恢复到10元．

	6月12日
	

补充进货，成本价8.5元．

	6月30日
	
水果全部售完，一共获利1200元．

28．（10分）如图，已知，是的平分线，是射线上一点，．动点从点出发，以的速度沿水平向左作匀速运动，与此同时，动点从点出发，也以的速度沿竖直向上作匀速运动．连接，交于点．经过、、三点作圆，交于点，连接、．设运动时间为，其中．

（1）求的值；

（2）是否存在实数，使得线段的长度最大？若存在，求出的值；若不存在，说明理由．

（3）求四边形的面积．

2020年江苏省苏州市中考数学试卷
参考答案与试题解析
一、选择题：本大题共10小题，每小题3分，共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．请将选择题的答案用2B铅笔涂在答题卡相应位置上．

1．（3分）在下列四个实数中，最小的数是　　

A．	B．	C．0	D．

【解答】解：将，，0，在数轴上表示如图所示：

于是有，

故选：．

2．（3分）某种芯片每个探针单元的面积为，0.00000164用科学记数法可表示为　　

A．	B．	C．	D．

【解答】解：，

故选：．

3．（3分）下列运算正确的是　　

A．	B．	C．	D．

【解答】解：，因此选项不符合题意；

，因此选项不符合题意；

；因此选项不符合题意；

，因此选项符合题意；

故选：．

4．（3分）如图，一个几何体由5个相同的小正方体搭成，该几何体的俯视图是　　

A．	B．	
C．	D．
【解答】解：从上面看，是一行三个小正方形．

故选：．

5．（3分）不等式的解集在数轴上表示正确的是　　
A．	B．	
C．	D．

【解答】解：移项得，，

合并同类项得，，

的系数化为1得，．
在数轴上表示为：
．

故选：．

6．（3分）某手表厂抽查了10只手表的日走时误差，数据如下表所示（单位：
	日走时误差
	0
	1
	2
	3

	只数
	3
	4
	2
	1

则这10只手表的平均日走时误差（单位：是　　
A．0	B．0.6	C．0.8	D．1.1

【解答】解：，

故选：．

7．（3分）如图，小明想要测量学校操场上旗杆的高度，他作了如下操作：（1）在点处放置测角仪，测得旗杆顶的仰角；

（2）量得测角仪的高度；

（3）量得测角仪到旗杆的水平距离．

利用锐角三角函数解直角三角形的知识，旗杆的高度可表示为　　

A．	B．	C．	D．

【解答】解：过作于，则四边形是矩形，

，，

，

，

，

，

故选：．

8．（3分）如图，在扇形中，已知，，过的中点作，，垂足分别为、，则图中阴影部分的面积为　　

A．	B．	C．	D．

【解答】解：，，

，

四边形是矩形，

连接，

点是的中点，

，

，

，

，

矩形是正方形，

，

，

图中阴影部分的面积，

故选：．

9．（3分）如图，在中，，将绕点按逆时针方向旋转得到△．若点恰好落在边上，且，则的度数为　　

A．	B．	C．	D．

【解答】解：，

，

，

将绕点按逆时针方向旋转得到△，

，，

，

，

，

，

，

故选：．

10．（3分）如图，平行四边形的顶点在轴的正半轴上，点在对角线上，反比例函数的图象经过、两点．已知平行四边形的面积是，则点的坐标为　　

A．	B．，	C．	D．，

【解答】解：反比例函数的图象经过点，

，

，

反比例函数，

设的解析式为，

经过点、，

，

解得：，

的解析式为，

反比例函数经过点，

设，且，

四边形是平行四边形，

，，

点的纵坐标为，

的解析式为，

，，

，

，

，

解得：，

，，

故选：．
二、填空题：本大题共8小题，每小题3分，共24分．把答案直接填在答题卡相应位置上．

11．（3分）使在实数范围内有意义的的取值范围是　　．

【解答】解：由题意得，，

解得，，

故答案为：．

12．（3分）若一次函数的图象与轴交于点，则　2　．

【解答】解：一次函数的图象与轴交于点，

，

解得，
故答案为2．

13．（3分）一个小球在如图所示的方格地砖上任意滚动，并随机停留在某块地砖上．每块地砖的大小、质地完全相同，那么该小球停留在黑色区域的概率是　　．

【解答】解：若将每个小正方形的面积记为1，则大正方形的面积为16，其中阴影部分的面积为6，

所以该小球停留在黑色区域的概率是，

故答案为：．

14．（3分）如图，已知是的直径，是的切线，连接交于点，连接．若，则的度数是　25　．

【解答】解：是的切线，

，

，

，

，

，

而，

，

即的度数为，
故答案为：25．

15．（3分）若单项式与单项式是同类项，则　4　．

【解答】解：单项式与单项式是同类项，

，

，
故答案为：4．

16．（3分）如图，在中，已知，，垂足为，．若是的中点，则　1　．

【解答】解：设，，

，

，

，

在中，

，

，

在中，

，

，
故答案为：1

17．（3分）如图，在平面直角坐标系中，点、的坐标分别为、，点在第一象限内，连接、．已知，则　　．

【解答】解：作轴于，轴于，

点、的坐标分别为、，点在第一象限内，则，，

，，，，

，

，

，

，

在中，，在中，，

，即，

解得，

故答案为．

18．（3分）如图，已知是一个锐角，以点为圆心，任意长为半径画弧，分别交、于点、，再分别以点、为圆心，大于长为半径画弧，两弧交于点，画射线．过点作，交射线于点，过点作，交于点．设，，则　　．

【解答】解：如图，连接，过点作于．

由作图可知，，，

，

，

，

，

，，

四边形是平行四边形，

，

四边形是菱形，

，，

，，

，

，，

，

，

，

，

，

，

．

故答案为．
三、解答题：本大题共10小题，共76分．把解答过程写在答题卡相应位置上，解答时应写出必要的计算过程、推演步骤或文字说明．作图时用2B铅笔或黑色墨水签字笔．

19．（5分）计算：．

【解答】解：．

，

．

20．（5分）解方程：．

【解答】解：方程的两边同乘，得，

解这个一元一次方程，得，

经检验，是原方程的解．

21．（6分）如图，“开心”农场准备用的护栏围成一块靠墙的矩形花园，设矩形花园的长为，宽为．

（1）当时，求的值；

（2）受场地条件的限制，的取值范围为，求的取值范围．

【解答】解：（1）依题意，得：，

解得：．

（2），，

，

解得：．

答：的取值范围为．
22．（6分）为增强学生垃圾分类意识，推动垃圾分类进校园．某初中学校组织全校1200名学生参加了“垃圾分类知识竞赛”，为了解学生的答题情况，学校考虑采用简单随机抽样的方法抽取部分学生的成绩进行调查分析．
（1）学校设计了以下三种抽样调查方案：
方案一：从初一、初二、初三年级中指定部分学生成绩作为样本进行调查分析；
方案二：从初一、初二年级中随机抽取部分男生成绩及在初三年级中随机抽取部分女生成绩进行调查分析；
方案三：从三个年级全体学生中随机抽取部分学生成绩进行调查分析．

其中抽取的样本具有代表性的方案是　方案三　．（填“方案一”、“方案二”或“方案三”

（2）学校根据样本数据，绘制成下表分及以上为“优秀”，60分及以上为“及格”
	样本容量
	平均分
	及格率
	优秀率
	最高分
	最低分

	100
	93.5
	

	

	100
	80

	
分数段统计（学生成绩记为

	分数段
	

	

	

	

	

	频数
	0
	5
	25
	30
	40

请结合表中信息解答下列问题：
①估计该校1200名学生竞赛成绩的中位数落在哪个分数段内；
②估计该校1200名学生中达到“优秀”的学生总人数．
【解答】解：（1）根据抽样的代表性、普遍性和可操作性可得，方案三：从三个年级全体学生中随机抽取部分学生成绩进行调查分析，是最符合题意的．
故答案为：方案三；

（2）①样本100人中，成绩从小到大排列后，处在中间位置的两个数都在，因此中位数在组中；

②由题意得，（人，
答：该校1200名学生中达到“优秀”的有840人．

23．（8分）在一个不透明的布袋中装有三个小球，小球上分别标有数字0、1、2，它们除数字外都相同．小明先从布袋中任意摸出一个小球，记下数字作为平面直角坐标系内点的横坐标，将此球放回、搅匀，再从布袋中任意摸出一个小球，记下数字作为平面直角坐标系内点的纵坐标．请用树状图或表格列出点所有可能的坐标，并求出点在坐标轴上的概率．

【解答】解：用列表格法表示点所有可能的情况如下：

共有9种可能出现的结果，其中点在坐标轴上有5种，

（点在坐标轴上）．

24．（8分）如图，在矩形中，是的中点，，垂足为．

（1）求证：；

（2）若，，求的长．

【解答】解：（1）四边形是矩形，

，，

，

，

，

，

；

（2）是的中点，，

，

，

，

四边形是矩形，

，

，

，

．

25．（8分）如图，二次函数的图象与轴正半轴交于点，平行于轴的直线与该抛物线交于、两点（点位于点左侧），与抛物线对称轴交于点．

（1）求的值；

（2）设、是轴上的点（点位于点左侧），四边形为平行四边形．过点、分别作轴的垂线，与抛物线交于点，、，．若，求、的值．

【解答】解：（1）直线与抛物线的对称轴交于点，

故抛物线的对称轴为，即，解得：，

故抛物线的表达式为：；

（2）把代入并解得或3，

故点、的坐标分别为、，则，

四边形为平行四边形，

，故，

又，，，

故，．

或，

由，解得；

由，解得．

26．（10分）问题1：如图①，在四边形中，，是上一点，，．求证：．

问题2：如图②，在四边形中，，是上一点，，．求的值．

【解答】证明：（1），

，，

，

又，，

，

，，

；

（2）如图2，过点作于，过点作于，

由（1）可知，，

，，，

，，

，，，，

，

．

27．（10分）某商店代理销售一种水果，六月份的销售利润（元与销售量之间函数关系的图象如图中折线所示．请你根据图象及这种水果的相关销售记录提供的信息，解答下列问题：
（1）截止到6月9日，该商店销售这种水果一共获利多少元？

（2）求图象中线段所在直线对应的函数表达式．
	日期
	销售记录

	6月1日
	

库存，成本价8元，售价10元（除了促销降价，其他时间售价保持不变）．

	6月9日
	
从6月1日至今，一共售出．

	6月10、11日
	
这两天以成本价促销，之后售价恢复到10元．

	6月12日
	

补充进货，成本价8.5元．

	6月30日
	
水果全部售完，一共获利1200元．

【解答】解：（1）（元
答：截止到6月9日，该商店销售这种水果一共获利400元；

（2）设点坐标为，根据题意得：

，

解这个方程，得，

点坐标为，

设线段所在直线对应的函数表达式为，则：

，解得，

线段所在直线对应的函数表达式为．

28．（10分）如图，已知，是的平分线，是射线上一点，．动点从点出发，以的速度沿水平向左作匀速运动，与此同时，动点从点出发，也以的速度沿竖直向上作匀速运动．连接，交于点．经过、、三点作圆，交于点，连接、．设运动时间为，其中．

（1）求的值；

（2）是否存在实数，使得线段的长度最大？若存在，求出的值；若不存在，说明理由．

（3）求四边形的面积．

【解答】解：（1）由题意可得，，，

．

（2）当时，线段的长度最大．

如图，过点作，垂足为，则．

平分，

，

，．

设线段的长为，则，，，

，

，

，

．

．

当时，线段的长度最大，最大为．

（3），

是圆的直径．

．

，

是等腰直角三角形．

．

在中，．

四边形的面积，

，

．

四边形的面积为．
第25页（共27页）
oleObject2.bin

oleObject42.bin

oleObject525.bin

image470.wmf
RtABD

D

oleObject526.bin

image471.wmf
222

44

ABxy

\=+

oleObject527.bin

image472.wmf
22

1

xy

\+=

oleObject528.bin

image473.wmf
RtCDE

D

oleObject529.bin

image474.wmf
222

1

ECxy

\=+=

image53.wmf
C

oleObject530.bin

image475.wmf
1

EC

\=

oleObject531.bin

image476.wmf
A

oleObject532.bin

image477.wmf
B

oleObject533.bin

image478.wmf
(4,0)

-

oleObject534.bin

image479.wmf
(0,4)

oleObject43.bin

oleObject535.bin

image480.wmf
(3,)

Cn

oleObject536.bin

image481.wmf
AC

oleObject537.bin

image482.wmf
BC

oleObject538.bin

image483.wmf
2

BCACAO

Ð=Ð

oleObject539.bin

image484.wmf
n

=

image54.wmf
CDOA

^

oleObject540.bin

image485.wmf
14

5

oleObject541.bin

image486.png

image487.wmf
CDx

^

oleObject542.bin

image488.wmf
D

oleObject543.bin

image489.wmf
CEy

^

oleObject544.bin

oleObject44.bin

image490.wmf
E

oleObject545.bin

image491.wmf
Q

oleObject546.bin

image492.wmf
A

oleObject547.bin

image493.wmf
B

oleObject548.bin

image494.wmf
(4,0)

-

oleObject549.bin

image55.wmf
CEOB

^

image495.wmf
(0,4)

oleObject550.bin

image496.wmf
(3,)

Cn

oleObject551.bin

image497.wmf
(0,)

En

oleObject552.bin

image498.wmf
(3,0)

D

oleObject553.bin

image499.wmf
4

BEn

\=-

oleObject554.bin

oleObject45.bin

image500.wmf
3

CE

=

oleObject555.bin

image501.wmf
CDn

=

oleObject556.bin

image502.wmf
7

AD

=

oleObject557.bin

image503.wmf
//

CEOA

Q

oleObject558.bin

image504.wmf
ECACAO

\Ð=Ð

oleObject559.bin

image56.wmf
D

image505.wmf
2

BCACAO

Ð=Ð

Q

oleObject560.bin

image506.wmf
BCECAO

\Ð=Ð

oleObject561.bin

image507.wmf
RtCAD

D

oleObject562.bin

image508.wmf
tan

CD

CAO

AD

Ð=

oleObject563.bin

image509.wmf
RtCBE

D

oleObject564.bin

oleObject46.bin

image510.wmf
tan

BE

BCE

CE

Ð=

oleObject565.bin

image511.wmf
\

oleObject566.bin

image512.wmf
CDBE

ADCE

=

oleObject567.bin

image513.wmf
4

343

nn

-

=

+

oleObject568.bin

image514.wmf
14

5

n

=

oleObject569.bin

image57.wmf
E

image515.wmf
14

5

oleObject570.bin

image516.png

image517.wmf
MON

Ð

oleObject571.bin

image518.wmf
O

oleObject572.bin

image519.wmf
OM

oleObject573.bin

image520.wmf
ON

image3.wmf
2

-

oleObject47.bin

oleObject574.bin

image521.wmf
A

oleObject575.bin

image522.wmf
B

oleObject576.bin

image523.wmf
A

oleObject577.bin

image524.wmf
B

oleObject578.bin

image525.wmf
1

2

AB

image58.wmf
(

oleObject579.bin

image526.wmf
C

oleObject580.bin

image527.wmf
OC

oleObject581.bin

image528.wmf
A

oleObject582.bin

image529.wmf
//

ADON

oleObject583.bin

image530.wmf
OC

oleObject48.bin

oleObject584.bin

image531.wmf
D

oleObject585.bin

image532.wmf
D

oleObject586.bin

image533.wmf
DEOC

^

oleObject587.bin

image534.wmf
ON

oleObject588.bin

image535.wmf
E

image59.wmf
)

oleObject589.bin

image536.wmf
10

OA

=

oleObject590.bin

image537.wmf
12

DE

=

oleObject591.bin

image538.wmf
sin

MON

Ð=

oleObject592.bin

image539.wmf
24

25

oleObject593.bin

image540.png

oleObject49.bin

image541.wmf
DB

oleObject594.bin

image542.wmf
D

oleObject595.bin

image543.wmf
DHON

^

oleObject596.bin

image544.wmf
H

oleObject597.bin

image545.png

image546.wmf
AODDOE

Ð=Ð

image60.png

oleObject598.bin

image547.wmf
OAOB

=

oleObject599.bin

image548.wmf
//

ADEO

Q

oleObject600.bin

image549.wmf
ADODOE

\Ð=Ð

oleObject601.bin

image550.wmf
AODADO

\Ð=Ð

oleObject602.bin

image551.wmf
AOAD

\=

image61.wmf
1

p

-

oleObject603.bin

image552.wmf
ADOB

\=

oleObject604.bin

image553.wmf
//

ADOB

oleObject605.bin

image554.wmf
\

oleObject606.bin

image555.wmf
AOBD

oleObject607.bin

image556.wmf
OAOB

=

Q

oleObject50.bin

oleObject608.bin

image557.wmf
\

oleObject609.bin

image558.wmf
AOBD

oleObject610.bin

image559.wmf
10

OBBDOA

\===

oleObject611.bin

image560.wmf
//

BDOA

oleObject612.bin

image561.wmf
MONDBE

\Ð=Ð

image62.wmf
1

2

p

-

oleObject613.bin

image562.wmf
BODBDO

Ð=Ð

oleObject614.bin

image563.wmf
DEOD

^

Q

oleObject615.bin

image564.wmf
90

BODDEO

\Ð+Ð=°

oleObject616.bin

image565.wmf
90

ODBBDE

Ð+Ð=°

oleObject617.bin

image566.wmf
BDEBED

\Ð=Ð

oleObject51.bin

oleObject618.bin

image567.wmf
10

BDBE

\==

oleObject619.bin

image568.wmf
220

OEOB

\==

oleObject620.bin

image569.wmf
2222

201216

ODOEDE

\=-=-=

oleObject621.bin

image570.wmf
DHOE

^

Q

oleObject622.bin

image571.wmf
161248

205

ODDE

DH

EO

´

\===

g

oleObject3.bin

image63.wmf
1

2

p

-

oleObject623.bin

image572.wmf
48

24

5

sinsin

1025

DH

MONDBH

DB

\Ð=Ð===

oleObject624.bin

image573.wmf
24

25

oleObject625.bin

oleObject626.bin

image574.wmf
20

9(2)(3)

p

+---

oleObject627.bin

image575.wmf
341

=+-

oleObject628.bin

oleObject52.bin

image576.wmf
6

=

oleObject629.bin

oleObject630.bin

image577.wmf
1

x

-

oleObject631.bin

image578.wmf
(1)2

xx

+-=

oleObject632.bin

image579.wmf
3

2

x

=

oleObject633.bin

image580.wmf
3

2

x

=

image64.wmf
1

22

p

-

oleObject634.bin

oleObject635.bin

oleObject636.bin

oleObject637.bin

oleObject638.bin

oleObject639.bin

oleObject640.bin

oleObject641.bin

oleObject642.bin

image581.wmf
20250

b

+=

oleObject53.bin

oleObject643.bin

image582.wmf
15

b

=

oleObject644.bin

image583.wmf
1826

a

Q

„„

oleObject645.bin

image584.wmf
502

ab

=-

oleObject646.bin

image585.wmf
\

oleObject647.bin

image586.wmf
50218

50226

b

b

-

ì

í

-

î

…

„

image65.wmf
ABC

D

oleObject648.bin

image587.wmf
1216

b

„„

oleObject649.bin

image588.wmf
b

oleObject650.bin

image589.wmf
1216

b

„„

oleObject651.bin

image590.wmf
)

oleObject652.bin

image591.wmf
(90

oleObject54.bin

oleObject653.bin

image592.wmf
):

oleObject654.bin

image593.wmf
100%

oleObject655.bin

image594.wmf
70%

oleObject656.bin

image595.wmf
)

x

oleObject657.bin

image596.wmf
080

x

<

„

image66.wmf
108

BAC

Ð=°

oleObject658.bin

image597.wmf
8085

x

<

„

oleObject659.bin

image598.wmf
8590

x

<

„

oleObject660.bin

image599.wmf
9095

x

<

„

oleObject661.bin

image600.wmf
95100

x

„„

oleObject662.bin

image601.wmf
9095

x

<

„

oleObject55.bin

oleObject663.bin

image602.wmf
9095

x

<

„

oleObject664.bin

image603.wmf
120070%840

´=

oleObject665.bin

image604.wmf
)

oleObject666.bin

oleObject667.bin

oleObject668.bin

oleObject669.bin

image67.wmf
ABC

D

oleObject670.bin

image605.wmf
A

oleObject671.bin

image606.png
2

Pp 0 1 2
0 0o | Lo | 2o
1 00 [Lo | 2
2 02 | o | 2

image607.wmf
A

oleObject672.bin

image608.wmf
P

\

oleObject673.bin

image609.wmf
A

oleObject674.bin

oleObject56.bin

image610.wmf
5

9

=

oleObject675.bin

oleObject676.bin

oleObject677.bin

oleObject678.bin

oleObject679.bin

oleObject680.bin

oleObject681.bin

oleObject682.bin

oleObject683.bin

image4.wmf
1

3

image68.wmf
A

oleObject684.bin

image611.wmf
Q

oleObject685.bin

image612.wmf
ABCD

oleObject686.bin

image613.wmf
//

ADBC

\

oleObject687.bin

image614.wmf
90

B

Ð=°

oleObject688.bin

image615.wmf
DAFAEB

\Ð=Ð

oleObject57.bin

oleObject689.bin

image616.wmf
DFAE

^

Q

oleObject690.bin

image617.wmf
90

AFDB

\Ð=Ð=°

oleObject691.bin

image618.wmf
ADFEAB

\DD

∽

oleObject692.bin

image619.wmf
ABEDFA

\DD

∽

oleObject693.bin

image620.wmf
E

Q

image69.wmf
ABC

¢¢

oleObject694.bin

image621.wmf
BC

oleObject695.bin

image622.wmf
4

BC

=

oleObject696.bin

image623.wmf
2

BE

\=

oleObject697.bin

image624.wmf
6

AB

=

Q

oleObject698.bin

image625.wmf
2222

62210

AEABBE

\=+=+=

oleObject58.bin

oleObject699.bin

image626.wmf
Q

oleObject700.bin

image627.wmf
ABCD

oleObject701.bin

image628.wmf
4

ADBC

\==

oleObject702.bin

image629.wmf
ABEDFA

DD

Q

∽

oleObject703.bin

image630.wmf
\

image70.wmf
B

¢

oleObject704.bin

image631.wmf
ABAE

DFAD

=

oleObject705.bin

image632.wmf
\

oleObject706.bin

image633.wmf
646

10

5

210

ABAD

DF

AE

´

===

g

oleObject707.bin

image634.png

oleObject708.bin

oleObject709.bin

oleObject59.bin

oleObject710.bin

oleObject711.bin

oleObject712.bin

oleObject713.bin

oleObject714.bin

oleObject715.bin

oleObject716.bin

oleObject717.bin

oleObject718.bin

oleObject719.bin

image71.wmf
BC

oleObject720.bin

oleObject721.bin

oleObject722.bin

oleObject723.bin

oleObject724.bin

oleObject725.bin

oleObject726.bin

oleObject727.bin

oleObject728.bin

oleObject729.bin

oleObject60.bin

oleObject730.bin

oleObject731.bin

oleObject732.bin

oleObject733.bin

oleObject734.bin

image635.wmf
(2,3)

D

-

oleObject735.bin

image636.wmf
2

x

=

oleObject736.bin

image637.wmf
1

2

2

b

=

image72.wmf
ABCB

¢¢

=

oleObject737.bin

image638.wmf
4

b

=-

oleObject738.bin

image639.wmf
2

4

yxx

=-

oleObject739.bin

image640.wmf
3

y

=-

oleObject740.bin

image641.wmf
2

4

yxx

=-

oleObject741.bin

image642.wmf
1

x

=

oleObject61.bin

oleObject742.bin

image643.wmf
B

oleObject743.bin

image644.wmf
C

oleObject744.bin

image645.wmf
(1,3)

-

oleObject745.bin

image646.wmf
(3,3)

-

oleObject746.bin

image647.wmf
2

BC

=

oleObject4.bin

image73.wmf
C

¢

Ð

oleObject747.bin

image648.wmf
Q

oleObject748.bin

image649.wmf
PBCQ

oleObject749.bin

image650.wmf
2

PQBC

\==

oleObject750.bin

image651.wmf
21

2

xx

-=

oleObject751.bin

image652.wmf
2

111

4

yxx

=-

Q

oleObject62.bin

oleObject752.bin

image653.wmf
2

222

4

yxx

=-

oleObject753.bin

image654.wmf
12

||2

yy

-=

oleObject754.bin

image655.wmf
22

1122

|(4)(4)2

xxxx

---=

oleObject755.bin

image656.wmf
12

|4|1

xx

+-=

oleObject756.bin

image657.wmf
12

5

xx

\+=

image74.wmf
(

oleObject757.bin

image658.wmf
12

3

xx

+=-

oleObject758.bin

image659.wmf
21

12

2

5

xx

xx

-=

ì

í

+=

î

oleObject759.bin

image660.wmf
1

2

3

2

7

2

x

x

ì

=

ï

ï

í

ï

=

ï

î

oleObject760.bin

image661.wmf
21

12

2

3

xx

xx

-=

ì

í

+=

î

oleObject761.bin

image662.wmf
1

2

1

2

5

2

x

x

ì

=

ï

ï

í

ï

=

ï

î

oleObject63.bin

oleObject762.bin

oleObject763.bin

oleObject764.bin

oleObject765.bin

oleObject766.bin

oleObject767.bin

oleObject768.bin

oleObject769.bin

oleObject770.bin

oleObject771.bin

image75.wmf
)

oleObject772.bin

oleObject773.bin

oleObject774.bin

oleObject775.bin

oleObject776.bin

image663.wmf
90

BAPD

Ð=Ð=°

Q

oleObject777.bin

image664.wmf
90

BAPAPB

\Ð+Ð=°

oleObject778.bin

image665.wmf
90

APBDPC

Ð+Ð=°

oleObject64.bin

oleObject779.bin

image666.wmf
BAPDPC

\Ð=Ð

oleObject780.bin

image667.wmf
PAPD

=

oleObject781.bin

image668.wmf
90

BC

Ð=Ð=°

oleObject782.bin

image669.wmf
()

BAPCPDAAS

\D@D

oleObject783.bin

image670.wmf
BPCD

\=

image76.png

oleObject784.bin

image671.wmf
ABPC

=

oleObject785.bin

image672.wmf
BCBPPCABCD

\=+=+

oleObject786.bin

image673.wmf
A

oleObject787.bin

image674.wmf
AEBC

^

oleObject788.bin

image675.wmf
E

image77.wmf
18

°

oleObject789.bin

image676.wmf
D

oleObject790.bin

image677.wmf
DFBC

^

oleObject791.bin

image678.wmf
F

oleObject792.bin

image679.png

image680.wmf
EFAEDF

=+

oleObject793.bin

oleObject65.bin

image681.wmf
45

BC

Ð=Ð=°

Q

oleObject794.bin

image682.wmf
AEBC

^

oleObject795.bin

image683.wmf
DFBC

^

oleObject796.bin

image684.wmf
45

BBAE

\Ð=Ð=°

oleObject797.bin

image685.wmf
45

CCDF

Ð=Ð=°

oleObject798.bin

image78.wmf
20

°

image686.wmf
BEAE

\=

oleObject799.bin

image687.wmf
CFDF

=

oleObject800.bin

image688.wmf
2

ABAE

=

oleObject801.bin

image689.wmf
2

CDDF

=

oleObject802.bin

image690.wmf
2()

BCBEEFCFAEDF

\=++=+

oleObject803.bin

image5.wmf
3

oleObject66.bin

image691.wmf
\

oleObject804.bin

image692.wmf
2()2

2

2()

ABCDAEDF

BC

AEDF

++

==

+

oleObject805.bin

oleObject806.bin

oleObject807.bin

oleObject808.bin

oleObject809.bin

oleObject810.bin

oleObject811.bin

image79.wmf
24

°

oleObject812.bin

oleObject813.bin

oleObject814.bin

oleObject815.bin

oleObject816.bin

oleObject817.bin

image693.wmf
200(108)400

´-=

oleObject818.bin

image694.wmf
)

oleObject819.bin

oleObject67.bin

image695.wmf
B

oleObject820.bin

image696.wmf
(,400)

a

oleObject821.bin

image697.wmf
(108)(600)(108.5)2001200400

a

-´-+-´=-

oleObject822.bin

image698.wmf
350

a

=

oleObject823.bin

image699.wmf
\

oleObject824.bin

image80.wmf
28

°

image700.wmf
B

oleObject825.bin

image701.wmf
(350,400)

oleObject826.bin

image702.wmf
BC

oleObject827.bin

image703.wmf
ykxb

=+

oleObject828.bin

image704.wmf
350400

8001200

kb

kb

+=

ì

í

+=

î

oleObject829.bin

oleObject68.bin

image705.wmf
16

9

2000

9

k

b

ì

=

ï

ï

í

ï

=-

ï

î

oleObject830.bin

image706.wmf
\

oleObject831.bin

image707.wmf
BC

oleObject832.bin

image708.wmf
162000

99

yx

=-

oleObject833.bin

oleObject834.bin

oleObject835.bin

image81.wmf
OABC

oleObject836.bin

oleObject837.bin

oleObject838.bin

oleObject839.bin

oleObject840.bin

oleObject841.bin

oleObject842.bin

oleObject843.bin

oleObject844.bin

oleObject845.bin

oleObject69.bin

oleObject846.bin

oleObject847.bin

oleObject848.bin

oleObject849.bin

oleObject850.bin

oleObject851.bin

oleObject852.bin

oleObject853.bin

oleObject854.bin

oleObject855.bin

image82.wmf
A

oleObject856.bin

oleObject857.bin

oleObject858.bin

oleObject859.bin

oleObject860.bin

oleObject861.bin

oleObject862.bin

oleObject863.bin

oleObject864.bin

image709.wmf
8

OPt

=-

oleObject70.bin

oleObject865.bin

image710.wmf
OQt

=

oleObject866.bin

image711.wmf
88()

OPOQttcm

\+=-+=

oleObject867.bin

image712.wmf
4

t

=

oleObject868.bin

image713.wmf
OB

oleObject869.bin

image714.wmf
B

image83.wmf
x

oleObject870.bin

image715.wmf
BDOP

^

oleObject871.bin

image716.wmf
D

oleObject872.bin

image717.wmf
//

BDOQ

oleObject873.bin

image718.png
.

image719.wmf
OT

Q

oleObject874.bin

oleObject5.bin

oleObject71.bin

image720.wmf
MON

Ð

oleObject875.bin

image721.wmf
45

BODOBD

\Ð=Ð=°

oleObject876.bin

image722.wmf
BDOD

\=

oleObject877.bin

image723.wmf
2

OBBD

=

oleObject878.bin

image724.wmf
BD

oleObject879.bin

image84.wmf
(3,2)

D

image725.wmf
x

oleObject880.bin

image726.wmf
BDODx

==

oleObject881.bin

image727.wmf
22

OBBDx

==

oleObject882.bin

image728.wmf
8

PDtx

=--

oleObject883.bin

image729.wmf
//

BDOQ

Q

oleObject884.bin

oleObject72.bin

image730.wmf
\

oleObject885.bin

image731.wmf
PDBD

OPOQ

=

oleObject886.bin

image732.wmf
\

oleObject887.bin

image733.wmf
8

8

txx

tt

--

=

-

oleObject888.bin

image734.wmf
2

8

8

tt

x

-

\=

oleObject889.bin

image85.wmf
OB

image735.wmf
2

2

82

2(4)22

88

tt

OBt

-

\==--+

g

oleObject890.bin

image736.wmf
4

t

=

oleObject891.bin

image737.wmf
OB

oleObject892.bin

image738.wmf
22

cm

oleObject893.bin

image739.wmf
90

POQ

Ð=°

Q

oleObject894.bin

oleObject73.bin

image740.wmf
PQ

\

oleObject895.bin

image741.wmf
90

PCQ

\Ð=°

oleObject896.bin

image742.wmf
45

PQCPOC

Ð=Ð=°

Q

oleObject897.bin

image743.wmf
PCQ

\D

oleObject898.bin

image744.wmf
2

11221

22224

PCQ

SPCQCPQPQPQ

D

\==´=

gg

oleObject899.bin

image86.wmf
(0,0)

k

ykx

x

=>>

image745.wmf
RtPOQ

D

oleObject900.bin

image746.wmf
22222

(8)

PQOPOQtt

=+=-+

oleObject901.bin

image747.wmf
\

oleObject902.bin

image748.wmf
OPCQ

oleObject903.bin

image749.wmf
2

11

24

POQPCQ

SSSOPOQPQ

DD

=+=+

g

oleObject904.bin

oleObject74.bin

image750.wmf
22

11

(8)[(8)]

24

tttt

=-+-+

oleObject905.bin

image751.wmf
22

11

416416

22

tttt

=-++-=

oleObject906.bin

image752.wmf
\

oleObject907.bin

image753.wmf
OPCQ

oleObject908.bin

image754.wmf
2

16

cm

oleObject909.bin

image87.wmf
C

oleObject75.bin

image88.wmf
D

image6.wmf
2

0.00000164

cm

oleObject76.bin

image89.wmf
OABC

oleObject77.bin

image90.wmf
15

2

oleObject78.bin

image91.wmf
B

oleObject79.bin

image92.wmf
(

oleObject80.bin

image93.wmf
)

oleObject6.bin

oleObject81.bin

image94.png
/l

image95.wmf
8

(4,)

3

oleObject82.bin

image96.wmf
9

(

2

oleObject83.bin

image97.wmf
3)

oleObject84.bin

image98.wmf
10

(5,)

3

oleObject85.bin

image7.wmf
(

image99.wmf
24

(

5

oleObject86.bin

image100.wmf
16

)

5

oleObject87.bin

image101.wmf
1

3

x

-

oleObject88.bin

image102.wmf
x

oleObject89.bin

image103.wmf
36

yx

=-

oleObject90.bin

oleObject7.bin

image104.wmf
x

oleObject91.bin

image105.wmf
(,0)

m

oleObject92.bin

image106.wmf
m

=

oleObject93.bin

image107.png

image108.wmf
AB

oleObject94.bin

image109.wmf
O

e

image8.wmf
)

oleObject95.bin

image110.wmf
AC

oleObject96.bin

image111.wmf
O

e

oleObject97.bin

image112.wmf
OC

oleObject98.bin

image113.wmf
O

e

oleObject99.bin

image114.wmf
D

oleObject8.bin

oleObject100.bin

image115.wmf
BD

oleObject101.bin

image116.wmf
40

C

Ð=°

oleObject102.bin

image117.wmf
B

Ð

oleObject103.bin

image118.wmf
°

oleObject104.bin

image119.png
e

image9.wmf
5

1.6410

-

´

image120.wmf
12

2

m

xy

-

oleObject105.bin

image121.wmf
21

1

3

n

xy

+

oleObject106.bin

image122.wmf
mn

+=

oleObject107.bin

image123.wmf
ABC

D

oleObject108.bin

image124.wmf
2

AB

=

oleObject109.bin

oleObject9.bin

image125.wmf
ADBC

^

oleObject110.bin

image126.wmf
D

oleObject111.bin

image127.wmf
2

BDCD

=

oleObject112.bin

image128.wmf
E

oleObject113.bin

image129.wmf
AD

oleObject114.bin

image10.wmf
6

1.6410

-

´

image130.wmf
EC

=

oleObject115.bin

image131.png

image132.wmf
A

oleObject116.bin

image133.wmf
B

oleObject117.bin

image134.wmf
(4,0)

-

oleObject118.bin

image135.wmf
(0,4)

oleObject10.bin

oleObject119.bin

image136.wmf
(3,)

Cn

oleObject120.bin

image137.wmf
AC

oleObject121.bin

image138.wmf
BC

oleObject122.bin

image139.wmf
2

BCACAO

Ð=Ð

oleObject123.bin

image140.wmf
n

=

image11.wmf
7

16.410

-

´

oleObject124.bin

image141.png

image142.wmf
MON

Ð

oleObject125.bin

image143.wmf
O

oleObject126.bin

image144.wmf
OM

oleObject127.bin

image145.wmf
ON

oleObject128.bin

oleObject11.bin

image146.wmf
A

oleObject129.bin

image147.wmf
B

oleObject130.bin

image148.wmf
A

oleObject131.bin

image149.wmf
B

oleObject132.bin

image150.wmf
1

2

AB

oleObject133.bin

image12.wmf
5

0.16410

-

´

image151.wmf
C

oleObject134.bin

image152.wmf
OC

oleObject135.bin

image153.wmf
A

oleObject136.bin

image154.wmf
//

ADON

oleObject137.bin

image155.wmf
OC

oleObject138.bin

oleObject12.bin

image156.wmf
D

oleObject139.bin

image157.wmf
D

oleObject140.bin

image158.wmf
DEOC

^

oleObject141.bin

image159.wmf
ON

oleObject142.bin

image160.wmf
E

oleObject143.bin

image13.wmf
(

image161.wmf
10

OA

=

oleObject144.bin

image162.wmf
12

DE

=

oleObject145.bin

image163.wmf
sin

MON

Ð=

oleObject146.bin

image164.png

image165.wmf
20

9(2)(3)

p

+---

oleObject147.bin

image166.wmf
2

1

11

x

xx

+=

--

oleObject13.bin

oleObject148.bin

image167.wmf
50

m

oleObject149.bin

image168.wmf
()

am

oleObject150.bin

image169.wmf
()

bm

oleObject151.bin

image170.wmf
20

a

=

oleObject152.bin

image171.wmf
b

image14.wmf
)

oleObject153.bin

image172.wmf
a

oleObject154.bin

image173.wmf
1826

a

„„

oleObject155.bin

image174.wmf
b

oleObject156.bin

image175.png
e o —|

|le— a —|

image176.wmf
)

oleObject157.bin

oleObject14.bin

image177.wmf
(90

oleObject158.bin

image178.wmf
):

oleObject159.bin

image179.wmf
100%

oleObject160.bin

image180.wmf
70%

oleObject161.bin

image181.wmf
)

x

oleObject162.bin

image15.wmf
236

aaa

=

g

image182.wmf
080

x

<

„

oleObject163.bin

image183.wmf
8085

x

<

„

oleObject164.bin

image184.wmf
8590

x

<

„

oleObject165.bin

image185.wmf
9095

x

<

„

oleObject166.bin

image186.wmf
95100

x

„„

oleObject167.bin

oleObject15.bin

image187.wmf
A

oleObject168.bin

image188.wmf
A

oleObject169.bin

image189.wmf
A

oleObject170.bin

image190.wmf
A

oleObject171.bin

image191.wmf
ABCD

oleObject172.bin

image16.wmf
33

aaa

¸=

image192.wmf
E

oleObject173.bin

image193.wmf
BC

oleObject174.bin

image194.wmf
DFAE

^

oleObject175.bin

image195.wmf
F

oleObject176.bin

image196.wmf
ABEDFA

DD

∽

oleObject177.bin

oleObject16.bin

image197.wmf
6

AB

=

oleObject178.bin

image198.wmf
4

BC

=

oleObject179.bin

image199.wmf
DF

oleObject180.bin

image200.png

image201.wmf
2

yxbx

=+

oleObject181.bin

image202.wmf
x

image17.wmf
235

()

aa

=

oleObject182.bin

image203.wmf
A

oleObject183.bin

image204.wmf
x

oleObject184.bin

image205.wmf
l

oleObject185.bin

image206.wmf
B

oleObject186.bin

image207.wmf
C

oleObject17.bin

oleObject187.bin

image208.wmf
B

oleObject188.bin

image209.wmf
C

oleObject189.bin

image210.wmf
(2,3)

D

-

oleObject190.bin

image211.wmf
b

oleObject191.bin

image212.wmf
P

image18.wmf
2242

()

abab

=

oleObject192.bin

image213.wmf
Q

oleObject193.bin

image214.wmf
x

oleObject194.bin

image215.wmf
P

oleObject195.bin

image216.wmf
Q

oleObject196.bin

image217.wmf
PBCQ

oleObject18.bin

oleObject197.bin

image218.wmf
P

oleObject198.bin

image219.wmf
Q

oleObject199.bin

image220.wmf
x

oleObject200.bin

image221.wmf
1

(

Px

¢

oleObject201.bin

image222.wmf
1

)

y

image19.wmf
(

oleObject202.bin

image223.wmf
2

(

Qx

¢

oleObject203.bin

image224.wmf
2

)

y

oleObject204.bin

image225.wmf
12

||2

yy

-=

oleObject205.bin

image226.wmf
1

x

oleObject206.bin

image227.wmf
2

x

oleObject19.bin

oleObject207.bin

image228.png
Ve

o

image229.wmf
ABCD

oleObject208.bin

image230.wmf
90

BC

Ð=Ð=°

oleObject209.bin

image231.wmf
P

oleObject210.bin

image232.wmf
BC

oleObject211.bin

image20.wmf
)

image233.wmf
PAPD

=

oleObject212.bin

image234.wmf
90

APD

Ð=°

oleObject213.bin

image235.wmf
ABCDBC

+=

oleObject214.bin

image236.wmf
ABCD

oleObject215.bin

image237.wmf
45

BC

Ð=Ð=°

oleObject216.bin

oleObject20.bin

image238.wmf
P

oleObject217.bin

image239.wmf
BC

oleObject218.bin

image240.wmf
PAPD

=

oleObject219.bin

image241.wmf
90

APD

Ð=°

oleObject220.bin

image242.wmf
ABCD

BC

+

oleObject221.bin

image21.png
MALEF

image243.png
c B

image244.wmf
y

oleObject222.bin

image245.wmf
)

oleObject223.bin

image246.wmf
()

xkg

oleObject224.bin

image247.wmf
BC

oleObject225.bin

image248.wmf
600

kg

image22.png

oleObject226.bin

image249.wmf
/

kg

oleObject227.bin

image250.wmf
/

kg

oleObject228.bin

image251.wmf
200

kg

oleObject229.bin

image252.wmf
/

kg

oleObject230.bin

image253.wmf
200

kg

image23.png

oleObject231.bin

image254.wmf
/

kg

oleObject232.bin

image255.wmf
800

kg

oleObject233.bin

image256.png

image257.wmf
90

MON

Ð=°

oleObject234.bin

image258.wmf
OT

oleObject235.bin

image24.png

image259.wmf
MON

Ð

oleObject236.bin

image260.wmf
A

oleObject237.bin

image261.wmf
OM

oleObject238.bin

image262.wmf
8

OAcm

=

oleObject239.bin

image263.wmf
P

oleObject240.bin

image25.png

image264.wmf
A

oleObject241.bin

image265.wmf
1/

cms

oleObject242.bin

image266.wmf
AO

oleObject243.bin

image267.wmf
Q

oleObject244.bin

image268.wmf
O

oleObject245.bin

image26.wmf
213

x

-

„

image269.wmf
1/

cms

oleObject246.bin

image270.wmf
ON

oleObject247.bin

image271.wmf
PQ

oleObject248.bin

image272.wmf
OT

oleObject249.bin

image273.wmf
B

oleObject250.bin

oleObject21.bin

image274.wmf
O

oleObject251.bin

image275.wmf
P

oleObject252.bin

image276.wmf
Q

oleObject253.bin

image277.wmf
OT

oleObject254.bin

image278.wmf
C

oleObject255.bin

image27.wmf
(

image279.wmf
PC

oleObject256.bin

image280.wmf
QC

oleObject257.bin

image281.wmf
()

ts

oleObject258.bin

image282.wmf
08

t

<<

oleObject259.bin

image283.wmf
OPOQ

+

oleObject260.bin

oleObject22.bin

image284.wmf
t

oleObject261.bin

image285.wmf
OB

oleObject262.bin

image286.wmf
t

oleObject263.bin

image287.wmf
OPCQ

oleObject264.bin

image288.png
.

oleObject265.bin

image28.wmf
)

oleObject266.bin

oleObject267.bin

oleObject268.bin

oleObject269.bin

image289.wmf
2

-

oleObject270.bin

image290.wmf
1

3

oleObject271.bin

image291.wmf
3

oleObject272.bin

oleObject23.bin

image292.png

image293.wmf
1

203

3

-<<<

oleObject273.bin

image294.wmf
A

oleObject274.bin

oleObject275.bin

oleObject276.bin

oleObject277.bin

oleObject278.bin

oleObject279.bin

image29.png
101 23

oleObject280.bin

oleObject281.bin

image295.wmf
6

0.000001641.6410

-

=´

oleObject282.bin

image296.wmf
B

oleObject283.bin

oleObject284.bin

oleObject285.bin

oleObject286.bin

oleObject287.bin

image30.png
101 23

oleObject288.bin

oleObject289.bin

image297.wmf
23235

aaaa

+

==

g

oleObject290.bin

image298.wmf
A

oleObject291.bin

image299.wmf
3312

aaaa

-

¸==

oleObject292.bin

image300.wmf
B

oleObject293.bin

image31.png
101 23

image301.wmf
23236

()

aaa

´

==

oleObject294.bin

image302.wmf
C

oleObject295.bin

image303.wmf
2242

()

abab

=

oleObject296.bin

image304.wmf
D

oleObject297.bin

image305.wmf
D

oleObject298.bin

image32.png
101 23

oleObject299.bin

oleObject300.bin

image306.wmf
C

oleObject301.bin

oleObject302.bin

oleObject303.bin

oleObject304.bin

image307.wmf
231

x

+

„

oleObject305.bin

image308.wmf
24

x

„

image33.wmf
):

s

oleObject306.bin

image309.wmf
x

oleObject307.bin

image310.wmf
2

x

„

oleObject308.bin

image311.png
101 23

image312.wmf
C

oleObject309.bin

oleObject310.bin

oleObject311.bin

oleObject24.bin

oleObject312.bin

oleObject313.bin

image313.wmf
142231

1.1

3421

x

´+´+´

==

+++

oleObject314.bin

image314.wmf
D

oleObject315.bin

oleObject316.bin

oleObject317.bin

oleObject318.bin

oleObject319.bin

image34.wmf
)

s

oleObject320.bin

oleObject321.bin

oleObject322.bin

oleObject323.bin

oleObject324.bin

oleObject325.bin

oleObject326.bin

image315.wmf
C

oleObject327.bin

image316.wmf
CFAB

^

oleObject25.bin

oleObject328.bin

image317.wmf
F

oleObject329.bin

image318.wmf
BFCD

oleObject330.bin

image319.wmf
BFCDa

\==

oleObject331.bin

image320.wmf
CFBDb

==

oleObject332.bin

image321.wmf
ACF

a

Ð=

Q

image35.wmf
(

oleObject333.bin

image322.wmf
tan

AFAF

CFb

a

\==

oleObject334.bin

image323.wmf
tan

AFb

a

\=

g

oleObject335.bin

image324.wmf
tan

ABAFBFab

a

\=+=+

oleObject336.bin

image325.wmf
A

oleObject337.bin

image326.png

oleObject26.bin

oleObject338.bin

oleObject339.bin

oleObject340.bin

oleObject341.bin

oleObject342.bin

oleObject343.bin

oleObject344.bin

oleObject345.bin

oleObject346.bin

oleObject347.bin

image36.wmf
)

oleObject348.bin

oleObject349.bin

oleObject350.bin

oleObject351.bin

oleObject352.bin

image327.wmf
CDOA

^

Q

oleObject353.bin

image328.wmf
CEOB

^

oleObject354.bin

image329.wmf
90

CDOCEOAOB

\Ð=Ð=Ð=°

oleObject27.bin

oleObject355.bin

image330.wmf
\

oleObject356.bin

image331.wmf
CDOE

oleObject357.bin

image332.wmf
OC

oleObject358.bin

image333.wmf
Q

oleObject359.bin

image334.wmf
C

image1.wmf
(

image37.wmf
AB

oleObject360.bin

image335.wmf
¶

AB

oleObject361.bin

image336.wmf
AOCBOC

\Ð=Ð

oleObject362.bin

image337.wmf
OCOC

=

Q

oleObject363.bin

image338.wmf
()

CODCOEAAS

\D@D

oleObject364.bin

image339.wmf
ODOE

\=

oleObject28.bin

oleObject365.bin

image340.wmf
\

oleObject366.bin

image341.wmf
CDOE

oleObject367.bin

image342.wmf
2

OCOA

==

Q

oleObject368.bin

image343.wmf
1

OE

\=

oleObject369.bin

image344.wmf
\

image38.wmf
C

oleObject370.bin

image345.wmf
902

111

3602

pp

´

=-´=-

g

oleObject371.bin

image346.wmf
B

oleObject372.bin

image347.png
<

JE

oleObject373.bin

oleObject374.bin

oleObject375.bin

oleObject376.bin

oleObject29.bin

oleObject377.bin

oleObject378.bin

oleObject379.bin

oleObject380.bin

oleObject381.bin

oleObject382.bin

oleObject383.bin

oleObject384.bin

oleObject385.bin

oleObject386.bin

image39.wmf
ACE

a

Ð=

oleObject387.bin

image348.wmf
ABCB

¢¢

=

Q

oleObject388.bin

image349.wmf
CCAB

¢

\Ð=Ð

oleObject389.bin

image350.wmf
2

ABBCCABC

¢¢

\Ð=Ð+Ð=Ð

oleObject390.bin

image351.wmf
Q

oleObject391.bin

image352.wmf
ABC

D

oleObject30.bin

oleObject392.bin

image353.wmf
A

oleObject393.bin

image354.wmf
ABC

¢¢

oleObject394.bin

image355.wmf
CC

¢

\Ð=Ð

oleObject395.bin

image356.wmf
ABAB

¢

=

oleObject396.bin

image357.wmf
2

BABBC

¢

\Ð=Ð=Ð

image40.wmf
CDa

=

oleObject397.bin

image358.wmf
180

BCCAB

Ð+Ð+Ð=°

Q

oleObject398.bin

image359.wmf
3180108

C

\Ð=°-°

oleObject399.bin

image360.wmf
24

C

\Ð=°

oleObject400.bin

image361.wmf
24

CC

¢

\Ð=Ð=°

oleObject401.bin

image362.wmf
C

oleObject31.bin

oleObject402.bin

oleObject403.bin

oleObject404.bin

oleObject405.bin

oleObject406.bin

oleObject407.bin

oleObject408.bin

oleObject409.bin

oleObject410.bin

oleObject411.bin

image41.wmf
DBb

=

oleObject412.bin

oleObject413.bin

oleObject414.bin

oleObject415.bin

oleObject416.bin

oleObject417.bin

oleObject418.bin

oleObject419.bin

oleObject420.bin

oleObject421.bin

oleObject32.bin

image363.wmf
Q

oleObject422.bin

image364.wmf
(0,0)

k

ykx

x

=>>

oleObject423.bin

image365.wmf
(3,2)

D

oleObject424.bin

image366.wmf
2

3

k

\=

oleObject425.bin

image367.wmf
6

k

\=

oleObject426.bin

oleObject1.bin

image42.wmf
(

image368.wmf
\

oleObject427.bin

image369.wmf
6

y

x

=

oleObject428.bin

image370.wmf
OB

oleObject429.bin

image371.wmf
ymxb

=+

oleObject430.bin

image372.wmf
OB

Q

oleObject431.bin

oleObject33.bin

image373.wmf
(0,0)

O

oleObject432.bin

image374.wmf
(3,2)

D

oleObject433.bin

image375.wmf
\

oleObject434.bin

image376.wmf
0

23

b

mb

=

ì

í

=+

î

oleObject435.bin

image377.wmf
2

3

0

m

b

ì

=

ï

í

ï

=

î

oleObject436.bin

image43.wmf
)

image378.wmf
OB

\

oleObject437.bin

image379.wmf
2

3

yx

=

oleObject438.bin

image380.wmf
Q

oleObject439.bin

image381.wmf
6

y

x

=

oleObject440.bin

image382.wmf
C

oleObject441.bin

oleObject34.bin

image383.wmf
\

oleObject442.bin

image384.wmf
6

(,)

Ca

a

oleObject443.bin

image385.wmf
0

a

>

oleObject444.bin

image386.wmf
Q

oleObject445.bin

image387.wmf
OABC

oleObject446.bin

image44.png

image388.wmf
//

BCOA

\

oleObject447.bin

image389.wmf
2

OBC

OABC

SS

D

=

平

行

四

边

形

oleObject448.bin

image390.wmf
\

oleObject449.bin

image391.wmf
B

oleObject450.bin

image392.wmf
6

a

oleObject451.bin

image45.wmf
tan

ab

a

+

image393.wmf
OB

Q

oleObject452.bin

image394.wmf
2

3

yx

=

oleObject453.bin

image395.wmf
9

(

B

a

\

oleObject454.bin

image396.wmf
6

)

a

oleObject455.bin

image397.wmf
9

BCa

a

\=-

oleObject456.bin

oleObject35.bin

image398.wmf
169

()

2

OBC

Sa

aa

D

\=´´-

oleObject457.bin

image399.wmf
16915

2()

22

a

aa

\´´´-=

oleObject458.bin

image400.wmf
2

a

=

oleObject459.bin

image401.wmf
9

(

2

B

\

oleObject460.bin

image402.wmf
3)

oleObject461.bin

image46.wmf
sin

ab

a

+

image403.wmf
B

oleObject462.bin

image404.wmf
1

3

x

-

oleObject463.bin

image405.wmf
x

oleObject464.bin

image406.wmf
1

x

…

oleObject465.bin

image407.wmf
10

x

-

…

oleObject466.bin

oleObject36.bin

image408.wmf
1

x

…

oleObject467.bin

image409.wmf
1

x

…

oleObject468.bin

image410.wmf
36

yx

=-

oleObject469.bin

image411.wmf
x

oleObject470.bin

image412.wmf
(,0)

m

oleObject471.bin

image47.wmf
tan

b

a

a

+

image413.wmf
m

=

oleObject472.bin

image414.wmf
Q

oleObject473.bin

image415.wmf
36

yx

=-

oleObject474.bin

image416.wmf
x

oleObject475.bin

image417.wmf
(,0)

m

oleObject476.bin

image2.wmf
)

oleObject37.bin

image418.wmf
360

m

\-=

oleObject477.bin

image419.wmf
2

m

=

oleObject478.bin

image420.wmf
3

8

oleObject479.bin

image421.png

image422.wmf
63

168

=

oleObject480.bin

image423.wmf
3

8

image48.wmf
sin

b

a

a

+

oleObject481.bin

image424.wmf
AB

oleObject482.bin

image425.wmf
O

e

oleObject483.bin

image426.wmf
AC

oleObject484.bin

image427.wmf
O

e

oleObject485.bin

image428.wmf
OC

oleObject38.bin

oleObject486.bin

image429.wmf
O

e

oleObject487.bin

image430.wmf
D

oleObject488.bin

image431.wmf
BD

oleObject489.bin

image432.wmf
40

C

Ð=°

oleObject490.bin

image433.wmf
B

Ð

image49.wmf
OAB

oleObject491.bin

image434.wmf
°

oleObject492.bin

image435.png
e

image436.wmf
AC

Q

oleObject493.bin

image437.wmf
O

e

oleObject494.bin

image438.wmf
OAAC

\^

oleObject495.bin

oleObject39.bin

image439.wmf
90

OAC

\Ð=°

oleObject496.bin

image440.wmf
90904050

AOCC

\Ð=°-Ð=°-°=°

oleObject497.bin

image441.wmf
OBOD

=

Q

oleObject498.bin

image442.wmf
OBDODB

\Ð=Ð

oleObject499.bin

image443.wmf
AOCOBDODB

Ð=Ð+Ð

oleObject500.bin

image50.wmf
90

AOB

Ð=°

image444.wmf
1

25

2

OBDAOC

\Ð=Ð=°

oleObject501.bin

image445.wmf
ABD

Ð

oleObject502.bin

image446.wmf
25

°

oleObject503.bin

image447.wmf
12

2

m

xy

-

oleObject504.bin

image448.wmf
21

1

3

n

xy

+

oleObject505.bin

oleObject40.bin

image449.wmf
mn

+=

oleObject506.bin

image450.wmf
Q

oleObject507.bin

image451.wmf
12

2

m

xy

-

oleObject508.bin

image452.wmf
21

1

3

n

xy

+

oleObject509.bin

image453.wmf
\

oleObject510.bin

image51.wmf
2

OA

=

image454.wmf
12

12

m

n

-=

ì

í

+=

î

oleObject511.bin

image455.wmf
4

mn

\+=

oleObject512.bin

image456.wmf
ABC

D

oleObject513.bin

image457.wmf
2

AB

=

oleObject514.bin

image458.wmf
ADBC

^

oleObject515.bin

oleObject41.bin

image459.wmf
D

oleObject516.bin

image460.wmf
2

BDCD

=

oleObject517.bin

image461.wmf
E

oleObject518.bin

image462.wmf
AD

oleObject519.bin

image463.wmf
EC

=

oleObject520.bin

image52.wmf
¶

AB

image464.png

image465.wmf
AEEDx

==

oleObject521.bin

image466.wmf
CDy

=

oleObject522.bin

image467.wmf
2

BDy

\=

oleObject523.bin

image468.wmf
ADBC

^

Q

oleObject524.bin

image469.wmf
90

ADBADC

\Ð=Ð=°

