


[bookmark: _GoBack][image: ]2023年广州市初中学业水平考试
数学
本试卷共7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面上用黑色字迹的钢笔或签字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钢笔或签字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. （    ）


A. 	B. 	C. 	D. 
【答案】B
【解析】


【分析】的相反数是．

【详解】，
故选：B．
【点睛】本题考查相反数等知识，掌握相反数的概念是解题的关键．
2. 一个几何体的三视图如图所示，则它表示的几何体可能是（    ）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]

A. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]	B. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]	C. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]	D. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
【答案】D
【解析】
【分析】根据三视图判断圆柱上面放着小圆锥，确定具体位置后即可得到答案．
【详解】解：由主视图和左视图可以得到该几何体是圆柱和小圆锥的复合体，
由俯视图可以得到小圆锥的底面和圆柱的底面完全重合，
故选：D．
【点睛】题考查了由三视图判断几何体，解题时不仅要有一定的数学知识，而且还应有一定的生活经验．
3. 学校举行“书香校园”读书活动，某小组的五位同学在这次活动中读书的本数分别为10，11，9，10，12，下列关于这组数据描述正确的是（    ）
A. 众数为10	B. 平均数为10	C. 方差为2	D. 中位数为9
【答案】A
【解析】
【分析】根据众数，平均数，方差，中位数的定义分别判断，即可得到答案．
【详解】解：A、10出现2次，出现次数最多，故众数是10，该项正确；

B、 ，故该项错误；

C、方差为，故该项错误；
D、中位数为10，故该项错误；
故选：A．
【点睛】此题考查了求众数，中位数，方差及平均数，正确理解各定义及计算公式是解题的关键．
4. 下列运算正确的是（    ）


A. 	B. （）	C. 	D. （）
【答案】C
【解析】
【分析】根据整式的计算法则：幂的乘方法则，同底数幂除法法则，同底数幂乘法法则，负整数指数幂计算法则分别计算判断．

【详解】解：A、 ，故该项原计算错误；


B、 （），故该项原计算错误；

C、  ，故该项原计算正确；


D、 （），故该项原计算错误；
故选：C．
【点睛】此题考查了整式的计算法则，熟记幂的乘方法则，同底数幂除法法则，同底数幂乘法法则，负整数指数幂计算法则是解题的关键．

5. 不等式组的解集在数轴上表示为（    ）
A. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  	B. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  	C. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  	D. [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  
【答案】B
【解析】
【分析】先解出不等式组的解集，然后将解集表示在数轴上即可．


【详解】解：解不等式，得，


解不等式，得，

∴不等式组的解集为，
在数轴上表示为：
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  
故选：B．
【点睛】此题考查不等式组的解法，解题关键是将解集表示在数轴上时，有等号即为实心点，无等号则为空心点．


6. 已知正比例函数的图象经过点，反比例函数的图象位于第一、第三象限，则一次函数的图象一定不经过（    ）
A. 第一象限	B. 第二象限	C. 第三象限	D. 第四象限
【答案】C
【解析】


【分析】根据正比例函数的图象经过点，在第四象限，推出，根据反比例函数的图象位于第一、第三象限，推出，则一次函数的图象经过第一、二、四象限，即可解答．


【详解】解：∵正比例函数的图象经过点，在第四象限，

∴正比例函数经过二、四象限，

∴，

∵反比例函数的图象位于第一、第三象限，

∴，

∴一次函数的图象经过第一、二、四象限，

则一次函数的图象一定不经过第三象限，
故选：C．
【点睛】本题主要考查了一次函数的图象和性质，反比例函数的图象和性质，解题的关键是掌握一次函数和反比例函数的图象和性质．


7. 如图，海中有一小岛A，在B点测得小岛A在北偏东30°方向上，渔船从B点出发由西向东航行10到达C点，在C点测得小岛A恰好在正北方向上，此时渔船与小岛A的距离为（    ）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


A. 	B. 	C. 20	D. 
【答案】D
【解析】


[image: ]分析】连接，此题易得，得，再利用勾股定理计算即可．

【详解】解：连接，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]    


由已知得：，，，

∴，


在中，，


∴（），
故选：D
【点睛】此题考查的知识点是勾股定理的应用，直角三角形30度角的性质，关键是掌握勾股定理的计算．


8. 随着城际交通的快速发展，某次动车平均提速60，动车提速后行驶480与提速前行驶360所用的时间相同．设动车提速后的平均速度为x，则下列方程正确的是（    ）


A. 	B. 	C. 	D. 
【答案】B
【解析】
【分析】根据提速前后所用时间相等列式即可．

【详解】解：根据题意，得．
故选：B．
【点睛】本题考查了列分式方程，找准等量关系是解题关键．


9. 如图，的内切圆与，，分别相切于点D，E，F，若的半径为r，，则的值和的大小分别为（    ）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]


A. 2r，	B. 0，	C. 2r，	D. 0，
【答案】D
【解析】

【分析】如图，连接．利用切线长定理，圆周角定理，切线的性质解决问题即可．

【详解】解：如图，连接．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]


∵的内切圆与，，分别相切于点D，E，F，

∴，


∴，，

∴，

∴．
故选：D．
【点睛】本题考查三角形的内切圆与内心，圆周角定理，切线的性质等知识，解题的关键是掌握切线的性质，属于中考常考题型．


10. 已知关于x的方程有两个实数根，则的化简结果是（    ）


A. 	B. 1	C. 	D. 
【答案】A
【解析】


【分析】首先根据关于x的方程有两个实数根，得判别式，由此可得，据此可对进行化简．

【详解】解：∵关于x的方程有两个实数根，

∴判别式，

整理得：，

∴，


∴，，

∴


．
故选：A．
【点睛】此题主要考查了一元二次方程根的判别式，二次根式的性质，熟练掌握二次根式的性质，理解一元二次方程根的判别式是解答此题的关键．
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. 近年来，城市电动自行车安全充电需求不断攀升．截至2023年5月底，某市已建成安全充电端口逾280000个，将280000用科学记数法表示为____________．

【答案】
【解析】


【分析】用科学记数法表示较大的数时，一般形式为，其中，n为整数，据此判断即可．

【详解】解：．

故答案为：．


【点睛】本题考查了用科学记数法表示较大的数，科学记数法的表示形式为，其中，确定与的值是解题的关键．确定n的值时，要看把原数变成a时，小数点移动了多少位，n的绝对值与小数点移动的位数相同．当原数绝对值大于1时，n是正数；当原数的绝对值小于1时，n是负数．


12. 已知点，在抛物线上，且，则_________．（填“<”或“>”或“=”）

【答案】
【解析】
【分析】先求出抛物线的对称轴，然后根据二次函数的性质解决问题．

【详解】解：的对称轴为y轴，

∵，

∴开口向上，当时， y随x的增大而增大，

∵，

∴．

故答案为：．
【点睛】本题主要考查了二次函数的增减性，解题的关键是根据抛物表达式得出函数的开口方向和对称轴，从而分析函数的增减性．
13. 2023年5月30日是第7个全国科技工作者日，某中学举行了科普知识手抄报评比活动，共有100件作品获得一、二、三等奖和优胜奖，根据获奖结果绘制如图所示的条形图，则a的值为____________．若将获奖作品按四个等级所占比例绘制成扇形统计图，则“一等奖”对应扇形的圆心角度数为___________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  

【答案】    ①. 30    ②. ##36度
【解析】

【分析】用总件数100减去其他奖品的数量即可得到a的值，利用“一等奖”与作品总数的比乘以即可得到“一等奖”对应扇形的圆心角度数．

【详解】解：，

“一等奖”对应扇形的圆心角度数为，

故答案为：30，．
【点睛】此题考查了条形统计图，计算圆心角度数，计算条形统计图某项的数量，正确理解条形统计图是解题的关键．


14. 如图，正方形的边长为4，点E在边上，且，F为对角线上一动点，连接，，则的最小值为___________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


【答案】
【解析】


【分析】连接交于一点F，连接，根据正方形的对称性得到此时最小，利用勾股定理求出即可．


【详解】解：如图，连接交于一点F，连接，

∵四边形是正方形，

∴点A与点C关于对称，

∴，


∴，此时最小，

∵正方形的边长为4，

∴，


∵点E在上，且，


∴，即的最小值为

故答案为：．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  【点睛】此题考查正方形的性质，熟练运用勾股定理计算是解题的关键．


15. 如图，已知是的角平分线，，分别是和的高，，，则点E到直线的距离为____________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


【答案】##
【解析】


【分析】根据角平分线上的点到角的两边的距离相等的性质可得点D到的距离等于点D到的距离的长度，然后根据勾股定理求出，最后根据等面积法求解即可．


【详解】解：∵是的角平分线，，分别是和的高，，

∴，

又，

∴，

设点E到直线的距离为x，

∵，

∴．

故答案为：．
【点睛】本题考查了角平分定理，勾股定理等知识，掌握角平分线上的点到角的两边的距离相等是解题的关键．


16. 如图，在中，，，，点M是边上一动点，点D，E分别是，的中点，当时，的长是___________．若点N在边上，且，点F，G分别是，的中点，当时，四边形面积S的取值范围是____________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


【答案】    ①.     ②. 
【解析】


【分析】根据三角形中位线定理可得，设，从而，由此得到四边形是平行四边形，结合边上的高为，即可得到函数解析式，进而得到答案．


【详解】解：∵点D，E分别是，的中点，


∴是的中位线，

∴；

如图，设，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


由题意得，，且，

∴，

又F、G分别是[image: ]中点，


∴，，


∴，，

∴四边形是平行四边形，


由题意得，与的距离是，

∴，


∴边上的高为，


∴四边形面积，

∵，

∴，


故答案为：，．
【点睛】此题主要考查了三角形的中位线定理，二次函数的性质，求函数解析式，解题时要熟练掌握并灵活运用是关键．
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】
[image: ]分析】直接利用因式分解法解一元二次方程即可．

【详解】解：，

，


或，


，．
【点睛】本题考查因式分解法解一元二次方程，正确计算是解题的关键．


18. 如图，B是的中点，，.求证：．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  
【答案】见解析
【解析】


【分析】根据已知条件证得，，然后证明，应用全等三角形的性质得到．

【详解】证明：∵B是的中点，

∴，

∵，

∴，


在和中，


∴，

∴．
【点睛】此题考查了全等三角形的判定，熟练掌握全等三角形的判定定理是解题的关键．


19. 如图，在平面直角坐标系v中，点，，所在圆的圆心为O．将向右平移5个单位，得到（点A平移后的对应点为C）．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  

（1）点D的坐标是___________，所在圆的圆心坐标是___________；


（2）在图中画出，并连接，；


（3）求由，，，首尾依次相接所围成的封闭图形的周长．（结果保留）


【答案】（1），    

（2）见解析    （3）
【解析】
【分析】（1）根据平移的性质，即可解答；


（2）以点为圆心，2为半径画弧，即可得出；


（3）根据弧长公式求出，根据平移的性质得出，根据勾股定理求出，最后相加即可．
【小问1详解】


解：∵，所在圆的圆心为，


∴，所在圆的圆心坐标是，


故答案为：，；
【小问2详解】

解：如图所示：即为所求；
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  【小问3详解】

解：连接，


∵，，

∴的半径为2，

∴，


∵将向右平移5个单位，得到，

∴，

∴，


∴由，，，首尾依次相接所围成[image: ]封闭图形的周长．

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  【点睛】本题主要考查了平移的性质，求弧长，勾股定理，解题的关键是掌握平移前后对应点连线相等，弧长公式，以及勾股定理的内容．


20. 已知，代数式：，，．
（1）因式分解A；
（2）在A，B，C中任选两个代数式，分别作为分子、分母，组成一个分式，并化简该分式．

【答案】（1）    
（2）见解析
【解析】
【分析】（1）先提取公因式，再根据平方差公式进行因式分解即可；
（2）将选取的代数式组成分式，分子分母进行因式分解，再约分即可．
【小问1详解】

解：；
【小问2详解】
解：①当选择A、B时：

，

；
②当选择A、C时：

，

；
③当选择B、C时：

，

．
【点睛】本题主要考查了因式分解，分式的化简，解题的关键是掌握因式分解的方法和步骤，以及分式化简的方法．
21. 甲、乙两位同学相约打乒乓球．
（1）有款式完全相同的4个乒乓球拍（分别记为A，B，C，D），若甲先从中随机选取1个，乙再从余下的球拍中随机选取1个，求乙选中球拍C的概率；
（2）双方约定：两人各投掷一枚质地均匀的硬币，如果两枚硬币全部正面向上或全部反面向上，那么甲先发球，否则乙先发球．这个约定是否公平？为什么？

【答案】（1）    
（2）公平．理由见解析
【解析】
【分析】（1）用列表法或画树状图法列举出所有等可能的结果，再用乙选中球拍C的结果数除以总的结果数即可；
（2）分别求出甲先发球和乙先发球的概率，再比较大小，如果概率相同则公平，否则不公平．
【小问1详解】
解：画树状图如下：
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
一共有12种等可能的结果，其中乙选中球拍C有3种可能的结果，

∴乙选中球拍C的概率；
【小问2详解】
解：公平．理由如下：
画树状图如下：
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]
一共有4种等可能的结果，其中两枚硬币全部正面向上或全部反面向上有2种可能的结果，

∴甲先发球的概率，

乙先发球的概率，

∵，
∴这个约定公平．
【点睛】本题考查列表法或画树状图法求等可能事件的概率，游戏的公平性，掌握列表法或画树状图法求等可能事件的概率的方法是解题的关键．


22. 因活动需要购买某种水果，数学活动小组的同学通过市场调查得知：在甲商店购买该水果的费用（元）与该水果的质量x（千克）之间的关系如图所示；在乙商店购买该水果的费用（元）与该水果的质量x（千克）之间的函数解析式为（）.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  

（1）求与x之间的函数解析式；
（2）现计划用600元购买该水果，选甲、乙哪家商店能购买该水果更多一些？


【答案】（1）当时，；当时，    
（2）选甲家商店能购买该水果更多一些
【解析】
【分析】（1）利用待定系数法求解析式；


（2）分别计算时时x的值，比较即可得到结论
【小问1详解】


解：当时，设，


将代入，得，

∴，

∴；


当时，设，将点，代入，得


，解得，

∴
【小问2详解】


当时，，解得；


当时，，解得，

∵，
∴选甲家商店能购买该水果更多一些．
【点睛】此题考查了一次函数的实际应用，待定系数法求一次函数的解析式，求自变量的值，正确理解函数图象是解题的关键．


23. 如图，是菱形的对角线．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


（1）尺规作图：将绕点A逆时针旋转得到，点B旋转后的对应点为D（保留作图痕迹，不写作法）；


（2）在（1）所作的图中，连接，；

①求证：；


②若，求的值．
【答案】（1）作法、证明见解答；    


（2）①证明见解答；②的值是．
【解析】


【分析】（1）由菱形的性质可知，将绕点逆时针旋转得到，也就是以为一边在菱形外作一个三角形与全等，第三个顶点的作法是：以点为圆心，长为半径作弧，再以点为圆心，长为半径作弧，交前弧于点；


（2）①由旋转得，，，则，，即可根据“两边成比例且夹角相等的两个三角形相似”证明；


②延长交于点，可证明，得，而，所以，由等腰三角形的“三线合一”得，则，设，，则，所以，，由勾股定理得，求得，则．
【小问1详解】

解：如图1，就是所求的图形．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]．
【小问2详解】


证明：①如图2，由旋转得，，，


，，

，

．


②如图2，延长交于点，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


，，，

，

，

，

，

，

，

，


设，，


，

，

，

，

，


解关于的方程得，

，

，


的值是．
【点睛】此题重点考查尺规作图、旋转的性质、菱形的性质、全等三角形的判定与性质、相似三角形的判定与性质、勾股定理、锐角三角函数与解直角三角形等知识，此题综合性强，难度较大，属于考试压轴题．


24. 已知点在函数的图象上．

（1）若，求n的值；

（2）抛物线与x轴交于两点M，N（M在N的左边），与y轴交于点G，记抛物线的顶点为E．
①m为何值时，点E到达最高处；


②设的外接圆圆心为C，与y轴的另一个交点为F，当时，是否存在四边形为平行四边形？若存在，求此时顶点E的坐标；若不存在，请说明理由．

【答案】（1）的值为1；    


（2）①；②假设存在，顶点E的坐标为，或．
【解析】


【分析】（1）把代入得，即可求解；


（2）①，得，即可求解；


②求出直线的表达式为：，得到点的坐标为；由垂径定理知，点在的中垂线上，则；由四边形为平行四边形，则，求出，进而求解．
【小问1详解】


解：把代入得；

故的值为1；
【小问2详解】


解：①在中，令，则，


解得或，


，，


点在函数的图象上，

，


令，得，


即当，且，


则，解得：（正值已舍去），


即时，点到达最高处；
②假设存在，理由：


对于，当时，，即点，


由①得，，，，对称轴为直线，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]


由点、的坐标知，，


作的中垂线交于点，交轴于点，交轴于点，则点，

则，


则直线的表达式为：．


当时，，


则点的坐标为．


由垂径定理知，点在的中垂线上，则．


四边形为平行四边形，

则，

解得：，


即，且，

则，


∴顶点E的坐标为，或．
【点睛】本题为反比例函数和二次函数综合运用题，涉及到一次函数基本知识、解直角三角形、平行四边形的性质、圆的基本知识，其中（3），数据处理是解题的难点．


25. 如图，在正方形中，E是边上一动点（不与点A，D重合）．边关于对称的线段为，连接．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  


（1）若，求证：是等边三角形；


（2）延长，交射线于点G；


①能否为等腰三角形？如果能，求此时的度数；如果不能，请说明理由；


②若，求面积的最大值，并求此时的长．


【答案】（1）见解析    （2）①能为等腰三角形，；②
【解析】


【分析】（1）由轴对称的性质得到，根据正方形的性质得到，求得，根据轴对称的性质得到，根据等边三角形的判定定理即可得到结论；


（2）①根据轴对称的性质得到，根据正方形的性质得到，得到，推出点B不可能是等腰三角形的顶点，若点F是等腰三角形的顶点，则有，此时E与D重合，不合题意，于是得到只剩下了，连接交于H，根据全等三角形的性质得到，得到为等腰三角形，根据平行线的性质得到，求得，根据等腰三角形的性质得到，于是得到；


②由①知，，要求面积的最大值，即求面积的最大值，在中，底边是定值，即求高的最大值即可，如图2，过G作于P，连接，取的中点M，连接，作于N，设，则，根据直角三角形的性质得到，推出，当当G，M，N三点共线时，取等号，于是得到结论；如图3，设与交于Q，则四边形是矩形，根据矩形的性质得到，求得，于是得到结论．
【小问1详解】

证明：由轴对称的性质得到，

∵四边形是正方形，

∴，

∵，

∴，


∵于对称的线段为， 

∴，

∴，

∴是等边三角形；
【小问2详解】


①∵于对称的线段为， 

∴

∵四边形是正方形，

∴，

∴，

∵E是边上一动点，

∴，

∴点B不可能是等腰三角形的顶点，

若点F是等腰三角形的顶点，

则有，
此时E与D重合，不合题意，


∴只剩下了，连接交于H，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  

∵

∴

∴，

∴，

∴为等腰三角形， 

∵，

∴，

∵，

∴

∴

∴

∴

∴，

∴

∵

∴

∴；

②由①知，


要求面积[image: ]最大值，即求面积的最大值，


在中，底边是定值，即求高的最大值即可，


如图2，过G作于P，连接，取的中点M，连接，作于N，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]    


设，则，


∵，M是的中点，

∴，

∴，
当G，M，N三点共线时，取等号，

∴面积的最大值，


的面积


如图3，设与交于Q，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材以及各类教学资源下载，还有大量而丰富的教学相关资讯！]  

则四边形是矩形，

∴，

∴，

∴，

∵，

∴，


∴ ．
【点睛】此题是四边形的综合题，考查了正方形的性质，全等三角形的判定和性质，旋转的性质，轴对称的性质，正确地作出辅助线是解题的关键．


第一试卷网    Shijuan1.Com    提供下载
image1.png


oleObject51.bin

oleObject598.bin

image394.wmf
(

21

)

PGGMMNx

£+=+


oleObject599.bin

image395.wmf
PG


oleObject600.bin

oleObject601.bin

image396.wmf
ABPQ


oleObject602.bin

image397.wmf
2

AQPBxPQABx

====

，


oleObject603.bin

image41.wmf
103

3


image398.wmf
,2

QMMPxGMx

===


oleObject604.bin

image399.wmf
BFBC

=


oleObject605.bin

oleObject606.bin

image400.wmf
90

ABC

Ð=°


oleObject607.bin

oleObject608.bin

oleObject609.bin

oleObject610.bin

oleObject52.bin

oleObject611.bin

oleObject612.bin

oleObject613.bin

image401.wmf
60

ABFFBEABE

Ð=Ð-Ð=°


oleObject614.bin

oleObject615.bin

oleObject616.bin

oleObject617.bin

oleObject618.bin

oleObject619.bin

image42.wmf
203

3


oleObject620.bin

image402.wmf
BCAB

=


oleObject621.bin

image403.wmf
BFBCBA

==


oleObject622.bin

oleObject623.bin

oleObject624.bin

oleObject625.bin

oleObject626.bin

oleObject627.bin

oleObject53.bin

oleObject628.bin

oleObject629.bin

image404.jpeg


oleObject630.bin

image405.wmf
BCBFCBGFBGBGBG

=Ð=Ð=

，

，


oleObject631.bin

image406.wmf
(

)

SAS

CBGFBG

VV

≌


oleObject632.bin

oleObject633.bin

image407.wmf
BGCG

=


image43.wmf
103


oleObject634.bin

oleObject635.bin

image408.wmf
BABCBF

==


oleObject636.bin

image409.wmf
BFABAF

Ð=Ð


oleObject637.bin

image410.wmf
CBGFBG

Ð

V

≌


oleObject638.bin

image411.wmf
BFGBCG

Ð=Ð


oleObject639.bin

image44.wmf
【


image412.wmf
ADBC

∥


oleObject640.bin

oleObject641.bin

image413.wmf
18090

BAFHAGAHGHAGBAD

Ð+Ð=Ð+Ð=°Ð=°

－


oleObject642.bin

image414.wmf
18090

FGCHAGAHG

Ð=°-Ð-Ð=°


oleObject643.bin

oleObject644.bin

image415.wmf
GBGC

=


oleObject645.bin

oleObject54.bin

oleObject646.bin

oleObject647.bin

oleObject648.bin

oleObject649.bin

oleObject650.bin

oleObject651.bin

oleObject652.bin

oleObject653.bin

oleObject654.bin

oleObject655.bin

image45.wmf
AC


oleObject656.bin

image416.jpeg
B PN C

K2


oleObject657.bin

oleObject658.bin

oleObject659.bin

image417.wmf
=90

AGC

Ð

°


oleObject660.bin

oleObject661.bin

oleObject662.bin

oleObject663.bin

oleObject55.bin

oleObject664.bin

oleObject665.bin

image418.wmf
1

·

2

BCPG

=


oleObject666.bin

image419.wmf
(

)

2

21

x

=+


oleObject667.bin

image420.wmf
(

)

(

)

2

1

2136

4

=+´+


oleObject668.bin

image421.wmf
21152

4

+

=


oleObject669.bin

oleObject1.bin

image46.wmf
30

BAC

Ð=

°


oleObject670.bin

image422.jpeg
B P(\) C

K3


oleObject671.bin

oleObject672.bin

oleObject673.bin

oleObject674.bin

image423.wmf
(

)

1

21

2

GQ

=-


oleObject675.bin

image424.wmf
QEAEAQx

+==


oleObject676.bin

oleObject56.bin

image425.wmf
21

2

AQ

AE

+

=


oleObject677.bin

image426.wmf
2)

21

(

AEx

=-


oleObject678.bin

image427.wmf
(

)

3

21

2

6

()

3

1

2

´

=-+=


image47.wmf
220

ABBC

==


oleObject57.bin

oleObject58.bin

image48.png


oleObject59.bin

image49.wmf
903060

ABC

Ð=°-°=°


oleObject60.bin

image50.wmf
90

ACB

Ð=°


image2.wmf
(

)

2023

--=


oleObject61.bin

image51.wmf
10

CB

=


oleObject62.bin

oleObject63.bin

image52.wmf
Rt

ABC

△


oleObject64.bin

oleObject65.bin

image53.wmf
2222

2010103

ACABBC

=-=-=


oleObject66.bin

oleObject67.bin

oleObject2.bin

image54.wmf
km/h


oleObject68.bin

image55.wmf
km


oleObject69.bin

oleObject70.bin

oleObject71.bin

image56.wmf
360480

60

xx

=

+


oleObject72.bin

image57.wmf
360480

60

xx

=

-


oleObject73.bin

image3.wmf
2023

-


image58.wmf
360480

60

xx

=

-


oleObject74.bin

image59.wmf
360480

60

xx

=

+


oleObject75.bin

oleObject76.bin

image60.wmf
ABC

V


oleObject77.bin

image61.wmf
I

e


oleObject78.bin

image62.wmf
BC


oleObject3.bin

oleObject79.bin

image63.wmf
CA


oleObject80.bin

image64.wmf
AB


oleObject81.bin

oleObject82.bin

image65.wmf
A

a

Ð=


oleObject83.bin

image66.wmf
(

)

BFCEBC

+-


oleObject84.bin

image4.wmf
2023


image67.wmf
FDE

Ð


image68.png


oleObject85.bin

image69.wmf
90

a

°-


oleObject86.bin

oleObject87.bin

image70.wmf
90

2

a

°-


oleObject88.bin

oleObject89.bin

image71.wmf
IFIE

，


oleObject4.bin

oleObject90.bin

image72.png
N

A


oleObject91.bin

oleObject92.bin

oleObject93.bin

oleObject94.bin

oleObject95.bin

oleObject96.bin

image73.wmf
BFBDCDCEIFABIEAC

==^^

，

，

，


oleObject97.bin

image5.wmf
1

2023

-


image74.wmf
0

BFCEBCBDCDBCBCBC

+-=+-=-=


oleObject98.bin

image75.wmf
90

AFIAEI

Ð=Ð=°


oleObject99.bin

image76.wmf
180

EIF

a

Ð=°-


oleObject100.bin

image77.wmf
11

90

22

EDFEIF

a

Ð=Ð=°-


oleObject101.bin

image78.wmf
(

)

22

2210

xkxk

--+-=


oleObject102.bin

oleObject5.bin

image79.wmf
22

(1)(2)

kk

---


oleObject103.bin

image80.wmf
1

-


oleObject104.bin

image81.wmf
12

k

--


oleObject105.bin

image82.wmf
23

k

-


oleObject106.bin

oleObject107.bin

image83.wmf
(

)

(

)

2

2

224110

kk

éù

=---´´-³

ëû

V


image6.wmf
1

2023


oleObject108.bin

image84.wmf
1

k

£


oleObject109.bin

oleObject110.bin

oleObject111.bin

oleObject112.bin

image85.wmf
880

k

-+³


oleObject113.bin

oleObject114.bin

image86.wmf
10

k

-£


oleObject6.bin

oleObject115.bin

image87.wmf
20

k

->


oleObject116.bin

oleObject117.bin

image88.wmf
(

)

(

)

12

kk

=----


oleObject118.bin

image89.wmf
1

=-


oleObject119.bin

image90.wmf
5

2.810

´


oleObject120.bin

oleObject7.bin

image91.wmf
10

n

a

´


oleObject121.bin

image92.wmf
110

a

£<


oleObject122.bin

image93.wmf
5

2800002.810

=´


oleObject123.bin

oleObject124.bin

oleObject125.bin

oleObject126.bin

image94.wmf
a


oleObject8.bin

oleObject127.bin

image95.wmf
n


oleObject128.bin

image96.wmf
(

)

11

,

Axy


oleObject129.bin

image97.wmf
(

)

22

,

Bxy


oleObject130.bin

image98.wmf
2

3

yx

=-


oleObject131.bin

image99.wmf
12

0

xx

<<


image7.wmf
(

)

20232023

--=


oleObject132.bin

image100.wmf
1

y


oleObject133.bin

image101.wmf
2

y


oleObject134.bin

image102.wmf
<


oleObject135.bin

oleObject136.bin

image103.wmf
10

a

=>


oleObject137.bin

image8.png


image104.wmf
0

x

>


oleObject138.bin

oleObject139.bin

image105.wmf
12

yy

<


oleObject140.bin

image106.png
11 1 1T 1

Y S TR


oleObject141.bin

image107.wmf
36

°


oleObject142.bin

image108.wmf
360

°


image9.png


oleObject143.bin

image109.wmf
10010501030

a

=---=


oleObject144.bin

image110.wmf
10

36036

100

´°=°


oleObject145.bin

oleObject146.bin

image111.wmf
ABCD


oleObject147.bin

oleObject148.bin

image112.wmf
1

BE

=


image10.png


oleObject149.bin

image113.wmf
BD


oleObject150.bin

image114.wmf
CF


oleObject151.bin

image115.wmf
EF


oleObject152.bin

image116.wmf
CFEF

+


image117.png
B


oleObject153.bin

image11.png


image118.wmf
17


oleObject154.bin

image119.wmf
AE


oleObject155.bin

oleObject156.bin

oleObject157.bin

image120.wmf
CFEFAE

+=


oleObject158.bin

oleObject159.bin

oleObject160.bin

image12.png


oleObject161.bin

oleObject162.bin

oleObject163.bin

oleObject164.bin

image121.wmf
AFCF

=


oleObject165.bin

image122.wmf
CFEFAFEFAE

+=+=


oleObject166.bin

oleObject167.bin

oleObject168.bin

oleObject9.bin

image123.wmf
4,90

ADABC

=Ð=°


oleObject169.bin

oleObject170.bin

oleObject171.bin

image124.wmf
2222

4117

AEABBE

=+=+=


oleObject172.bin

oleObject173.bin

oleObject174.bin

image125.png


oleObject175.bin

image13.wmf
101191012

10.4

5

x

++++

==


image126.wmf
AD


oleObject176.bin

oleObject177.bin

image127.wmf
DE


oleObject178.bin

image128.wmf
DF


oleObject179.bin

image129.wmf
ABD

△


oleObject180.bin

image130.wmf
ACD

V


oleObject10.bin

oleObject181.bin

image131.wmf
12

AE

=


oleObject182.bin

image132.wmf
5

DF

=


oleObject183.bin

image133.png


oleObject184.bin

image134.wmf
60

13


oleObject185.bin

image135.wmf
8

4

13


image14.wmf
(

)

(

)

(

)

(

)

2222

1

21010.41110.4910.41210.41.04

5

éù

´´-+-+-+-=

ëû


oleObject186.bin

oleObject187.bin

oleObject188.bin

image136.wmf
DE


oleObject189.bin

oleObject190.bin

oleObject191.bin

oleObject192.bin

oleObject193.bin

oleObject194.bin

oleObject11.bin

oleObject195.bin

oleObject196.bin

oleObject197.bin

image137.wmf
5

DEDF

==


oleObject198.bin

oleObject199.bin

image138.wmf
22

13

ADAEDE

=+=


oleObject200.bin

oleObject201.bin

image139.wmf
11

22

ADxAEDE

×=×


image15.wmf
(

)

3

25

aa

=


oleObject202.bin

image140.wmf
60

13

AEDE

x

AD

×

==


oleObject203.bin

oleObject204.bin

oleObject205.bin

oleObject206.bin

image141.wmf
10

AB

=


oleObject207.bin

image142.wmf
6

AC

=


oleObject208.bin

oleObject12.bin

oleObject209.bin

oleObject210.bin

image143.wmf
MB


oleObject211.bin

image144.wmf
2.4

AM

=


oleObject212.bin

oleObject213.bin

oleObject214.bin

image145.wmf
CNAM

=


oleObject215.bin

image16.wmf
824

aaa

¸=


image146.wmf
MN


oleObject216.bin

image147.wmf
AN


oleObject217.bin

image148.wmf
2.4

AM

>


oleObject218.bin

image149.wmf
DEFG


image150.png


oleObject219.bin

image151.wmf
1.2


oleObject13.bin

oleObject220.bin

image152.wmf
34

S

<£


oleObject221.bin

image153.wmf
1

1.2

2

DEAM

==


oleObject222.bin

image154.wmf
AMx

=


oleObject223.bin

image155.wmf
11

22

DEAMx

==


oleObject224.bin

oleObject225.bin

image17.wmf
0

a

¹


oleObject226.bin

image156.wmf
1

4

2

x

æö

-

ç÷

èø


oleObject227.bin

oleObject228.bin

oleObject229.bin

oleObject230.bin

image157.wmf
ABM

V


oleObject231.bin

oleObject232.bin

image158.png


oleObject14.bin

oleObject233.bin

image159.wmf
DEAM

∥


oleObject234.bin

image160.wmf
1

2

DEAM

=


oleObject235.bin

oleObject236.bin

image161.wmf
MNAN

、


image162.wmf
的


oleObject237.bin

image163.wmf
FGAM

∥


image18.wmf
358

aaa

×=


oleObject238.bin

image164.wmf
1

2

FGAM

=


oleObject239.bin

image165.wmf
DEFG

∥


oleObject240.bin

image166.wmf
DEFG

=


oleObject241.bin

oleObject242.bin

image167.wmf
GF


oleObject243.bin

oleObject15.bin

oleObject244.bin

image168.wmf
1

2

x


oleObject245.bin

image169.wmf
22

8

AB

BC

AC

-=

=


oleObject246.bin

oleObject247.bin

oleObject248.bin

oleObject249.bin

image170.wmf
2

111

42

224

Sxxxx

æö

=×-=-

ç÷

èø


oleObject250.bin

image19.wmf
1

2

(2)

a

a

-

=


image171.wmf
(

)

2

1

44

4

x

=--+


oleObject251.bin

image172.wmf
2.46

x

<£


oleObject252.bin

oleObject253.bin

oleObject254.bin

oleObject255.bin

image173.wmf
2

650

xx

-+=


oleObject256.bin

image174.wmf
1

1

x

=


oleObject16.bin

oleObject257.bin

image175.wmf
2

5

x

=


oleObject258.bin

oleObject259.bin

image176.wmf
(

)

(

)

150

xx

--=


oleObject260.bin

image177.wmf
10

x

-=


oleObject261.bin

image178.wmf
50

x

-=


oleObject262.bin

oleObject17.bin

oleObject263.bin

oleObject264.bin

oleObject265.bin

image179.wmf
BCDE

∥


oleObject266.bin

image180.wmf
BCDE

=


oleObject267.bin

image181.wmf
CE

Ð=Ð


image182.png


oleObject268.bin

image20.wmf
(

)

3

26

aa

=


image183.wmf
ABBD

=


oleObject269.bin

image184.wmf
ABCD

Ð=Ð


oleObject270.bin

image185.wmf
(

)

SAS

ABCBDE

≌

VV


oleObject271.bin

oleObject272.bin

oleObject273.bin

oleObject274.bin

oleObject275.bin

oleObject18.bin

oleObject276.bin

oleObject277.bin

image186.wmf
BDE

△


oleObject278.bin

image187.wmf
ABBD

ABCD

BCDE

=

ì

ï

Ð=Ð

í

ï

=

î


oleObject279.bin

oleObject280.bin

oleObject281.bin

image188.wmf
(

)

2,0

A

-


oleObject282.bin

image21.wmf
826

aaa

¸=


image189.wmf
(

)

0,2

B


oleObject283.bin

image190.wmf
»

AB


oleObject284.bin

oleObject285.bin

image191.wmf
»

CD


image192.png
A~

| | | '
| | | '
_

1

YA

r——rr——T7T"~T~~"71~ "7~
|

O

e L _J_


oleObject286.bin

oleObject287.bin

oleObject288.bin

oleObject19.bin

oleObject289.bin

oleObject290.bin

oleObject291.bin

oleObject292.bin

image193.wmf
DC


oleObject293.bin

oleObject294.bin

image194.wmf
p


oleObject295.bin

image195.wmf
(

)

5,2


oleObject20.bin

oleObject296.bin

image196.wmf
(

)

5,0


oleObject297.bin

image197.wmf
1022

p

++


oleObject298.bin

oleObject299.bin

oleObject300.bin

oleObject301.bin

image198.wmf
5

ACBD

==


oleObject302.bin

oleObject21.bin

image199.wmf
CD


oleObject303.bin

oleObject304.bin

oleObject305.bin

image200.wmf
(

)

0,0

O


oleObject306.bin

image201.wmf
(

)

5,2

D


oleObject307.bin

oleObject308.bin

oleObject309.bin

image22.wmf
1

1

(2)

2

a

a

-

=


oleObject310.bin

oleObject311.bin

image202.png
Ly
Coax
_J

1

YA

| it s B My By

- r--trt--t-=-"--"---

1
——F——t——t—— o

1

1

——r k-4

_—lo_L__L__

o

| QPRI PUSURN NN [ PR N N R R


oleObject312.bin

oleObject313.bin

oleObject314.bin

oleObject315.bin

oleObject316.bin

image203.wmf
»

902

180

AB

p

p

´

==


oleObject317.bin

oleObject22.bin

oleObject318.bin

oleObject319.bin

image204.wmf
(

)

(

)

5,3,0,5,2

ACBDCD

==


oleObject320.bin

image205.wmf
22

2222

CD

=+=


oleObject321.bin

oleObject322.bin

oleObject323.bin

oleObject324.bin

oleObject325.bin

oleObject23.bin

image206.wmf
52221022

pp

=+´+=++


image207.png
L
_d

1

YA

[ i ms Bt iy iy
1
1

1
1
- r -ttt a- -
1
1

bk —t—— o

1
1
——k -
1
1
L

_—l—L__L__

]

| PSRN USSR U N [ SR I N (I


oleObject326.bin

image208.wmf
180

nr

l

p

=


oleObject327.bin

image209.wmf
3

a

>


oleObject328.bin

image210.wmf
2

28

Aa

=-


oleObject329.bin

image211.wmf
2

36

Baa

=+


image23.wmf
21,

12

23

xx

xx

³-

ì

ï

+

í

>

ï

î


oleObject330.bin

image212.wmf
32

44

Caaa

=-+


oleObject331.bin

image213.wmf
(

)

(

)

222

aa

+-


oleObject332.bin

image214.wmf
(

)

(

)

(

)

22

2824222

Aaaaa

=-=-=+-


oleObject333.bin

image215.wmf
(

)

(

)

(

)

2

2

32

3

2222

36

2

4

8

aa

Ba

Aa

aa

a

aa

+

===

+

+

-

--


oleObject334.bin

image216.wmf
(

)

(

)

(

)

2

2

222

24

32

28

36

3

aa

Aa

Baaa

a

aa

+

+

=

+

-

-

-

==


image24.png
-10


oleObject335.bin

image217.wmf
(

)

(

)

(

)

2

32

2

2

2

2

22224

44

28

aa

Caa

aaa

a

Aaaa

-

-

-

===

-

+

-

++


oleObject336.bin

image218.wmf
(

)

(

)

(

)

2

3

2

2

2

222

28

4

24

2

2

4

aa

Aa

Caa

a

a

aa

aa

+-

-

-

+

-

+

===

-


oleObject337.bin

image219.wmf
(

)

(

)

2

32

2

2

2

44

3236

44

36

aa

Caa

a

aa

Baa

a

aa

-

-+

==

-

+

+

+

=

+


oleObject338.bin

image220.wmf
(

)

(

)

2

2

2

2

3

36

44

32

36

44

2

a

B

aa

aaa

a

a

Caa

aa

+

+

===

+

-

+

+

-

-


oleObject339.bin

image221.wmf
1

4


image25.png
¢

U9 o—1-

Y


image222.png
D

c

bl

A

B
NN AN N
/. BCDACDABDABC

M


oleObject340.bin

image223.wmf
31

124

==


image224.png


oleObject341.bin

image225.wmf
21

42

==


oleObject342.bin

image226.wmf
421

42

-

==


oleObject343.bin

image227.wmf
11

22

=


image26.png
-10


oleObject344.bin

oleObject345.bin

oleObject346.bin

image228.wmf
2

10

yx

=


oleObject347.bin

image229.wmf
0

x

³


image230.png


oleObject348.bin

oleObject349.bin

image231.wmf
05

x

<£


image27.png
-10


oleObject350.bin

image232.wmf
1

15

yx

=


oleObject351.bin

image233.wmf
5

x

>


oleObject352.bin

image234.wmf
1

930

yx

=+


oleObject353.bin

image235.wmf
1

600

y

=


oleObject354.bin

image236.wmf
2

600

y

=


oleObject24.bin

oleObject355.bin

oleObject356.bin

image237.wmf
1

ykx

=


oleObject357.bin

image238.wmf
(

)

5,75


oleObject358.bin

image239.wmf
575

k

=


oleObject359.bin

image240.wmf
15

k

=


oleObject360.bin

image28.wmf
21

xx

³-


oleObject361.bin

oleObject362.bin

image241.wmf
1

ymxn

=+


oleObject363.bin

oleObject364.bin

image242.wmf
(

)

10,120


oleObject365.bin

image243.wmf
575

10120

mn

mn

+=

ì

í

+=

î


oleObject366.bin

image244.wmf
9

30

m

n

=

ì

í

=

î


oleObject25.bin

oleObject367.bin

oleObject368.bin

oleObject369.bin

image245.wmf
930600

x

+=


oleObject370.bin

image246.wmf
190

3

x

=


oleObject371.bin

oleObject372.bin

image247.wmf
10600

x

=


oleObject373.bin

image29.wmf
1

x

³-


image248.wmf
60

x

=


oleObject374.bin

image249.wmf
190

60

3

>


oleObject375.bin

oleObject376.bin

image250.png


oleObject377.bin

oleObject378.bin

image251.wmf
ADE

V


oleObject379.bin

oleObject26.bin

oleObject380.bin

image252.wmf
CE


oleObject381.bin

image253.wmf
ABDACE

VV

∽


oleObject382.bin

image254.wmf
1

tan

3

BAC

Ð=


oleObject383.bin

image255.wmf
cos

DCE

Ð


oleObject384.bin

oleObject385.bin

image30.wmf
12

23

xx

+

>


image256.wmf
3

5


oleObject386.bin

image257.wmf
ADAB

=


oleObject387.bin

oleObject388.bin

image258.wmf
A


oleObject389.bin

oleObject390.bin

oleObject391.bin

oleObject392.bin

oleObject27.bin

oleObject393.bin

image259.wmf
E


oleObject394.bin

image260.wmf
D


oleObject395.bin

oleObject396.bin

oleObject397.bin

oleObject398.bin

oleObject399.bin

image261.wmf
ABAD

=


image31.wmf
3

x

<


oleObject400.bin

image262.wmf
ACAE

=


oleObject401.bin

image263.wmf
BACDAE

Ð=Ð


oleObject402.bin

image264.wmf
ABAD

ACAE

=


oleObject403.bin

image265.wmf
BADCAE

Ð=Ð


oleObject404.bin

oleObject405.bin

oleObject28.bin

oleObject406.bin

oleObject407.bin

image266.wmf
F


oleObject408.bin

image267.wmf
ABCADC

D@D


oleObject409.bin

image268.wmf
BACDAC

Ð=Ð


oleObject410.bin

oleObject411.bin

image269.wmf
DAEDAC

Ð=Ð


image32.wmf
13

x

-£<


oleObject412.bin

image270.wmf
ADCE

^


oleObject413.bin

image271.wmf
90

CFD

Ð=°


oleObject414.bin

image272.wmf
CFm

=


oleObject415.bin

image273.wmf
CDADx

==


oleObject416.bin

image274.wmf
1

tantan

3

CF

DACBAC

AF

=Ð=Ð=


oleObject29.bin

oleObject417.bin

image275.wmf
3

AFm

=


oleObject418.bin

image276.wmf
3

DFmx

=-


oleObject419.bin

image277.wmf
222

(3)

mmxx

+-=


oleObject420.bin

image278.wmf
5

3

CDxm

==


oleObject421.bin

image279.wmf
3

cos

5

CF

DCE

CD

Ð==


image33.wmf
1

yax

=


oleObject422.bin

image280.png
K1


oleObject423.bin

oleObject424.bin

oleObject425.bin

oleObject426.bin

image281.wmf
\


oleObject427.bin

oleObject428.bin

image282.wmf
BACCADDAECAD

Ð+Ð=Ð+Ð


oleObject30.bin

oleObject429.bin

image283.wmf
BADCAE

\Ð=Ð


oleObject430.bin

image284.wmf
ABDACE

\

△

∽

△


oleObject431.bin

oleObject432.bin

oleObject433.bin

image285.png


oleObject434.bin

image286.wmf
ABAD

=

Q


image34.wmf
(

)

1,1

-


oleObject435.bin

image287.wmf
BCDC

=


oleObject436.bin

image288.wmf
ACAC

=


oleObject437.bin

image289.wmf
(

)

SSS

ABCADC

\

△

≌

△


oleObject438.bin

image290.wmf
BACDAC

\Ð=Ð


oleObject439.bin

image291.wmf
BACDAE

Ð=Ð

Q


oleObject31.bin

oleObject440.bin

image292.wmf
DAEDAC

\Ð=Ð


oleObject441.bin

image293.wmf
AEAC

=

Q


oleObject442.bin

image294.wmf
ADCE

\^


oleObject443.bin

image295.wmf
90

CFD

\Ð=°


oleObject444.bin

oleObject445.bin

image35.wmf
2

b

y

x

=


oleObject446.bin

image296.wmf
Q


oleObject447.bin

oleObject448.bin

image297.wmf
33

AFCFm

\==


oleObject449.bin

image298.wmf
3

DFmx

\=-


oleObject450.bin

image299.wmf
222

CFDFCD

+=

Q


oleObject451.bin

oleObject32.bin

image300.wmf
222

(3)

mmxx

\+-=


oleObject452.bin

oleObject453.bin

image301.wmf
x


oleObject454.bin

image302.wmf
5

3

xm

=


oleObject455.bin

image303.wmf
5

3

CDm

\=


oleObject456.bin

image304.wmf
3

cos

5

5

3

CFm

DCE

CD

m

\Ð===


image36.wmf
yaxb

=+


oleObject457.bin

image305.wmf
cos

DCE

\Ð


oleObject458.bin

oleObject459.bin

image306.wmf
(

)

,

Pmn


oleObject460.bin

image307.wmf
(

)

2

0

yx

x

=-<


oleObject461.bin

image308.wmf
2

m

=-


oleObject462.bin

oleObject33.bin

image309.wmf
(

)

(

)

yxmxn

=--


oleObject463.bin

image310.wmf
GMN

V


oleObject464.bin

image311.wmf
C

e


oleObject465.bin

image312.wmf
0

mn

+¹


oleObject466.bin

image313.wmf
FGEC


oleObject467.bin

oleObject34.bin

oleObject468.bin

image314.wmf
2

m

=-


oleObject469.bin

image315.wmf
67

22

æö

--

ç÷

ç÷

èø

，


oleObject470.bin

image316.wmf
67

22

æö

-

ç÷

ç÷

èø

，


oleObject471.bin

oleObject472.bin

image317.wmf
2

(0)

yx

x

=-<


oleObject473.bin

oleObject35.bin

image318.wmf
2

1

2

n

=-=

-


oleObject474.bin

image319.wmf
2

mn

x

+

=


oleObject475.bin

image320.wmf
22

11

()()()2()2

44

yxmxnmnmn

=--=--=--+£-


oleObject476.bin

image321.wmf
TS


oleObject477.bin

image322.wmf
11

()1

22

ymxm

=---


oleObject478.bin

oleObject36.bin

image323.wmf
C


oleObject479.bin

image324.wmf
1

22

mn

+

æö

-

ç÷

èø

，


oleObject480.bin

oleObject481.bin

image325.wmf
FG


oleObject482.bin

image326.wmf
1

2()2(2)3

2

CG

FGyy

=-=´-+=


oleObject483.bin

oleObject484.bin

image37.wmf
a<

0


image327.wmf
1

3

2

CEE

CEFGyyy

===-=--


oleObject485.bin

image328.wmf
7

2

E

y

=-


oleObject486.bin

oleObject487.bin

oleObject488.bin

oleObject489.bin

oleObject490.bin

image329.wmf
()()

yxmxn

=--


oleObject491.bin

oleObject37.bin

image330.wmf
0

y

=


oleObject492.bin

image331.wmf
()()0

xmxn

--=


oleObject493.bin

image332.wmf
xm

=


oleObject494.bin

image333.wmf
xn

=


oleObject495.bin

image334.wmf
(,0)

Mm

\


oleObject496.bin

oleObject38.bin

image335.wmf
(,0)

Nn


oleObject497.bin

oleObject498.bin

image336.wmf
(,)

Pmn


oleObject499.bin

oleObject500.bin

image337.wmf
2

mn

\=-


oleObject501.bin

oleObject502.bin

oleObject503.bin

image38.wmf
0

b

>


image338.wmf
0

mn

+=


oleObject504.bin

image339.wmf
mn2

=-


oleObject505.bin

image340.wmf
2

2

m

=


oleObject506.bin

oleObject507.bin

oleObject508.bin

oleObject509.bin

oleObject510.bin

oleObject39.bin

image341.wmf
0

x

=


oleObject511.bin

image342.wmf
2

ymn

==-


oleObject512.bin

image343.wmf
(0,2)

G

-


oleObject513.bin

image344.wmf
(,0)

Mm


oleObject514.bin

oleObject515.bin

oleObject516.bin

oleObject40.bin

image345.wmf
2

1

(())

24

mn

Emn

+

--

，


oleObject517.bin

image346.png


oleObject518.bin

oleObject519.bin

oleObject520.bin

image347.wmf
2

tan

OG

OMG

OMm

Ð==

-


oleObject521.bin

image348.wmf
MG


oleObject522.bin

oleObject41.bin

oleObject523.bin

image349.wmf
T


oleObject524.bin

image350.wmf
y


oleObject525.bin

image351.wmf
S


oleObject526.bin

oleObject527.bin

image352.wmf
K


oleObject528.bin

oleObject42.bin

image353.wmf
1

1

2

Tm

æö

ç÷

è

-

ø

，


oleObject529.bin

image354.wmf
1

tan

2

MKTm

Ð=-


oleObject530.bin

oleObject531.bin

oleObject532.bin

oleObject533.bin

image355.wmf
111

()1

222

ymxm

=---=-


oleObject534.bin

oleObject535.bin

oleObject43.bin

oleObject536.bin

oleObject537.bin

oleObject538.bin

oleObject539.bin

oleObject540.bin

oleObject541.bin

oleObject542.bin

oleObject543.bin

image356.wmf
2

17

()

42

mn

--=-


oleObject544.bin

oleObject44.bin

oleObject545.bin

image357.wmf
6

mn

+=±


oleObject546.bin

oleObject547.bin

oleObject548.bin

oleObject549.bin

oleObject550.bin

oleObject551.bin

image358.wmf
BE


oleObject552.bin

oleObject45.bin

image359.wmf
BF


oleObject553.bin

image360.wmf
AF


image361.jpeg


oleObject554.bin

image362.wmf
15

ABE

Ð=°


oleObject555.bin

image363.wmf
ABF

△


oleObject556.bin

image364.wmf
FA


oleObject46.bin

oleObject557.bin

oleObject558.bin

image365.wmf
BGF

V


oleObject559.bin

image366.wmf
ABE

Ð


oleObject560.bin

image367.wmf
36

AB

=+


oleObject561.bin

oleObject562.bin

oleObject563.bin

oleObject47.bin

oleObject564.bin

image368.wmf
22.5

ABE

=°

∠


oleObject565.bin

image369.wmf
3

AE

=


oleObject566.bin

image370.wmf
BFBC

=


oleObject567.bin

image371.wmf
90

ABC

Ð=

°


oleObject568.bin

image372.wmf
75

CBE

Ð=°


oleObject48.bin

oleObject569.bin

image373.wmf
75

FBECBE

Ð=Ð=°


oleObject570.bin

image374.wmf
BCBF

=


oleObject571.bin

image375.wmf
BCAB

=


oleObject572.bin

image376.wmf
BABEBG

<<


oleObject573.bin

image377.wmf
BGF


oleObject49.bin

oleObject574.bin

oleObject575.bin

image378.wmf
FGBFBGCBG

Ð=Ð=Ð


oleObject576.bin

image379.wmf
GFGB

=


oleObject577.bin

image380.wmf
CG


oleObject578.bin

oleObject579.bin

image381.wmf
FGCG

=


image39.wmf
nmile


oleObject580.bin

oleObject581.bin

image382.wmf
AHGBCG

Ð=Ð


oleObject582.bin

image383.wmf
1

45

2

BGFBGCFGH

Ð=Ð=Ð=°


oleObject583.bin

image384.wmf
(

)

1

18067.5

2

GBCGCBBGC

Ð=Ð=°-Ð=°


oleObject584.bin

image385.wmf
9067.522.5

ABEABCGBC

Ð=Ð-Ð=°-°=°


oleObject585.bin

oleObject50.bin

image386.wmf
CBGFBG

VV

≌


oleObject586.bin

oleObject587.bin

image387.wmf
BGC

V


oleObject588.bin

oleObject589.bin

oleObject590.bin

image388.wmf
GPBC

^


oleObject591.bin

oleObject592.bin

image40.png


oleObject593.bin

image389.wmf
GM


oleObject594.bin

image390.wmf
MNBC

^


oleObject595.bin

image391.wmf
2

ABx

=


oleObject596.bin

image392.wmf
22

ACx

=


oleObject597.bin

image393.wmf
11

2,

22

GMACxMNABx

====


