

[bookmark: _GoBack][image:]2023年上海市初中学业水平考试
考生注意：
1. 本场考试时间100分钟，试卷共4页，满分150分，答题纸共2页．
2. 作答前，在答题纸指定位置填写姓名、报名号、座位号．将核对后的条形码贴在答题纸指定位置．
3. 所有作答务必填涂或书写在答题纸上与试卷题号对应的区域，不得错位．在试卷上的作答一律不得分．
4. 选择题和作图题用2B铅笔作答，其余题型用黑色字迹钢笔、水笔或圆珠笔作答．
一、选择题：（本大题共6题，每题4分，共24分）【下列各题的四个选项中，有且只有一个选项是正确的，选择正确项的代号并填涂在答题卡的相应位置上】
1. 下列运算正确的是（ ）

A. 	B. 	C. 	D.
【答案】A
【解析】
【分析】根据同底数幂的除法，合并同类项，幂的乘方，二次根式的化简等计算即可．

【详解】解：A、，故正确，符合题意；

B、，故错误，不符合题意；

C、，故错误，不符合题意；

D、，故错误，不符合题意；
故选：A．
【点睛】本题考查了同底数幂的除法，合并同类项，幂的乘方，二次根式的化简，熟练掌握幂的运算法则是解题的关键．

2. 在分式方程中，设，可得到关于y的整式方程为（ ）

A. 	B. 	C. 	D.
【答案】D
【解析】

【分析】设，则原方程可变形为，再化为整式方程即可得出答案.

【详解】解：设，则原方程可变形为，

即；
故选：D.
【点睛】本题考查了利用换元法解方程，正确变形是关键，注意最后要化为整式方程.
3. 下列函数中，函数值y随x的增大而减小的是（ ）

A. 	B. 	C. 	D.
【答案】B
【解析】
【分析】根据一次函数和反比例函数的性质，逐项分析即可得到答案．

【详解】解：A、 ，，y随x的增大而增大，不符合题意；

B、 ，，y随x的增大而减小，符合题意；

C、 ，，在每个象限内，y随x的增大而减小，不符合题意；

D、 ，，在每个象限内，y随x的增大而增大，不符合题意；
故选：B．
【点睛】本题主要考查了一次函数、反比例函数的性质，熟练掌握函数的性质，是解题的关键．
4. 如图所示，为了调查不同时间段的车流量，某学校的兴趣小组统计了不同时间段的车流量，下图是各时间段的小车与公车的车流量，则下列说法正确的是（ ）
[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. 小车的车流量与公车的车流量稳定；	B. 小车的车流量的平均数较大；
C. 小车与公车车流量在同一时间段达到最小值；	D. 小车与公车车流量的变化趋势相同．
【答案】B
【解析】
【分析】根据折线统计图逐项判断即可得．
【详解】解：A、小车的车流量不稳定，公车的车流量较为稳定，则此项错误，不符合题意；
B、小车的车流量的平均数较大，则此项正确，符合题意；
C、小车车流量达到最小值的时间段早于公车车流量，则此项错误，不符合题意；
D、小车车流量的变化趋势是先增加、再减小、又增加；大车车流量的变化趋势是先增加、再减小，则此项错误，不符合题意；
故选：B．
【点睛】本题考查了折线统计图，读懂折线统计图是解题关键．

5. 在四边形中，．下列说法能使四边形为矩形的是（ ）

A. 	B. 	C. 	D.
【答案】C
【解析】
【分析】结合平行四边形的判定和性质及矩形的判定逐一分析即可．

【详解】A：，

为平行四边形而非矩形
故A不符合题意

B：，

为平行四边形而非矩形
故B不符合题意

C：

∴∥

四边形为矩形
故C符合题意

D：

不是平行四边形也不是矩形
故D不符合题意
故选：C ．
【点睛】本题主要考查平行线的性质，平行四边形的判定和性质及矩形的判定等知识，熟练掌握以上知识并灵活运用是解题的关键．

6. 已知在梯形中，连接，且，设．下列两个说法：

①；②
则下列说法正确的是（ ）
A. ①正确②错误	B. ①错误②正确	C. ①②均正确	D. ①②均错误
【答案】D
【解析】

【分析】根据已知及结论，作出图形，进而可知当梯形为等腰梯形，即，时，①；②，其余情况得不出这样的结论，从而得到答案．

[image:]详解】解：过作，交延长线于，如图所示：
[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！]

若梯形为等腰梯形，即，时，

四边形是平行四边形，

，

，

，

，

，即，

又，

，

在中，，，则，

，此时①正确；

过作于，如图所示：
[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！]

在中，，，，则，，

，此时②正确；

而题中，梯形是否为等腰梯形，并未确定；梯形是还是，并未确定，

无法保证①②正确，
故选：D．
【点睛】本题考查梯形中求线段长，涉及梯形性质、平行四边形的判定与性质、全等三角形的判定性质、勾股定理、等腰直角三角形的判定与性质等知识，熟练掌握相关几何判定与性质是解决问题的关键．
二、填空题：（本大题共12题，每题4分，共48分）【请将结果直接填入答题纸的相应位置上】
7. 分解因式：x2－9＝______．
【答案】(x＋3)(x－3)
【解析】
【详解】解：x2-9=（x+3）（x-3），
故答案为：（x+3）（x-3）.

8. 化简：的结果为________．
【答案】2
【解析】
【分析】根据同分母分式的减法计算法则解答即可．

【详解】解：；
故答案为：2．
【点睛】本题考查了同分母分式减法计算，熟练掌握运算法则是解题关键．

9. 已知关于的方程，则________

【答案】
【解析】
【分析】根据二次根式的性质，等式两边平方，解方程即可．

【详解】解：根据题意得，，即，

，

等式两边分别平方，

移项，，符合题意，

故答案为：．
【点睛】本题主要考查二次根式与方程的综合，掌握含二次根式的方程的解法是解题的关键．

10. 函数的定义域为________．

【答案】
【解析】
【分析】根据分式有意义的条件可进行求解．

【详解】解：由可知：，

∴；

故答案为．
【点睛】本题主要考查函数及分式有意义的条件，熟练掌握函数的概念及分式有意义的条件是解题的关键．

11. 已知关于x的一元二次方程没有实数根，那么a的取值范围是________．

【答案】
【解析】
【分析】根据一元二次方程根的判别式可进行求解．

【详解】解：∵关于x的一元二次方程没有实数根，

∴，

解得：；

故答案为：．
【点睛】本题主要考查一元二次方程根的判别式，熟练掌握一元二次方程根的判别式是解题的关键．
12. 在不透明的盒子中装有一个黑球，两个白球，三个红球，四个绿球，这十个球除颜色外完全相同．那么从中随机摸出一个球是绿球的概率为________．

【答案】
【解析】
【分析】根据简单事件的概率公式计算即可得．
【详解】解：因为在不透明的盒子中，总共有10个球，其中有四个绿球，并且这十个球除颜色外，完全相同，

所以从中随机摸出一个球是绿球的概率为，

故答案为：．
【点睛】本题考查了求概率，熟练掌握概率公式是解题关键．

13. 如果一个正多边形的中心角是，那么这个正多边形的边数为________．
【答案】18
【解析】

【分析】根据正n边形的中心角的度数为进行计算即可得到答案．

【详解】根据正n边形的中心角的度数为，

则，
故这个正多边形的边数为18，
故答案为：18．
【点睛】本题考查的是正多边形内角和中心角的知识，掌握中心角的计算公式是解题的关键．

14. 一个二次函数的顶点在y轴正半轴上，且其对称轴左侧的部分是上升的，那么这个二次函数的解析式可以是________．

【答案】（答案不唯一）
【解析】

【分析】根据二次函数的顶点在y轴正半轴上，且其对称轴左侧的部分是上升的，可确定，对称轴，，从而确定答案．

【详解】解：∵二次函数的对称轴左侧的部分是上升的，

∴抛物线开口向上，即，

∵二次函数的顶点在y轴正半轴上，

∴，即，，

∴二次函数的解析式可以是（答案不唯一）．
【点睛】本题考查二次函数的性质，能根据增减性和二次函数图象与y轴的交点确定系数的正负是解题的关键．

15. 如图，在中，点D，E在边，上，，联结，设向量，，那么用，表示________．
[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】先根据向量的减法可得，再根据相似三角形的判定可得，根据相似三角形的性质可得，由此即可得．

【详解】解：∵向量，，

，

，

，

，

，

，

，

，

故答案为：．
【点睛】本题考查了向量的运算、相似三角形的判定与性质，熟练掌握向量的运算是解题关键．
16. 垃圾分类（Refuse sorting），是指按照垃圾的不同成分、属性、利用价值以及对环境的影响，并根据不同处置方式的要求，分成属性不同的若干种类．某市试点区域的垃圾收集情况如扇形统计图所示，已知可回收垃圾共收集60 吨，且全市人口约为试点区域人口的10倍，那么估计全市可收集的干垃圾总量为________．
[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】1500吨
【解析】
【分析】由题意易得试点区域的垃圾收集总量为300吨，然后问题可求解．

【详解】解：由扇形统计图可得试点区域的垃圾收集总量为（吨），

∴全市可收集的干垃圾总量为（吨）；
故答案为1500吨．
【点睛】本题主要考查扇形统计图，熟练掌握扇形统计图是解题的关键．

17. 如图，在中，，将绕着点A旋转，旋转后的点B落在上，点B的对应点为D，连接是的角平分线，则________．
[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】如图，，，根据角平分线的定义可得，根据三角形的外角性质可得，即得，然后根据三角形的内角和定理求解即可．

【详解】解：如图，根据题意可得：，，

∵是[image:]角平分线，

∴，

∵，，

∴，

则在中，∵，

∴，

解得：；

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】本题考查了旋转的性质、等腰三角形的性质、三角形的外角性质以及三角形的内角和等知识，熟练掌握相关图形的性质是解题的关键．

18. 在中，点D在边上，点E在延长线上，且，如果过点A，过点D，若与有公共点，那么半径r的取值范围是________．

【答案】
【解析】

【分析】先画出图形，连接，利用勾股定理可得，，从而可得，再根据与有公共点可得一个关于的不等式组，然后利用二次函数的性质求解即可得．

【详解】解：由题意画出图形如下：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！]

过点，且，

的半径为7，

过点，它的半径为，且，

，

，

，，

在边上，点在延长线上，

，即，

，

与有公共点，

，即，

不等式①可化为，

解方程得：或，

画出函数的大致图象如下：
[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！]

由函数图象可知，当时，，

即不等式①的解集为，

同理可得：不等式②的解集为或，

则不等式组的解集为，

又，

半径r的取值范围是，

故答案[image:]：．
【点睛】本题考查了勾股定理、圆与圆的位置关系、二次函数与不等式，根据圆与圆的位置关系正确建立不等式组是解题关键．
三、解答题：（本大题共7题，共78分）

19. 计算：

【答案】
【解析】
【分析】根据立方根、负整数指数幂及二次根式的运算可进行求解．

【详解】解：原式

．
【点睛】本题主要考查立方根、负整数指数幂及二次根式的运算，熟练掌握立方根、负整数指数幂及二次根式的运算是解题的关键．

20. 解不等式组

【答案】
【解析】
【分析】先分别求出两个不等式的解集，再找出它们的公共部分即为不等式组的解集．

【详解】解：，

解不等式①得：，

解不等式②得：，

则不等式组的解集为．
【点睛】本题考查了解一元一次不等式组，熟练掌握不等式组的解法是解题关键．

21. 如图，在中，弦的长为8，点C在延长线上，且．
[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）求的半径；

（2）求的正切值．

【答案】（1）5 （2）
【解析】

【分析】（1）延长，交于点，连接，先根据圆周角定理可得，再解直角三角形可得，由此即可得；

（2）过点作于点，先解直角三角形可得，从而可得，再利用勾股定理可得，然后根据正切的定义即可得．
【小问1详解】

解：如图，延长，交于点，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！]

由圆周角定理得：，

弦的长为8，且，

，

解得，

[image:]半径为．
【小问2详解】

解：如图，过点作于点，
[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！]

的半径为5，

，

，

，

，

，即，

解得，

，，

则的正切值为．
【点睛】本题考查了圆周角定理、解直角三角形、勾股定理等知识点，熟练掌握解直角三角形的方法是解题关键．
22. “中国石化”推出促销活动，一张加油卡的面值是1000元，打九折出售．使用这张加油卡加油，每一升油，油的单价降低0.30元．假设这张加油卡的面值能够一次性全部用完．
（1）他实际花了多少钱购买会员卡？
（2）减价后每升油的单价为y元/升，原价为x元/升，求y关于x的函数解析式（不用写出定义域）
（3）油的原价是7.30元/升，求优惠后油的单价比原价便宜多少元？

【答案】（1）900 （2）

（3）
【解析】

【分析】（1）根据，计算求解即可；

（2）由题意知，，整理求解即可；

（3）当，则，根据优惠后油的单价比原价便宜元，计算求解即可．
【小问1详解】

解：由题意知，（元），
答：实际花了900元购买会员卡；
【小问2详解】

解：由题意知，，整理得，

∴y关于x[image:]函数解析式为；
【小问3详解】

解：当，则，

∵，

∴优惠后油的单价比原价便宜元．
【点睛】本题考查了有理数乘法应用，一次函数解析式，一次函数的应用．解题的关键在于理解题意，正确的列出算式和一次函数解析式．

23. 如图，在梯形中，点F，E分别在线段，上，且，
[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）求证：

（2）若，求证：
【答案】（1）证明见解析
（2）证明见解析
【解析】

【分析】（1）先根据平行线的性质可得，再根据三角形的全等的判定可得，然后根据全等的三角形的性质即可得证；

（2）先根据全等三角形的性质可得，从而可得，再根据相似三角形的判定可得，然后根据相似三角形的性质即可得证．
【小问1详解】

证明：，

，

在和中，，

，

．
【小问2详解】

证明：，

，

，即，

在和中，，

，

，

由（1）已证：，

，

．
【点睛】本题考查了三角形全等的判定与性质、相似三角形的判定与性质，熟练掌握相似三角形的判定与性质是解题关键．

24. 在平面直角坐标系中，已知直线与x轴交于点A，y轴交于点B，点C在线段上，以点C为顶点的抛物线M：经过点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！]
（1）求点A，B的坐标；
（2）求b，c的值；

（3）平移抛物线M至N，点C，B分别平移至点P，D，联结，且轴，如果点P在x轴上，且新抛物线过点B，求抛物线N的函数解析式．

【答案】（1），

（2），

（3）或
【解析】

【分析】（1）根据题意，分别将，代入直线即可求得；

（2）设，得到抛物线的顶点式为，将代入可求得，进而可得到抛物线解析式为，即可求得b，c；

（3）根据题意，设，，根据平移的性质可得点，点向下平移的距离相同，即列式求得，，然后得到抛物线N解析式为：，将代入可得，即可得到答案．
【小问1详解】

解：∵直线与x轴交于点A，y轴交于点B，

当时，代入得：，故，

当时，代入得：，故，
【小问2详解】

设，

则可设抛物线的解析式为：，
∵抛物线M经过点B，

将代入得：，

∵，

∴，

即，

∴将代入，

整理得：，

故，；
【小问3详解】
如图：
[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！]

∵轴，点P在x轴上，

∴设，，
∵点C，B分别平移至点P，D，

∴点，点向下平移的距离相同，

∴，

解得：，

由（2）知，

∴，

∴抛物线N的函数解析式为：，

将代入可得：，

∴抛物线N的函数解析式为：或．
【点睛】本题考查了求一次函数与坐标轴的交点坐标，求抛物线的解析式，平移的性质，二次函数的图象和性质等，解题的关键是根据的平移性质求出m和a的值．

25. 如图（1）所示，已知在中，，在边上，点为边中点，为以为圆心，为半径的圆分别交，于点，，联结交于点．
[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！]

（1）如果，求证：四边形为平行四边形；

（2）如图（2）所示，联结，如果，求边的长；

（3）联结，如果是以为腰的等腰三角形，且，求的值．

【答案】（1）见解析 （2）

（3）
【解析】

【分析】（1）根据等边对等角得出，，等量代换得出，则，根据是的中点，，则是的中位线，则，即可得证；

（2）设，，则，由（1）可得则，等量代换得出，进而证明，得出，在中，，则，解方程即可求解；

（3）是以为腰的等腰三角形，分为①当时，②当时，证明，得出，设，根据，得出，可得，，连接交于点，证明在与中，，，得出，可得，根据相似三角形的性质得出，进而即可求解．
【小问1详解】

证明：∵

∴

∵

∴,

∴

∴，

∵是的中点，，

∴是的中位线，

∴，即，

∴四边形是平行四边形；
【小问2详解】

解：∵，点边中点，

设，，则

由（1）可得

∴，

∴，

又∵

∴,

∴

即，

∵，

在中，，

∴，

∴

解得：或（舍去）

∴；
【小问3详解】

解：①当时，点与点重合，舍去；

②当时，如图所示，延长交于点P，
[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！]

∵点是的中点，，

∴，

设，

∵

∴，

∴，

设，

∵

∴，

∴，

∴，

∴，

连接交于点，
[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！]

∵，

∴

∴，

∴，

在与中，，，

∴，

又，

∴，

∴，

∴，

∴，

，

∴．

【点睛】本题考查了平行四边形的性质，三角形中位线的性质，相似三角形的性质与判定，勾股定理，等腰三角形的定义，圆的性质，熟练掌握相似三角形的性质与判定，第三问中，证明是解题的关键．

第一试卷网 Shijuan1.Com 提供下载
image1.png

oleObject57.bin

image35.wmf
AB

oleObject58.bin

image36.wmf
CD

oleObject59.bin

oleObject60.bin

oleObject61.bin

oleObject62.bin

oleObject63.bin

oleObject64.bin

oleObject1.bin

oleObject65.bin

oleObject66.bin

image37.wmf
180

DB

\Ð+Ð=°

oleObject67.bin

oleObject68.bin

oleObject69.bin

oleObject70.bin

image38.wmf
ACBD

，

oleObject71.bin

image39.wmf
ACBD

^

image2.wmf
523

aaa

¸=

oleObject72.bin

image40.wmf
,

ABaCDb

==

oleObject73.bin

image41.wmf
(

)

2

2

ACab

=+

oleObject74.bin

image42.wmf
22

2

2

ADab

=+

oleObject75.bin

oleObject76.bin

oleObject77.bin

oleObject78.bin

oleObject2.bin

oleObject79.bin

image43.wmf
【

oleObject80.bin

image44.wmf
B

oleObject81.bin

image45.wmf
BECA

∥

oleObject82.bin

image46.wmf
BC

oleObject83.bin

image47.wmf
E

image3.wmf
336

aaa

+=

image48.png
N

C

oleObject84.bin

oleObject85.bin

oleObject86.bin

oleObject87.bin

oleObject88.bin

image49.wmf
ACEB

oleObject89.bin

image50.wmf
,

CEABACBE

\==

oleObject90.bin

oleObject3.bin

image51.wmf
ABDC

Q

∥

oleObject91.bin

image52.wmf
DABCBA

\Ð=Ð

oleObject92.bin

image53.wmf
ABAB

=

Q

oleObject93.bin

image54.wmf
(

)

SAS

DABCBA

\

△

≌

△

oleObject94.bin

image55.wmf
ACBD

\=

oleObject95.bin

image4.wmf
(

)

2

35

aa

=

image56.wmf
BDBE

=

oleObject96.bin

oleObject97.bin

oleObject98.bin

oleObject99.bin

image57.wmf
BEBD

^

oleObject100.bin

image58.wmf
Rt

BDE

△

oleObject101.bin

oleObject102.bin

oleObject4.bin

oleObject103.bin

image59.wmf
DEDCCEba

=+=+

oleObject104.bin

image60.wmf
(

)

22

22

2

DE

ACBEDEab

\====+

oleObject105.bin

oleObject106.bin

image61.wmf
BFDE

^

oleObject107.bin

image62.wmf
F

image63.png

image5.wmf
2

aa

=

oleObject108.bin

image64.wmf
Rt

BFC

△

oleObject109.bin

oleObject110.bin

oleObject111.bin

image65.wmf
DEba

=+

oleObject112.bin

image66.wmf
(

)

11

22

BFFEDEab

===+

oleObject113.bin

image67.wmf
(

)

(

)

11

22

FCFECEababa

=-=+-=-

oleObject5.bin

oleObject114.bin

image68.wmf
(

)

(

)

22

22

22

abba

BCBFFC

+-

éùéù

\=+=+

êúêú

ëûëû

oleObject115.bin

image69.wmf
22

2

2

ab

=+

oleObject116.bin

oleObject117.bin

oleObject118.bin

oleObject119.bin

oleObject120.bin

oleObject121.bin

oleObject6.bin

image70.wmf
22

11

x

xx

-

--

oleObject122.bin

oleObject123.bin

image71.wmf
(

)

21

22

2

11

x

x

xx

-

-

===

--

oleObject124.bin

image72.wmf
x

oleObject125.bin

image73.wmf
142

x

-=

oleObject126.bin

image74.wmf
x

=

image6.wmf
333

2

aaa

+=

oleObject127.bin

image75.wmf
18

oleObject128.bin

image76.wmf
140

x

-³

oleObject129.bin

image77.wmf
14

x

³

oleObject130.bin

oleObject131.bin

image78.wmf
144

x

-=

oleObject132.bin

oleObject7.bin

image79.wmf
18

x

=

oleObject133.bin

oleObject134.bin

image80.wmf
(

)

1

23

fx

x

=

-

oleObject135.bin

image81.wmf
23

x

¹

oleObject136.bin

oleObject137.bin

image82.wmf
230

x

-¹

oleObject138.bin

image7.wmf
(

)

2

36

aa

=

oleObject139.bin

oleObject140.bin

image83.wmf
2

610

axx

++=

oleObject141.bin

image84.wmf
9

a

>

oleObject142.bin

oleObject143.bin

image85.wmf
2

43640

baca

D=-=-<

oleObject144.bin

oleObject145.bin

oleObject8.bin

oleObject146.bin

image86.wmf
2

5

oleObject147.bin

image87.wmf
42

105

P

==

oleObject148.bin

oleObject149.bin

image88.wmf
20

°

oleObject150.bin

image89.wmf
360

n

°¸

oleObject151.bin

image8.wmf
2

aa

=

oleObject152.bin

image90.wmf
3602018

n

=¸=

oleObject153.bin

image91.wmf
2

yaxbxc

=++

oleObject154.bin

image92.wmf
2

1

yx

=-+

oleObject155.bin

oleObject156.bin

image93.wmf
a<

0

oleObject157.bin

oleObject9.bin

image94.wmf
0

2

b

x

a

=-=

oleObject158.bin

image95.wmf
0

c

>

oleObject159.bin

oleObject160.bin

oleObject161.bin

oleObject162.bin

image96.wmf
0

2

b

a

-=

oleObject163.bin

image97.wmf
0

b

=

image9.wmf
2

2

21

5

21

xx

xx

-

+=

-

oleObject164.bin

oleObject165.bin

oleObject166.bin

image98.wmf
ABC

V

oleObject167.bin

image99.wmf
AB

oleObject168.bin

image100.wmf
AC

oleObject169.bin

image101.wmf
2,

ADBDDEBC

=

∥

oleObject10.bin

oleObject170.bin

image102.wmf
DE

oleObject171.bin

image103.wmf
ABa

=

uuur

r

oleObject172.bin

image104.wmf
ACb

=

uuur

r

oleObject173.bin

image105.wmf
a

r

oleObject174.bin

image106.wmf
b

r

image10.wmf
2

21

x

y

x

-

=

oleObject175.bin

image107.wmf
DE

=

uuur

image108.png

oleObject176.bin

image109.wmf
11

33

ba

-

rr

oleObject177.bin

image110.wmf
BC

ba

=-

uuurrr

oleObject178.bin

image111.wmf
ADEABC

V:V

oleObject179.bin

oleObject11.bin

image112.wmf
1

3

DEBC

=

oleObject180.bin

oleObject181.bin

oleObject182.bin

image113.wmf
BCACABba

\=-=-

uuuruuuruuurrr

oleObject183.bin

image114.wmf
2

ADBD

=

Q

oleObject184.bin

image115.wmf
1

3

AD

AB

\

=

oleObject185.bin

image11.wmf
2

550

yy

++=

image116.wmf
DEBC

Q

∥

oleObject186.bin

image117.wmf
ADEABC

\

V:V

oleObject187.bin

image118.wmf
1

3

DEAD

BCAB

\==

oleObject188.bin

image119.wmf
1

3

DEBC

\=

oleObject189.bin

image120.wmf
111

333

DEBCba

\==-

uuuruuurrr

oleObject190.bin

oleObject12.bin

image121.png

oleObject191.bin

image122.wmf
(

)

60150129300

¸---=

％

％

％

oleObject192.bin

image123.wmf
30050101500

´´=

％

oleObject193.bin

oleObject194.bin

image124.wmf
35

C

Ð=°

oleObject195.bin

oleObject196.bin

image12.wmf
2

550

yy

-+=

image125.wmf
(0180)

aa

°<<°

oleObject197.bin

oleObject198.bin

image126.wmf
ADAD

，

oleObject199.bin

image127.wmf
BAC

Ð

oleObject200.bin

image128.wmf
a

=

image129.png

oleObject201.bin

oleObject13.bin

image130.wmf
110

3

æö

°

ç÷

èø

oleObject202.bin

image131.wmf
ABAD

=

oleObject203.bin

image132.wmf
BAD

Ð=

a

oleObject204.bin

image133.wmf
CADBAD

a

Ð=Ð=

oleObject205.bin

image134.wmf
35

ADB

a

Ð=°+

oleObject206.bin

image13.wmf
2

510

yy

++=

image135.wmf
35

BADB

a

Ð=Ð=°+

oleObject207.bin

oleObject208.bin

oleObject209.bin

image136.wmf
AD

oleObject210.bin

image137.wmf
的

oleObject211.bin

oleObject212.bin

image138.wmf
35

ADBCCAD

a

Ð=Ð+Ð=°+

oleObject14.bin

oleObject213.bin

oleObject214.bin

oleObject215.bin

oleObject216.bin

image139.wmf
180

CCABB

Ð+Ð+Ð=°

oleObject217.bin

image140.wmf
35235180

aa

°++°+=°

oleObject218.bin

image141.wmf
110

3

a

æö

=°

ç÷

èø

oleObject219.bin

image14.wmf
2

510

yy

-+=

image142.png

oleObject220.bin

oleObject221.bin

image143.wmf
7,3,90

ABBCC

==Ð=°

oleObject222.bin

oleObject223.bin

image144.wmf
CA

oleObject224.bin

image145.wmf
CDDE

=

oleObject225.bin

oleObject15.bin

image146.wmf
B

e

oleObject226.bin

image147.wmf
E

e

oleObject227.bin

oleObject228.bin

oleObject229.bin

oleObject230.bin

image148.wmf
10210

r

<£

oleObject231.bin

image149.wmf
BE

oleObject16.bin

oleObject232.bin

image150.wmf
2

94

BEr

=+

oleObject233.bin

image151.wmf
210

AC

=

oleObject234.bin

oleObject235.bin

oleObject236.bin

oleObject237.bin

image152.wmf
r

oleObject238.bin

image15.wmf
1

5

y

y

+=

image153.png

oleObject239.bin

image154.wmf
B

Qe

oleObject240.bin

image155.wmf
A

oleObject241.bin

image156.wmf
7

AB

=

oleObject242.bin

image157.wmf
B

\

e

oleObject243.bin

oleObject17.bin

image158.wmf
E

Qe

oleObject244.bin

image159.wmf
D

oleObject245.bin

oleObject246.bin

oleObject247.bin

image160.wmf
2

CECDDEr

\=+=

oleObject248.bin

image161.wmf
3,90

BCC

=Ð=°

Q

oleObject249.bin

oleObject18.bin

image162.wmf
222

94

BEBCCEr

\=+=+

oleObject250.bin

image163.wmf
22

210

ACABBC

=-=

oleObject251.bin

image164.wmf
D

Q

oleObject252.bin

oleObject253.bin

oleObject254.bin

oleObject255.bin

image165.wmf
CDAC

CEAC

£

ì

\

í

>

î

oleObject19.bin

oleObject256.bin

image166.wmf
210

2210

r

r

ì

£

ï

í

>

ï

î

oleObject257.bin

image167.wmf
10210

r

\<£

oleObject258.bin

oleObject259.bin

oleObject260.bin

image168.wmf
ABDEBEABDE

\-££+

oleObject261.bin

image169.wmf
2

2

947

794

rr

rr

ì

+£+

ï

í

-£+

ï

î

①

②

oleObject20.bin

oleObject262.bin

image170.wmf
2

314400

rr

--£

oleObject263.bin

image171.wmf
2

314400

rr

--=

oleObject264.bin

image172.wmf
2

r

=-

oleObject265.bin

image173.wmf
20

3

r

=

oleObject266.bin

image174.wmf
2

31440

yrr

=--

image16.wmf
6

yx

=

image175.png
YA

2llo 20

oleObject267.bin

image176.wmf
0

y

£

oleObject268.bin

image177.wmf
20

2

3

r

-££

oleObject269.bin

oleObject270.bin

image178.wmf
2

r

³

oleObject271.bin

image179.wmf
20

3

r

£-

oleObject21.bin

oleObject272.bin

image180.wmf
20

2

3

r

££

oleObject273.bin

image181.wmf
10210

r

<£

Q

oleObject274.bin

image182.wmf
10210

r

<£

image183.wmf
为

oleObject275.bin

oleObject276.bin

image184.wmf
2

3

11

853

3

25

-

æö

+-+-

ç÷

+

èø

image17.wmf
6

yx

=-

oleObject277.bin

image185.wmf
6

-

oleObject278.bin

image186.wmf
252935

=+--+-

oleObject279.bin

image187.wmf
6

=-

oleObject280.bin

image188.wmf
36

1

5

2

xx

xx

>+

ì

ï

í

<-+

ï

î

oleObject281.bin

image189.wmf
10

3

3

x

<<

oleObject22.bin

oleObject282.bin

image190.wmf
36

1

5

2

xx

xx

>+

ì

ï

í

<-+

ï

î

①

②

oleObject283.bin

image191.wmf
3

x

>

oleObject284.bin

image192.wmf
10

3

x

<

oleObject285.bin

oleObject286.bin

image193.wmf
O

e

oleObject287.bin

image18.wmf
6

y

x

=

oleObject288.bin

image194.wmf
BO

oleObject289.bin

image195.wmf
41

cos,

52

ABCOCOB

Ð==

image196.png
f.y

oleObject290.bin

oleObject291.bin

oleObject292.bin

image197.wmf
9

4

oleObject293.bin

oleObject23.bin

oleObject294.bin

oleObject295.bin

oleObject296.bin

oleObject297.bin

image198.wmf
90

BAD

Ð=°

oleObject298.bin

image199.wmf
10

BD

=

oleObject299.bin

image200.wmf
C

oleObject300.bin

image19.wmf
6

y

x

=-

image201.wmf
CEAB

^

oleObject301.bin

oleObject302.bin

image202.wmf
6

BE

=

oleObject303.bin

image203.wmf
2

AE

=

oleObject304.bin

image204.wmf
9

2

CE

=

oleObject305.bin

oleObject306.bin

oleObject24.bin

oleObject307.bin

oleObject308.bin

image205.png

oleObject309.bin

oleObject310.bin

oleObject311.bin

oleObject312.bin

image206.wmf
4

cos

5

ABC

Ð=

oleObject313.bin

image207.wmf
84

5

AB

BDBD

\==

oleObject25.bin

oleObject314.bin

oleObject315.bin

image208.wmf
O

\

e

oleObject316.bin

image209.wmf
1

5

2

BD

=

oleObject317.bin

oleObject318.bin

oleObject319.bin

image210.png
fﬁ

oleObject320.bin

image20.wmf
60

k

=>

image211.wmf
O

Qe

oleObject321.bin

image212.wmf
5

OB

\=

oleObject322.bin

image213.wmf
1

2

OCOB

=

Q

oleObject323.bin

image214.wmf
315

22

BCOB

\==

oleObject324.bin

image215.wmf
4

cos

5

ABC

Ð=

Q

oleObject325.bin

oleObject26.bin

image216.wmf
4

5

BE

BC

\=

oleObject326.bin

image217.wmf
4

15

5

2

BE

=

oleObject327.bin

oleObject328.bin

image218.wmf
2

AEABBE

\=-=

oleObject329.bin

image219.wmf
22

9

2

CEBCBE

=-=

oleObject330.bin

oleObject331.bin

oleObject27.bin

image220.wmf
9

9

2

24

CE

AE

==

oleObject332.bin

image221.wmf
0.90.27

yx

=-

oleObject333.bin

image222.wmf
1.00

oleObject334.bin

image223.wmf
10000.9

´

oleObject335.bin

image224.wmf
(

)

0.90.30

yx

=-

oleObject336.bin

image21.wmf
60

k

=-<

image225.wmf
7.30

x

=

oleObject337.bin

image226.wmf
6.30

y

=

oleObject338.bin

image227.wmf
(

)

xy

-

oleObject339.bin

image228.wmf
10000.9900

´=

oleObject340.bin

oleObject341.bin

oleObject342.bin

oleObject28.bin

oleObject343.bin

oleObject344.bin

oleObject345.bin

image229.wmf
7.306.301.00

-=

oleObject346.bin

oleObject347.bin

oleObject348.bin

oleObject349.bin

oleObject350.bin

oleObject351.bin

oleObject29.bin

image230.wmf
=

FACADE

ÐÐ

oleObject352.bin

image231.wmf
ACAD

=

image232.png

oleObject353.bin

image233.wmf
DEAF

=

oleObject354.bin

image234.wmf
ABCCDE

Ð=Ð

oleObject355.bin

image235.wmf
2

AFBFCE

=×

oleObject30.bin

oleObject356.bin

image236.wmf
DAEACF

Ð=Ð

oleObject357.bin

image237.wmf
DAEACF

@

VV

oleObject358.bin

image238.wmf
AFCDEA

Ð=Ð

oleObject359.bin

image239.wmf
AFBCED

Ð=Ð

oleObject360.bin

image240.wmf
ABFCDE

V:V

oleObject31.bin

oleObject361.bin

image241.wmf
ADBC

QP

oleObject362.bin

image242.wmf
DAEACF

\Ð=Ð

oleObject363.bin

image243.wmf
DAE

V

oleObject364.bin

image244.wmf
ACF

△

oleObject365.bin

image245.wmf
DAEACF

ADCA

ADECAF

Ð=Ð

ì

ï

=

í

ï

Ð=Ð

î

image22.png
EIEVTh sy _._/in

i) B

oleObject366.bin

image246.wmf
(

)

ASA

DAEACF

\@

VV

oleObject367.bin

image247.wmf
DEAF

\=

oleObject368.bin

image248.wmf
DAEACF

@

QVV

oleObject369.bin

image249.wmf
AFCDEA

\Ð=Ð

oleObject370.bin

image250.wmf
180180

AFCDEA

\°-Ð=°-Ð

oleObject32.bin

oleObject371.bin

oleObject372.bin

image251.wmf
ABF

△

oleObject373.bin

image252.wmf
CDE

V

oleObject374.bin

image253.wmf
AFBCED

ABFCDE

Ð=Ð

ì

í

Ð=Ð

î

oleObject375.bin

image254.wmf
ABFCDE

\

V:V

oleObject376.bin

image23.wmf
ABCD

image255.wmf
AFBF

CEDE

\=

oleObject377.bin

oleObject378.bin

image256.wmf
AFBF

CEAF

\=

oleObject379.bin

image257.wmf
2

AFBFCE

=

\

×

oleObject380.bin

image258.wmf
xOy

oleObject381.bin

image259.wmf
3

6

4

yx

=+

oleObject33.bin

oleObject382.bin

oleObject383.bin

image260.png
o

oleObject384.bin

image261.wmf
CD

oleObject385.bin

image262.wmf
CDx

∥

oleObject386.bin

image263.wmf
(

)

8,0

A

-

oleObject387.bin

image24.wmf
,

ADBCABCD

=

∥

image264.wmf
(

)

0,6

B

oleObject388.bin

image265.wmf
3

2

b

=

oleObject389.bin

image266.wmf
6

c

=

oleObject390.bin

image267.wmf
(

)

2

3

42

16

yx

=-

oleObject391.bin

image268.wmf
(

)

2

3

42

16

yx

=+

oleObject392.bin

oleObject34.bin

image269.wmf
0

x

=

oleObject393.bin

image270.wmf
0

y

=

oleObject394.bin

oleObject395.bin

image271.wmf
3

,6

4

Cmm

æö

+

ç÷

èø

oleObject396.bin

image272.wmf
(

)

2

3

6

4

yaxm

m

+

-

+

=

oleObject397.bin

oleObject398.bin

oleObject35.bin

image273.wmf
3

4

m

a

=-

oleObject399.bin

image274.wmf
2

3

6

2

yaxx

=++

oleObject400.bin

image275.wmf
(

)

,0

Pp

oleObject401.bin

oleObject402.bin

oleObject403.bin

oleObject404.bin

image276.wmf
4

m

=-

image25.wmf
ABCD

P

oleObject405.bin

image277.wmf
3

16

a

=

oleObject406.bin

image278.wmf
(

)

2

3

16

yxp

=-

oleObject407.bin

oleObject408.bin

image279.wmf
42

p

=±

oleObject409.bin

oleObject410.bin

oleObject411.bin

oleObject36.bin

image280.wmf
6

y

=

oleObject412.bin

oleObject413.bin

oleObject414.bin

image281.wmf
8

x

=-

oleObject415.bin

oleObject416.bin

oleObject417.bin

oleObject418.bin

oleObject419.bin

image26.wmf
ADBC

=

image282.wmf
2

3

66

4

amm

++=

oleObject420.bin

image283.wmf
0

m

¹

oleObject421.bin

image284.wmf
3

4

am

=-

oleObject422.bin

oleObject423.bin

oleObject424.bin

oleObject425.bin

oleObject426.bin

oleObject37.bin

oleObject427.bin

image285.png

oleObject428.bin

oleObject429.bin

oleObject430.bin

oleObject431.bin

oleObject432.bin

oleObject433.bin

image286.wmf
33

666

44

mm

æö

+=-+

ç÷

èø

oleObject434.bin

image27.wmf
AB

Ð=Ð

oleObject435.bin

oleObject436.bin

oleObject437.bin

oleObject438.bin

oleObject439.bin

oleObject440.bin

oleObject441.bin

oleObject442.bin

image287.wmf
ABC

V

oleObject443.bin

oleObject38.bin

image288.wmf
ABAC

=

oleObject444.bin

image289.wmf
O

oleObject445.bin

oleObject446.bin

oleObject447.bin

image290.wmf
OB

oleObject448.bin

oleObject449.bin

image291.wmf
BO

image28.wmf
AD

Ð

=Ð

oleObject450.bin

image292.wmf
CB

oleObject451.bin

image293.wmf
AC

oleObject452.bin

oleObject453.bin

oleObject454.bin

image294.wmf
EF

oleObject455.bin

image295.wmf
OD

oleObject39.bin

oleObject456.bin

image296.wmf
G

image297.png
F B A 0 F

(1) 2)

oleObject457.bin

image298.wmf
OGDG

=

oleObject458.bin

image299.wmf
CEGD

oleObject459.bin

image300.wmf
OE

oleObject460.bin

image29.wmf
Q

image301.wmf
90,,4

BACOFEDOEAO

Ð=°Ð=Ð=

oleObject461.bin

oleObject462.bin

image302.wmf
BG

oleObject463.bin

image303.wmf
OBG

V

oleObject464.bin

oleObject465.bin

image304.wmf
AOOF

=

oleObject466.bin

oleObject40.bin

image305.wmf
OG

OD

oleObject467.bin

image306.wmf
133

+

oleObject468.bin

image307.wmf
1

2

oleObject469.bin

image308.wmf
BC

Ð

=Ð

oleObject470.bin

image309.wmf
ODBB

Ð=Ð

oleObject471.bin

oleObject41.bin

image310.wmf
CODB

Ð=Ð

oleObject472.bin

image311.wmf
ODAC

∥

oleObject473.bin

oleObject474.bin

image312.wmf
OB

oleObject475.bin

oleObject476.bin

image313.wmf
FG

oleObject477.bin

oleObject42.bin

image314.wmf
OBD

V

oleObject478.bin

image315.wmf
FGBC

∥

oleObject479.bin

image316.wmf
OFEDOE

a

Ð=Ð=

oleObject480.bin

image317.wmf
OFFBa

==

oleObject481.bin

image318.wmf
2

OEOBa

==

oleObject482.bin

image30.wmf
\

oleObject483.bin

image319.wmf
AEODOE

a

Ð=Ð=

oleObject484.bin

image320.wmf
OFEAEO

a

Ð=Ð=

oleObject485.bin

image321.wmf
AEOAFE

VV

∽

oleObject486.bin

image322.wmf
2

AEAOAF

=×

oleObject487.bin

image323.wmf
Rt

AEO

△

oleObject43.bin

oleObject488.bin

image324.wmf
222

AEEOAO

=-

oleObject489.bin

image325.wmf
22

EOAOAOAF

-=´

oleObject490.bin

oleObject491.bin

oleObject492.bin

image326.wmf
OGOB

=

oleObject493.bin

image327.wmf
BGOB

=

oleObject44.bin

oleObject494.bin

image328.wmf
BGOBPA

VV

∽

oleObject495.bin

image329.wmf
2

=

3

OG

AP

oleObject496.bin

image330.wmf
2,3

OGkAPk

==

oleObject497.bin

image331.wmf
OGAE

∥

oleObject498.bin

image332.wmf
FOGFAE

VV

∽

oleObject45.bin

oleObject499.bin

image333.wmf
24

AEOGk

==

oleObject500.bin

image334.wmf
PEAEAPk

=-=

oleObject501.bin

image335.wmf
OE

oleObject502.bin

image336.wmf
PG

oleObject503.bin

image337.wmf
Q

oleObject46.bin

oleObject504.bin

image338.wmf
QPEQGO

VV

∽

oleObject505.bin

image339.wmf
PQE

V

oleObject506.bin

image340.wmf
BQO

△

oleObject507.bin

image341.wmf
1

3

PQa

=

oleObject508.bin

image342.wmf
28

2

33

BQBGQGaaa

=+=+=

oleObject47.bin

oleObject509.bin

image343.wmf
1

4

PQQE

OQBQ

==

oleObject510.bin

image344.wmf
PQEOQB

VV

∽

oleObject511.bin

image345.wmf
2

ak

=

oleObject512.bin

image346.wmf
ACAB

=

oleObject513.bin

image347.wmf
ABCC

Ð=Ð

oleObject48.bin

oleObject514.bin

image348.wmf
ODOB

=

oleObject515.bin

image349.wmf
ODBABC

Ð=Ð

oleObject516.bin

oleObject517.bin

oleObject518.bin

oleObject519.bin

oleObject520.bin

oleObject521.bin

oleObject49.bin

oleObject522.bin

oleObject523.bin

oleObject524.bin

image350.wmf
GECD

P

oleObject525.bin

image351.wmf
CEDG

oleObject526.bin

image352.wmf
,4

OFEDOEAO

Ð=Ð=

oleObject527.bin

oleObject528.bin

oleObject50.bin

oleObject529.bin

oleObject530.bin

oleObject531.bin

oleObject532.bin

oleObject533.bin

oleObject534.bin

oleObject535.bin

image353.wmf
AA

Ð=Ð

oleObject536.bin

oleObject537.bin

image31.wmf
ADBC

∥

image354.wmf
AEAO

AFAE

=

oleObject538.bin

oleObject539.bin

image355.wmf
90

A

Ð=°

oleObject540.bin

oleObject541.bin

oleObject542.bin

oleObject543.bin

image356.wmf
(

)

(

)

2

2

2444

aa

-=´+

oleObject544.bin

oleObject51.bin

image357.wmf
133

2

a

+

=

oleObject545.bin

image358.wmf
133

2

a

-

=

oleObject546.bin

image359.wmf
2133

OBa

==+

oleObject547.bin

oleObject548.bin

oleObject549.bin

oleObject550.bin

oleObject551.bin

image32.wmf
180

AB

\Ð+Ð=

°

oleObject552.bin

image360.png

oleObject553.bin

oleObject554.bin

oleObject555.bin

image361.wmf
AOOF

=

oleObject556.bin

image362.wmf
AOOFFB

==

oleObject557.bin

oleObject558.bin

oleObject52.bin

image363.wmf
a

=

oleObject559.bin

image364.wmf
OGAC

∥

oleObject560.bin

oleObject561.bin

image365.wmf
22

33

OGOBa

APABa

===

oleObject562.bin

oleObject563.bin

oleObject564.bin

oleObject565.bin

oleObject53.bin

image366.wmf
1

22

OGOFa

AEAFa

===

oleObject566.bin

oleObject567.bin

oleObject568.bin

oleObject569.bin

oleObject570.bin

image367.png

oleObject571.bin

image368.wmf
OGPE

∥

oleObject572.bin

oleObject54.bin

oleObject573.bin

image369.wmf
2

2

GOQGOQk

PEPQEQk

====

oleObject574.bin

image370.wmf
12

,

33

PQaQGa

==

oleObject575.bin

image371.wmf
24

,

33

EQaOQa

==

oleObject576.bin

oleObject577.bin

oleObject578.bin

oleObject579.bin

oleObject55.bin

oleObject580.bin

oleObject581.bin

image372.wmf
PQEBQO

Ð=Ð

oleObject582.bin

oleObject583.bin

image373.wmf
1

4

PE

OB

=

oleObject584.bin

image374.wmf
1

24

k

a

=

oleObject585.bin

oleObject586.bin

image33.wmf
90

AB

Ð=Ð=°

image375.wmf
2,2

ODOBaOGk

===

Q

oleObject587.bin

image376.wmf
21

22

OGkk

ODaa

===

oleObject588.bin

oleObject56.bin

image34.wmf
ABCD

=

Q

