[image: 说明: 非毕业班讲义页眉]
2015年北京丰台初三上期末数学试卷
一、选择题（共8个小题，每小题4分，共32分）
下列各题均有四个选项，其中只有一个是符合题意的．

1．如果，那么下列比例式成立的是（ ）．

A．	B．	C．	D．

2．二次函数的最大值为（ ）．

A．	B．	C．	D．

3．⊙和⊙的半径分别为和，如果，那么⊙和⊙的位置关系是（ ）．
A．内含	B．内切	C．相交	D．外切

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]4．如图，，，是⊙上的三个点，如果，那么的度数是（ ）．

A．

B．

C．

D．

5．如图，在中，，于点，如果，，那么的值为（ ）．

[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．

D．

6．如图，扇形折扇完全打开后，如果张开的角度（）为，骨柄的长为，扇面的宽度的长为，那么这把折扇的扇面面积为（ ）．

[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．

D．

7．如果点，，都在反比例函数的图象上，那么（ ）．

A．		B．

C．		D．

8．如图，在平面直角坐标系中，点的坐标为，动点以每秒个单位长的速度从点出发沿轴的正方向运动，是线段的中点，将线段以点为中心，沿顺时针方向旋转得到线段．连结．设的面积为，运动时间为秒，则下列图象中，能表示与的函数关系的图象大致是（ ）．
[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、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

二、填空题（共6个小题，每小题4分，共24分）

9．如图，在中，点，分别在，边上，且，如果，，那么的长等于__________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

10．如图，是⊙的弦，于点，如果，，那么⊙的半径等于__________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

11．在某一时刻，测得一身高为的人的影长为，同时测得一根旗杆的影长为，那么这根旗杆的高度为__________．

12．在正方形网格中，的位置如图所示，则的值为__________．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

13．关于的二次函数的图象与轴的交点在轴的上方，请写出一个满足条件的二次函数的表达式：__________．

14．在平面直角坐标系中，对于点，其中，我们把点叫做点的衍生点．已知点的衍生点为，点的衍生点为，点的衍生点为，，这样依次得到点，，，，，，如果点的坐标为，那么点的坐标为__________；如果点的坐标为，且点在双曲线上，那么__________．

三、解答题（本题共20分，每小题5分）

15．计算：．

16．已知二次函数．

（1）把这个二次函数化成的形式；

（2）画出这个二次函数的图象，并利用图象写出当为何值时，．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

17．如图，矩形中，平分，且于点，连结，如果，，求的值．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

18．如图，正比例函数的图象与反比例函数的图象分别交于，两点，已知点．
（1）求反比例函数的表达式；

（2）点为轴上的一点，当为直角时，直接写出点的坐标．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

四、解答题（本题共22分，第19，22题每小题5分，第20，21题每小题6分）

19．某工厂设计了一款产品，成本为每件元．投放市场进行试销，经调查发现，该种产品每天的销售量（件）与销售单价（元）之间满足（），设销售这种产品每天的利润为（元）．

（1）求销售这种产品每天的利润（元）与销售单价（元）之间的函数表达式．
（2）当销售单价定为多少元时，每天的利润最大？最大利润是多少元？

20．如图，一艘渔船正自西向东航行追赶鱼群，在处望见岛在船的北偏东方向，前进海里到达处，此时望见岛在船的北偏东方向，以岛为中心的海里内为军事演习的危险区．请通过计算说明：如果这艘渔船继续向东追赶鱼群是否有进入危险区的可能．（参考数据：）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

21．如图，切⊙于点，连结并延长交⊙于点，过点作交⊙于点，连结，．

（1）求证：是⊙的切线；

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

22．对于两个相似三角形，如果对应顶点沿边界按相同方向顺序环绕，那么称这两个三角形
互为同相似，如图1，∽，则称与互为同[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]相似；如果对应顶点沿边界按相反方向顺序环绕，那么称这两个三角形互为异相似，如图2，∽，则称与互为异相似．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图1 图2

（1）在图、图和图中，，，，其中与互为相似，与互为相似，与互为相似；
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图3 图4 图5

（2）在锐角中，，点为边上一定点（不与点，重合），过这个定点画直线截，使截得的一个三角形与互为异相似，符合条件的直线有__________条．

五、解答题（本题共22分，第23题7分，第24题7分，第25题8分）

23．已知抛物线与轴有两个不同的交点．

（1）求的取值范围；

（2）如果、是抛物线上的两个不同点，求的值和抛物线的表达式；

（3）如果反比例函数的图象与（）中的抛物线在第一象限内的交点的横坐标为，且满足，请直接写出的取值范围．

24．已知：如图，矩形中，．

（1）以点为圆心，为半径作弧，交于点，且，连结，，请补全图形，并判断与的数量关系；

（2）在（）的条件下，设，，试用等式表示与间的数量关系并加以证明．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

25．我们规定：线段外一点和这条线段两个端点连线所构成的角叫做这个点对这条线段的视角．如图，对于线段及线段外一点，我们称为点对线段的视角．

如图，在平面直角坐标系中，已知点，．

（）⊙为过，两点的圆，为⊙上异于点，的一点．

①如果为⊙的直径，那么点对线段的视角为__________度；

②如果⊙的半径为，那么点对线段的视角为_________度；

（）点为轴正半轴上的一个动点，当点对线段的视角最大时，求点的坐标．
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图1 图2

2015年北京丰台初三上期末数学试卷答案
一、选择题（本题共8个小题，每小题4分，共32分）
	题号
	1
	2
	3
	4
	5
	6
	7
	8

	答案
	B
	A
	D
	A
	A
	C
	B
	C

二、填空题（本题共6个小题，每小题4分，共24分）
	题 号
	9
	10
	11
	12
	13
	14

	答 案
	

	

	

	

	

答案不唯一
	

	

三、解答题（共20分，每小题5分）

15．解：原式

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

16．解：（）∵．

（）二次函数图象如右图，当或时，．

17．解：过点作于点，

∵四边形是矩形，

∴，．

∵是的角平分线，

∴．

[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，，

∴．

在中，，

∴，．

∴．

在中，，．

∴．

18．解：（）∵点在正比例函数的图象上[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，

∴．

∴．

∵反比例函数的图象经过点，

∴．

∴反比例函数的解析式为．

（）点的坐标为或．

四、解答题（本题共22分，第19，22题每小题5分，第20， 21题每小题6分）

19．解：（）

．

（）．

∴当销售单价定为元时，工厂每天获得的利润最大，最大利润是元．

20．解：过点作，交延长线于点．由题意可知，

[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，，，

∴，．

在中，，

∴（海里）．

∵，
∴这艘渔船继续向东航行追赶鱼群不会进入危险区．

21．（）证明：如图，连结，．

∵是⊙的切线，

∴．

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

∴．

又∵，

∴≌．

∴．

∴．

∴直线为⊙的切线．

（）在中，，

∵，∴设，．

∴．

在中，由勾股定理，得

．

解得，，（不合题意，舍去）．

∴，．

即⊙的半径的长．

22．解：（）同，异，同．

（）或．

五、解答题（本题共22分，第23题7分，第24题7分，第25题8分）

23．解：（）根据题意得，，

解得．

（）由题意知，抛物线对称轴为直线，点和点是抛物线上的两个对称点，

则，解得．

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

∴．

（）．

24．解：（）如图，．

（）． 图1

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

∵，∴．

∵，，

∴．

∴． 图2

∴，

即．

25.解：（）①；

②或．

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（）如图，当⊙与轴相切，为切点时，最大．

由题意知，点在线段的垂直平分线上，

∴．

过点作于点，∴．

∵轴，

∴四边形为矩形．

连结，在中，，，

∴．

所以点．

2015年北京丰台初三上期末数学试卷部分解析
一、选择题
1．【答案】B

【解析】∵，∴．
故选B．

2．【答案】A

【解析】二次函数的最大值为．
故选A．

3．【答案】D

【解析】⊙和⊙的半径分别为和，，∴⊙和⊙的位置关系是外切．
故选D．

4．【答案】A

【解析】由圆周角定理可知，．
故选A．

5．【答案】A

【解析】在中，，，，∴．

∵，∴，．
故选A．

6．【答案】C

【解析】依题可知，，，，

扇的扇面面积为．
故选C．

7．【答案】B

【解析】点，，都在反比例函数的图象上，．
故选B．

8．【答案】C

【解析】依题意可知，，开口向上的二次函数，对称轴为轴，顶点为．
故选C．
二、填空题

9．【答案】

【解析】∵，∴，，∴．

故答案为．

10．【答案】

【解析】由垂径定理可知，，，在中，，，．

故答案为．

11．【答案】

【解析】依题意可得，，．

故答案为．

12．【答案】

【解析】依图可知．

故答案为．

13．【答案】，答案不唯一

【解析】关于的二次函数的图象与轴的交点为，其在轴的上方，

∴，即可．

故答案为，答案不唯一．

14．【答案】，

【解析】依题可知，，，，，，，可以发现与的坐标相同，故个一循环．

，，，，，，，

，故．

∵点在双曲线上，∴，

，，．

[bookmark: _GoBack]故答案为，．
 11 / 12
image2.wmf
45

xy

=

oleObject45.bin

oleObject503.bin

oleObject504.bin

image491.wmf
1

(2,1)

A

-

oleObject505.bin

image492.wmf
2

(1,2)

A

-

oleObject506.bin

image493.wmf
3

1

(2,)

2

A

oleObject507.bin

image494.wmf
4

(1,1)

A

--

oleObject508.bin

image49.wmf
2

500

π

cm

3

image495.wmf
5

(2,2)

A

oleObject509.bin

image496.wmf
6

1

(1,)

2

A

-

oleObject510.bin

image497.wmf
7

(2,1)

A

-

oleObject511.bin

image498.wmf
L

oleObject512.bin

image499.wmf
1

A

oleObject513.bin

oleObject46.bin

image500.wmf
7

A

oleObject514.bin

image501.wmf
6

oleObject515.bin

image502.wmf
1

(,)

Aab

oleObject516.bin

image503.wmf
2

1

(1,1)

Aa

b

-+-

oleObject517.bin

image504.wmf
3

1

(,)

1

Aa

b

-

oleObject518.bin

image50.wmf
2

800

π

cm

3

image505.wmf
4

(1,)

Aab

-+

oleObject519.bin

image506.wmf
5

1

(,1)

Aa

b

-

oleObject520.bin

image507.wmf
1

(1,)

1

b

Aa

b

-+

-

oleObject521.bin

image508.wmf
7

(,)

Aab

oleObject522.bin

image509.wmf
2015

3355

6

=

L

oleObject523.bin

oleObject47.bin

image510.wmf
2015

1

(,1)

Aa

b

-

oleObject524.bin

oleObject525.bin

oleObject526.bin

image511.wmf
1

(1)1

a

aa

bb

-=-=

oleObject527.bin

image512.wmf
abab

-=

oleObject528.bin

image513.wmf

oleObject529.bin

image51.wmf
2

300

π

cm

image514.wmf
abab

+=

oleObject530.bin

image515.wmf
11

1

ab

abab

+

+==

oleObject531.bin

oleObject532.bin

oleObject533.bin

oleObject48.bin

image52.wmf
1

(1,)

Ay

-

oleObject49.bin

image53.wmf
2

(2,)

By

oleObject2.bin

oleObject50.bin

image54.wmf
3

(3,)

Cy

oleObject51.bin

image55.wmf
3

y

x

=

oleObject52.bin

image56.wmf
123

yyy

<<

oleObject53.bin

image57.wmf
132

yyy

<<

oleObject54.bin

image58.wmf
213

yyy

<<

image3.wmf
54

xy

=

oleObject55.bin

image59.wmf
321

yyy

<<

oleObject56.bin

image60.wmf
C

oleObject57.bin

image61.wmf
(0,2)

oleObject58.bin

image62.wmf
A

oleObject59.bin

image63.wmf
1

oleObject3.bin

oleObject60.bin

image64.wmf
O

oleObject61.bin

image65.wmf
x

oleObject62.bin

image66.wmf
M

oleObject63.bin

image67.wmf
AC

oleObject64.bin

image68.wmf
AM

image4.wmf
4

5

x

y

=

oleObject65.bin

image69.wmf
A

oleObject66.bin

image70.wmf
90

°

oleObject67.bin

image71.wmf
AB

oleObject68.bin

image72.wmf
CB

oleObject69.bin

image73.wmf
ABC

△

oleObject4.bin

oleObject70.bin

image74.wmf
S

oleObject71.bin

image75.wmf
t

oleObject72.bin

image76.wmf
S

oleObject73.bin

image77.wmf
t

oleObject74.bin

image78.emf
M

C

B

A

O

y

x

image5.wmf
5

4

x

y

=

image79.emf
1

S

O

t

1

image80.emf
1

1

S

O

t

1

image81.emf
1

S

O

t

1

image82.emf
1

S

O

t

1

image83.wmf
ABC

△

oleObject75.bin

image84.wmf
D

oleObject76.bin

image85.wmf
E

oleObject77.bin

oleObject5.bin

image86.wmf
AB

oleObject78.bin

image87.wmf
AC

oleObject79.bin

image88.wmf
DEBC

∥

oleObject80.bin

image89.wmf
:3:2

ADDB

=

oleObject81.bin

image90.wmf
4

EC

=

oleObject82.bin

image6.wmf
2

(3)1

yx

=--+

image91.wmf
AE

oleObject83.bin

image92.emf
E

A

C B

D

image93.wmf
AB

oleObject84.bin

image94.wmf
O

oleObject85.bin

image95.wmf
OCAB

^

oleObject86.bin

image96.wmf
C

oleObject6.bin

oleObject87.bin

image97.wmf
8

AB

=

oleObject88.bin

image98.wmf
3

OC

=

oleObject89.bin

image99.wmf
O

oleObject90.bin

image100.emf
A B

C

O

image101.wmf
1.80m

oleObject91.bin

image7.wmf
1

image102.wmf
3m

oleObject92.bin

image103.wmf
25m

oleObject93.bin

image104.wmf
m

oleObject94.bin

image105.wmf
ABC

△

oleObject95.bin

image106.wmf
tan

B

oleObject96.bin

oleObject7.bin

image107.emf
B C

A

image108.wmf
x

oleObject97.bin

image109.wmf
2

2

yxkxk

=-+-

oleObject98.bin

image110.wmf
y

oleObject99.bin

image111.wmf
x

oleObject100.bin

image112.wmf
xOy

image8.wmf
1

-

oleObject101.bin

image113.wmf
(,)

Pxy

oleObject102.bin

image114.wmf
0

y

¹

oleObject103.bin

image115.wmf
1

(1,1)

Px

y

¢

-+-

oleObject104.bin

image116.wmf
P

oleObject105.bin

image117.wmf
1

A

oleObject8.bin

oleObject106.bin

image118.wmf
2

A

oleObject107.bin

image119.wmf
2

A

oleObject108.bin

image120.wmf
3

A

oleObject109.bin

image121.wmf
3

A

oleObject110.bin

image122.wmf
4

A

image9.wmf
3

oleObject111.bin

image123.wmf
L

oleObject112.bin

image124.wmf
1

A

oleObject113.bin

image125.wmf
2

A

oleObject114.bin

image126.wmf
3

A

oleObject115.bin

image127.wmf
L

oleObject9.bin

oleObject116.bin

image128.wmf
n

A

oleObject117.bin

image129.wmf
L

oleObject118.bin

image130.wmf
1

A

oleObject119.bin

image131.wmf
(2,1)

-

oleObject120.bin

image132.wmf
3

A

image10.wmf
3

-

oleObject121.bin

image133.wmf
1

A

oleObject122.bin

image134.wmf
(,)

ab

oleObject123.bin

image135.wmf
2015

A

oleObject124.bin

image136.wmf
1

y

x

=

oleObject125.bin

image137.wmf
11

ab

+=

oleObject10.bin

oleObject126.bin

image138.wmf
2tan45sin60cos30

°+°-°

oleObject127.bin

image139.wmf
2

43

yxx

=-+

oleObject128.bin

image140.wmf
2

()

yaxhk

=-+

oleObject129.bin

image141.wmf
x

oleObject130.bin

image142.wmf
0

y

>

image11.wmf
1

O

oleObject131.bin

image143.emf
1

2

3

4 2

2

1

2 1 3 1

4

3

x

O

y

image144.wmf
ABCD

oleObject132.bin

image145.wmf
AP

oleObject133.bin

image146.wmf
DAB

Ð

oleObject134.bin

image147.wmf
APDP

^

oleObject135.bin

oleObject11.bin

image148.wmf
P

oleObject136.bin

image149.wmf
CP

oleObject137.bin

image150.wmf
8

AB

=

oleObject138.bin

image151.wmf
4

AD

=

oleObject139.bin

image152.wmf
sin

DCP

Ð

oleObject140.bin

image12.wmf
2

O

image153.emf
A B

C D

P

image154.wmf
1

2

yx

=-

oleObject141.bin

image155.wmf
k

y

x

=

oleObject142.bin

image156.wmf
M

oleObject143.bin

image157.wmf
N

oleObject144.bin

image158.wmf
(2,)

Mm

-

oleObject12.bin

oleObject145.bin

image159.wmf
P

oleObject146.bin

image160.wmf
y

oleObject147.bin

image161.wmf
MPN

Ð

oleObject148.bin

image162.wmf
P

oleObject149.bin

image163.emf
N

M

O

y

x

image13.wmf
2cm

image164.wmf
20

oleObject150.bin

image165.wmf
y

oleObject151.bin

image166.wmf
x

oleObject152.bin

image167.wmf
280

yx

=-+

oleObject153.bin

image168.wmf
2040

x

≤

≤

oleObject154.bin

oleObject13.bin

image169.wmf
W

oleObject155.bin

image170.wmf
W

oleObject156.bin

image171.wmf
x

oleObject157.bin

image172.wmf
A

oleObject158.bin

image173.wmf
C

oleObject159.bin

image14.wmf
3cm

image174.wmf
60

°

oleObject160.bin

image175.wmf
20

oleObject161.bin

image176.wmf
B

oleObject162.bin

image177.wmf
C

oleObject163.bin

image178.wmf
30

°

oleObject164.bin

oleObject14.bin

image179.wmf
C

oleObject165.bin

image180.wmf
12

oleObject166.bin

image181.wmf
21.431.7

»»

，

oleObject167.bin

image182.emf
北

A B

C

image183.wmf
PB

oleObject168.bin

image184.wmf
O

image15.wmf
12

5cm

OO

=

oleObject169.bin

image185.wmf
B

oleObject170.bin

image186.wmf
PO

oleObject171.bin

oleObject172.bin

image187.wmf
E

oleObject173.bin

image188.wmf
B

oleObject174.bin

oleObject15.bin

image189.wmf
BAPE

^

oleObject175.bin

oleObject176.bin

image190.wmf
A

oleObject177.bin

image191.wmf
AP

oleObject178.bin

image192.wmf
AE

oleObject179.bin

image193.wmf
PA

image16.wmf
1

O

oleObject180.bin

oleObject181.bin

image194.wmf
3

OD

=

oleObject182.bin

image195.wmf
1

an

2

t

AEP

Ð=

oleObject183.bin

oleObject184.bin

image196.emf
O

A

B

E

D P

image197.wmf
111

ABC

D

oleObject185.bin

oleObject16.bin

image198.wmf
ABC

D

oleObject186.bin

image199.wmf
111

ABC

D

oleObject187.bin

image200.wmf
ABC

D

oleObject188.bin

image201.png
i 22 2R (ZXXK.COM)

image202.wmf
222

ABC

D

oleObject189.bin

image203.wmf
ABC

D

image17.wmf
2

O

oleObject190.bin

image204.wmf
222

ABC

D

oleObject191.bin

image205.wmf
ABC

D

oleObject192.bin

image206.emf
C

1

B

1

A

A

1

B C

image207.emf
C B

A

2

A

B

2

C

2

image208.wmf
3

oleObject193.bin

image209.wmf
4

oleObject17.bin

oleObject194.bin

image210.wmf
5

oleObject195.bin

image211.wmf
ADEABC

∽

△

△

oleObject196.bin

image212.wmf
HXGHGF

∽

△

△

oleObject197.bin

image213.wmf
OPQOMN

∽

△

△

oleObject198.bin

image214.wmf
ADE

△

image18.emf
A

B C

O

oleObject199.bin

image215.wmf
ABC

△

oleObject200.bin

image216.wmf
HXG

△

oleObject201.bin

image217.wmf
HGF

△

oleObject202.bin

image218.wmf
OPQ

△

oleObject203.bin

image219.wmf
OMN

△

image19.wmf
A

oleObject204.bin

image220.emf
B

E

A

D

C

image221.emf
G

X

H

F

image222.emf
N

Q

O

P

M

image223.wmf
ABC

△

oleObject205.bin

image224.wmf
ABC

Ð<Ð<Ð

oleObject206.bin

image225.wmf
P

oleObject207.bin

oleObject18.bin

image226.wmf
AC

oleObject208.bin

image227.wmf
A

oleObject209.bin

image228.wmf
C

oleObject210.bin

image229.wmf
P

oleObject211.bin

image230.wmf
ABC

△

oleObject212.bin

image20.wmf
B

image231.wmf
ABC

△

oleObject213.bin

image232.wmf
2

2

yxxm

=--

oleObject214.bin

image233.wmf
x

oleObject215.bin

image234.wmf
m

oleObject216.bin

image235.wmf
2

(1,)

Ann

-

oleObject217.bin

oleObject19.bin

image236.wmf
2

(3,)

Bnn

+

oleObject218.bin

image237.wmf
n

oleObject219.bin

image238.wmf
k

y

x

=

oleObject220.bin

image239.wmf
2

oleObject221.bin

image240.wmf
0

x

oleObject222.bin

image21.wmf
C

image241.wmf
0

45

x

<<

oleObject223.bin

image242.wmf
k

oleObject224.bin

image243.wmf
ABCD

oleObject225.bin

image244.wmf
ABAD

>

oleObject226.bin

image245.wmf
A

oleObject227.bin

oleObject20.bin

image246.wmf
AB

oleObject228.bin

image247.wmf
DC

oleObject229.bin

image248.wmf
E

oleObject230.bin

image249.wmf
AEAB

=

oleObject231.bin

image250.wmf
AE

oleObject232.bin

image22.wmf
O

image251.wmf
BE

oleObject233.bin

image252.wmf
AEB

Ð

oleObject234.bin

image253.wmf
CEB

Ð

oleObject235.bin

image254.wmf
1

oleObject236.bin

image255.wmf
EC

a

BE

=

oleObject237.bin

oleObject21.bin

image256.wmf
BE

b

AB

=

oleObject238.bin

image257.wmf
a

oleObject239.bin

image258.wmf
b

oleObject240.bin

image259.emf
D

C

B

A

image260.wmf
1

oleObject241.bin

image261.wmf
AB

image23.wmf
30

BAC

Ð=°

oleObject242.bin

image262.wmf
AB

oleObject243.bin

image263.wmf
C

oleObject244.bin

image264.wmf
ACB

Ð

oleObject245.bin

image265.wmf
C

oleObject246.bin

image266.wmf
AB

oleObject22.bin

oleObject247.bin

image267.wmf
2

oleObject248.bin

image268.wmf
xOy

oleObject249.bin

image269.wmf
(0,4)

D

oleObject250.bin

image270.wmf
(0,1)

E

oleObject251.bin

image271.wmf
1

image24.wmf
BOC

Ð

oleObject252.bin

image272.wmf
P

oleObject253.bin

image273.wmf
D

oleObject254.bin

image274.wmf
E

oleObject255.bin

image275.wmf
F

oleObject256.bin

image276.wmf
P

oleObject23.bin

oleObject257.bin

image277.wmf
D

oleObject258.bin

image278.wmf
E

oleObject259.bin

image279.wmf
DE

oleObject260.bin

image280.wmf
P

oleObject261.bin

image281.wmf
F

image25.wmf
60

oleObject262.bin

image282.wmf
DE

oleObject263.bin

image283.wmf
DFE

Ð

oleObject264.bin

image284.wmf
P

oleObject265.bin

image285.wmf
3

oleObject266.bin

image286.wmf
F

oleObject24.bin

oleObject267.bin

image287.wmf
DE

oleObject268.bin

image288.wmf
DFE

Ð

oleObject269.bin

image289.wmf
2

oleObject270.bin

image290.wmf
G

oleObject271.bin

image291.wmf
x

image26.wmf
45

oleObject272.bin

image292.wmf
G

oleObject273.bin

image293.wmf
DE

oleObject274.bin

image294.wmf
DGE

Ð

oleObject275.bin

image295.wmf
G

oleObject276.bin

image296.emf
A

B

C

oleObject25.bin

image297.emf
y

O

x

3

4

1 3 1 2

1

2

2 4

3

2

1

image298.wmf
6

oleObject277.bin

image299.wmf
5

oleObject278.bin

image300.wmf
15

oleObject279.bin

image301.wmf
3

4

oleObject280.bin

image302.wmf
2

31

yxx

=-+

image27.wmf
30

oleObject281.bin

image303.wmf
1

(2,)

2

oleObject282.bin

image304.wmf
1

oleObject283.bin

image305.wmf
33

21

22

=´+-

oleObject284.bin

image306.wmf
2

=

oleObject285.bin

image307.emf
y=x

2

4x+3

x=2

y

O x

3 1 2

1

3

2

1

4

oleObject26.bin

image308.wmf
1

oleObject286.bin

image309.wmf
22

4+3(2)1

yxxx

=-=--

oleObject287.bin

image310.wmf
2

oleObject288.bin

image311.wmf
1

x

<

oleObject289.bin

image312.wmf
3

x

>

oleObject290.bin

image28.wmf
15

image313.wmf
0

y

>

oleObject291.bin

image314.wmf
P

oleObject292.bin

image315.wmf
PECD

^

oleObject293.bin

image316.wmf
E

oleObject294.bin

image317.wmf
ABCD

oleObject295.bin

oleObject27.bin

image318.wmf
8

CDAB

==

oleObject296.bin

image319.wmf
90

DABADC

Ð=Ð=°

oleObject297.bin

image320.wmf
AP

oleObject298.bin

image321.wmf
DAB

Ð

oleObject299.bin

image322.wmf
1

2

45

DAB

DAP

Ð=

Ð=

°

oleObject300.bin

image29.wmf
Rt

ABC

△

image323.emf
P

D C

B A

E

image324.wmf
DPAP

^

oleObject301.bin

image325.wmf
90

APD

Ð=°

oleObject302.bin

image326.wmf
45

ADP

Ð=°

oleObject303.bin

image327.wmf
45

CDP

Ð=°

oleObject304.bin

image328.wmf
Rt

APD

△

oleObject28.bin

oleObject305.bin

image329.wmf
4

AD

=

oleObject306.bin

image330.wmf
·

sin22

DPADDAP

=Ð=

oleObject307.bin

image331.wmf
22

oleObject308.bin

image332.wmf
Rt

DEP

△

oleObject309.bin

image333.wmf
90

DEP

Ð=°

image30.wmf
90

ACB

Ð=°

oleObject310.bin

image334.wmf
·

sin2

PEDPCDP

=Ð=

oleObject311.bin

image335.wmf
·

cos2

DEDPCDP

=Ð=

oleObject312.bin

image336.wmf
6

CECDDE

=-=

oleObject313.bin

image337.wmf
Rt

DEP

△

oleObject314.bin

image338.wmf
90

CEP

Ð=°

oleObject29.bin

oleObject315.bin

image339.wmf
22

210

PCCEPE

=+=

oleObject316.bin

image340.wmf
10

sin

10

PE

DCP

PC

Ð==

oleObject317.bin

image341.wmf
1

oleObject318.bin

image342.wmf
(2,)

Mm

-

oleObject319.bin

image343.wmf
1

2

yx

=-

image31.wmf
CDAB

^

oleObject320.bin

image344.wmf
(

)

1

=21

2

m

-´-=

oleObject321.bin

image345.wmf
(2,1)

M

-

oleObject322.bin

image346.wmf
k

y

x

=

oleObject323.bin

image347.wmf
(2,1)

M

-

oleObject324.bin

image348.wmf
212

k

=-´=-

oleObject30.bin

oleObject325.bin

image349.wmf
2

y

x

=-

oleObject326.bin

image350.wmf
2

oleObject327.bin

image351.wmf
P

oleObject328.bin

image352.wmf
(0,5)

oleObject329.bin

image353.wmf
(0,5)

-

image32.wmf
D

oleObject330.bin

image354.wmf
1

oleObject331.bin

image355.wmf
(20)(20)(280)

Wyxxx

=-=--+

oleObject332.bin

image356.wmf
2

21201600

xx

=-+-

oleObject333.bin

image357.wmf
2

oleObject334.bin

image358.wmf
(

)

2

230200

Wx

=--+

oleObject31.bin

oleObject335.bin

image359.wmf
30

oleObject336.bin

image360.wmf
200

oleObject337.bin

image361.wmf
C

oleObject338.bin

image362.wmf
CDAB

^

oleObject339.bin

image363.wmf
AB

image33.wmf
3

AC

=

oleObject340.bin

image364.wmf
D

oleObject341.bin

image365.emf
北

A B

C

D

image366.wmf
ABC

△

oleObject342.bin

image367.wmf
30

CAB

Ð=°

oleObject343.bin

image368.wmf
9030120

ABC

Ð=°+°=°

oleObject344.bin

oleObject32.bin

image369.wmf
30

ACB

Ð=°

oleObject345.bin

image370.wmf
20

BCAB

==

oleObject346.bin

image371.wmf
Rt

CBD

△

oleObject347.bin

image372.wmf
60

CBD

Ð=°

oleObject348.bin

image373.wmf
·

sin103

CDCBCBD

=Ð=

oleObject349.bin

image34.wmf
6

AB

=

image374.wmf
10312

>

oleObject350.bin

image375.wmf
1

oleObject351.bin

image376.wmf
OA

oleObject352.bin

image377.wmf
OB

oleObject353.bin

image378.wmf
PB

oleObject354.bin

oleObject33.bin

image379.wmf
O

oleObject355.bin

image380.wmf
90

PBO

Ð=°

oleObject356.bin

image381.emf
P D

E

B

A

O

image382.wmf
OAOB

=

oleObject357.bin

image383.wmf
BAPE

^

oleObject358.bin

image384.wmf
D

image35.wmf
AD

oleObject359.bin

image385.wmf
POAPOB

Ð=Ð

oleObject360.bin

image386.wmf
POPO

=

oleObject361.bin

image387.wmf
PAO

△

oleObject362.bin

image388.wmf
PBO

△

oleObject363.bin

image389.wmf
90

PAOPBO

Ð=Ð=°

oleObject34.bin

oleObject364.bin

image390.wmf
PAOA

^

oleObject365.bin

image391.wmf
PA

oleObject366.bin

image392.wmf
O

oleObject367.bin

image393.wmf
2

oleObject368.bin

image394.wmf
Rt

ADE

△

image36.emf
D

C

A

B

oleObject369.bin

image395.wmf
90

ADE

Ð=°

oleObject370.bin

image396.wmf
tan

1

2

AEP

AD

DE

Ð=

=

oleObject371.bin

image397.wmf
ADx

=

oleObject372.bin

image398.wmf
2

DEx

=

oleObject373.bin

image399.wmf
23

OEx

=-

image37.wmf
3

2

oleObject374.bin

image400.wmf
Rt

AOD

△

oleObject375.bin

image401.wmf
222

(

3

)

23

xx

-=

+

oleObject376.bin

image402.wmf
1

4

x

=

oleObject377.bin

image403.wmf
2

0

x

=

oleObject378.bin

image404.wmf
4

AD

=

oleObject35.bin

oleObject379.bin

image405.wmf
235

OAOEx

==-=

oleObject380.bin

image406.wmf
O

oleObject381.bin

image407.wmf
5

oleObject382.bin

image408.wmf
1

oleObject383.bin

image409.wmf
2

image1.wmf
45(0)

xyy

=¹

image38.wmf
9

2

oleObject384.bin

image410.wmf
1

oleObject385.bin

image411.wmf
2

oleObject386.bin

image412.wmf
1

oleObject387.bin

image413.wmf
Δ

440

m

=+>

oleObject388.bin

image414.wmf
1

m

>-

oleObject36.bin

oleObject389.bin

image415.wmf
2

oleObject390.bin

image416.wmf
1

x

=

oleObject391.bin

image417.wmf
A

oleObject392.bin

image418.wmf
B

oleObject393.bin

image419.wmf
(3)11(1)

nn

+-=--

image39.wmf
33

2

oleObject394.bin

image420.wmf
0

n

=

oleObject395.bin

image421.emf
E

A B

C D

image422.wmf
(1,0)

A

-

oleObject396.bin

image423.wmf
2

23

yxx

=--

oleObject397.bin

image424.wmf
3

oleObject398.bin

oleObject37.bin

image425.wmf
2060

k

<<

oleObject399.bin

oleObject400.bin

oleObject401.bin

image426.wmf
AEBCEB

Ð=Ð

oleObject402.bin

oleObject403.bin

image427.wmf
1

2

ab

=

oleObject404.bin

image428.emf
F

E D C

B A

image40.wmf
33

oleObject405.bin

image429.wmf
A

oleObject406.bin

image430.wmf
AFBE

^

oleObject407.bin

image431.wmf
F

oleObject408.bin

image432.wmf
ABAE

=

oleObject409.bin

image433.wmf
1

2

BFBE

=

oleObject38.bin

oleObject410.bin

image434.wmf
90

AFBC

Ð=Ð=°

oleObject411.bin

image435.wmf
ABECEB

Ð=Ð

oleObject412.bin

image436.wmf
ABFBEC

∽

△

△

oleObject413.bin

image437.wmf
ECBF

BEAB

=

oleObject414.bin

image438.wmf
1

2

BE

EC

BEAB

=

image41.wmf
BAC

Ð

oleObject415.bin

image439.wmf
1

2

ab

=

oleObject416.bin

oleObject417.bin

image440.wmf
90

°

oleObject418.bin

image441.wmf
60

°

oleObject419.bin

image442.wmf
120

°

oleObject420.bin

oleObject39.bin

image443.emf
1

P

x

O

y

D

G

H

E

oleObject421.bin

image444.wmf
P

oleObject422.bin

image445.wmf
x

oleObject423.bin

image446.wmf
G

oleObject424.bin

image447.wmf
DGE

Ð

oleObject425.bin

image42.wmf
120

°

image448.wmf
P

oleObject426.bin

image449.wmf
ED

oleObject427.bin

image450.wmf
2.5

PG

=

oleObject428.bin

image451.wmf
P

oleObject429.bin

image452.wmf
PHDE

^

oleObject430.bin

oleObject40.bin

image453.wmf
H

oleObject431.bin

image454.wmf
1

1.5

2

EHDE

==

oleObject432.bin

image455.wmf
PGx

^

oleObject433.bin

image456.wmf
PHOG

oleObject434.bin

image457.wmf
PE

oleObject435.bin

oleObject1.bin

image43.wmf
AB

image458.wmf
Rt

PEH

△

oleObject436.bin

image459.wmf
2.5

PEPG

==

oleObject437.bin

image460.wmf
1.5

EH

=

oleObject438.bin

image461.wmf
2

PH

=

oleObject439.bin

image462.wmf
(2,0)

G

oleObject440.bin

oleObject41.bin

oleObject441.bin

oleObject442.bin

oleObject443.bin

image463.wmf
1

oleObject444.bin

oleObject445.bin

oleObject446.bin

oleObject447.bin

oleObject448.bin

image464.wmf
12

5cm

R

O

r

O

=+

=

image44.wmf
30cm

oleObject449.bin

oleObject450.bin

oleObject451.bin

image465.wmf
260

BOCBAC

Ð=Ð=°

oleObject452.bin

oleObject453.bin

oleObject454.bin

oleObject455.bin

oleObject456.bin

image466.wmf
30

B

Ð=°

oleObject42.bin

oleObject457.bin

oleObject458.bin

image467.wmf
30

ACDB

Ð=Ð=°

oleObject459.bin

image468.wmf
13

22

ADAC

==

oleObject460.bin

image469.wmf
30cm

AB

=

oleObject461.bin

image470.wmf
20cm

BD

=

oleObject462.bin

image45.wmf
BD

image471.wmf
10cm

AD

=

oleObject463.bin

image472.wmf
22

2

120

π

(3010)800

π

cm

3603

-

=

oleObject464.bin

oleObject465.bin

oleObject466.bin

oleObject467.bin

oleObject468.bin

image473.wmf
132

0

yyy

<<<

oleObject469.bin

oleObject43.bin

image474.wmf
2222

111111

(2)1(0)

222444

ABC

SACABACACACxxx

=×=×==+=+>

△

oleObject470.bin

image475.wmf
y

oleObject471.bin

image476.wmf
(0,1)

oleObject472.bin

oleObject473.bin

oleObject474.bin

image477.wmf
::3:2

ADDBAECE

==

oleObject475.bin

image46.wmf
20cm

image478.wmf
4

CE

=

oleObject476.bin

image479.wmf
6

AE

=

oleObject477.bin

oleObject478.bin

oleObject479.bin

oleObject480.bin

image480.wmf
1

4

2

ACBCAB

===

oleObject481.bin

image481.wmf
Rt

AOC

△

oleObject44.bin

oleObject482.bin

image482.wmf
4

AC

=

oleObject483.bin

image483.wmf
3

OC

=

oleObject484.bin

image484.wmf
5

rAO

==

oleObject485.bin

oleObject486.bin

oleObject487.bin

image485.wmf
1.8

325

h

=

image47.emf
E D

A

C

B

oleObject488.bin

image486.wmf
250.615m

h

=´=

oleObject489.bin

oleObject490.bin

oleObject491.bin

image487.wmf
3

tan

4

B

=

oleObject492.bin

oleObject493.bin

oleObject494.bin

oleObject495.bin

image48.wmf
2

400

π

cm

3

oleObject496.bin

oleObject497.bin

image488.wmf
(0,2)

k

-

oleObject498.bin

oleObject499.bin

image489.wmf
20

k

->

oleObject500.bin

image490.wmf
2

k

>

oleObject501.bin

oleObject502.bin

image516.png
-

