[image:]湖北省咸宁市2018年初中毕业生学业考试
数学试卷
第Ⅰ卷（共60分）
一、选择题：本大题共8个小题,每小题3分,共24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.咸宁冬季里某一天的气温为- 3 ℃〜2 ℃ ，则这一天的温差是（ ）
A．1℃ B．-1℃ C．5℃ D．-5℃
2.

如图，已知与 相 交 ，若，则 的度数等于（ ）
[image:]

A． B． C． D．

3.2017年,咸宁市经济运行总体保持平稳较快增长，全年约123 500 000 000元 ，增速在全省17个市州中排名第三.将123 500 000 000用科学记数法表示为（ ）
A．

 B． C． D．
3. 用4个完全相同的小正方体搭成如图所示的几何体，该几何体的（ ）
[image:]

A.主视图和左视图相同 B.主视图和俯视图相同 C.左视图和俯视阁相同 D.三种视图都相同
5.下列计算正确的是（ ）

A． B． C. D．

6.已知一元二次方程的两个根为，且，下列结论正确的是（ ）

A． B． C. D．

7.如图，已知⊙的半径为5，弦所对的圆心角分别是,若与互补，弦,则弦的长为（ ）
[image:]

A．6 B．8 C. D．
8.

甲、乙两人在笔直的湖边公路上同起点、同终点、同方向匀速步行2400米，先到终点的人原地休息.已知甲先出发4 分钟.在整个步行过程中，甲 、乙两人的距离（米）与甲出发的时间（分）之间的关系如图所示，下列结论：
①甲步行的速度为60米/分； ②乙走完全程用了32分钟；
③乙用 16分钟追上甲； ④乙到达终点时，甲离终点还有300米
其中正确的结论有（ ）
[image:]
A．1个 B．2个 C. 3个 D．4个
第Ⅱ卷（共90分）
二、填空题（每题3分，满分24分，将答案填在答题纸上）

9.如果分式有意义，那么实数的取值范围是__________.

10.因式分解：_____________________.
11.写出一个比2大比3小的无理数（用含根号的式子表示）________________.
12.—个不透明的口袋中有3个完全相同的小球，它们的标号分別为1，2，3.随机摸出一个小球然后放回，再随机摸出一个小球.两次摸出的小球标号相同的概率是_________________.

13.如图，航拍无人机从处测得一幢建筑物顶部的仰角为，测得底部的俯角力，此时航拍无人机与该建筑物的水平距离为，那么该建筑物的高度约为___________.(结果保留整数，).
[image:]
14.

如图,将正方形放在平而直角坐标系中，是坐标原点,点的坐标为（)，则点的坐标为_______________________.
[image:]

15.按一定顺序排列的一列数叫做数列，如数列:则这个数列的前2018个数列的和为____________________________.

16.如图，已知，点分別在上,且将射线绕点逆时针旋转得到，旋转角为且，作点 关于直线的对称点，画直线交于点，连接有下列结论：
[image:]

①

②的大小随着的变化而变化；

③ 当 时,四边形为荽形；

④面积的最大值为.
其中正确的是________________.(把你认为正确结论的序号都填上）
三、解答题 （本大题共8小题，共72分.解答应写出文字说明、证明过程或演算步骤.）

17. （1）计算：；

（2）化简：

18. 已知：.

求作：使
作法：
[image:] [image:]
（1）

如图1，以点为圆心，任意长为半径画弧，分别交于点；
（2）

如图2，画一条射线,以点为圆心长为半径画弧，交于点于点；
（3）

以点为圆心，长为半径画弧，与第2 步中所画的弧交于点；
（4）

过点 画射线，则 .

根据以上作图步骤，请你证明.
19. 近年来，共享单车逐渐成为高校学生喜爱的“绿色出行” 方式之一，自2016年国庆后，许多高校均投放了使用手机支付就可随取随用的共享单车.某高校为了解本校学生出行使用共享单车的情况，随机调查了某天部分出行学生使用共享单车的情况，并整理成如下统计表.
	使用次数
	0
	1
	2
	3
	4
	5

	人数
	11
	15
	23
	28
	18
	5

（1） 这天部分出行学生使用共享单车次数的中位数是____________，众数是____________ 该中位数的意义是____________；
（2） 这天部分出行学生平均每人使用共享单车约多少次？（结果保留整数）
（3） 若该校某天有1500名学生出行，请你估计这天使用共享单车次数在3次以上（含3 次）的学生有多少人？

20.如图，在平面直角坐标系中，矩形的顶点的坐标为，直线与边分别相交于点，函数的图象过点
[image:]
(1)

试说明点也在函数的图象上；
(2)

将直线沿轴的负方向平移得到直线,当直线与函数的图象仅有一个交点时，求直线的解析式.

21.如图，以的边为直径的⊙恰为的外接圆，的平分线交⊙于点，过 点作 交的延长线于点.
[image:]
(1)

求证是⊙的切线；
(2)

若求的长.
22.为拓宽学生视野，引导学生主动适应社会，促进书木知识和生活经验的深度融合，我市某中学决定组织部分班级去赤壁开展研学旅行活动.在参加此次活动的师生中，若每位老师带17个学生，还剩12个学生没人带;若每位老师带18个学生，就有一位老师少带4 个学生，现有甲、乙两种大客车，它们的载客量和租金如下表所示：
	
	甲种客车
	乙种客车

	载客量（人/辆）
	30
	42

	租金（人/辆）
	300
	400

学校计划此次研学旅行活动的租车总费用不超过3100元，为了安全，每辆客车上至少要有2名老师.
(1) 参加此次研学旅行活动的老师和学生各有多少人？
(2) 既要保证所有师生都有车坐，又要保证每辆客车上至少要有2 名老师，可知租用客车总数为_____辆；
(3) 你能得出哪几种不同的租车方案？其中哪种租车方案最省钱？请说明理由.
23. 定义：我们知道，四边形的一条对角线把这个四边形分成了两个三角形，如果这两个三角形相似（不全等),我们就把这条对角线叫做这个四边形的“相似对角线”.
[image:]
理解：
（1）

如图1，已知在正方形网格中，请你只用无刻度的直尺在网格中找到一点，使四边形是以为“相似对角线”的四边形（保留画图痕迹，找出3个即可）；
（2）

如图2，在四边形中，，对角线平分.

求证:是四边形的“相似对角线”；
运用：

(3)如图3，已知是四边形的“相似对角线”，.连接，若 的面积为，求 的长.

24.如图，直线 与轴交于点，与轴交于点,抛物线。经过两点，与轴的另一个交点为.
(1)求抛物线的解析式；

(2)点是第一象限抛物线上的点，连接交直线于点,设点的横坐标为，与的比值为，求与的函数关系式， 并求出与的比值的最大值；

（3）点 是抛物线对称轴上的一动点，连接 .设外接圆的圆心为，当的值最大时，求点的坐标.
[image:][image:]

湖北省咸宁市2018年初中毕业生学业考试
数学试题参考答案
一、选择题
1-5:CBDAD 6-8：DBA
二、填空题

9. 10. 11.答案不唯一，如 12. 13.300

14. 15. 16.①③④（多填或少填均不给分）
三、解答题

17.（1）解：原式=.

（2）解:原式
18.
[image:]
证明：由作图步骤可知，

在和中，

,

.

即.
19. 解：（1）3，
3，
表示这部分出行学生在这天约有一半人使用共享单车的次数在3次以上（含3次）.

(2)（次）
答：这天部分出行学生平均每人使用共享单车约2次.

(3)（人）
答 ：估计这天使用共享单车次数在3 次以上（含3次）的学生有765人.
20.

解：（1）矩形的顶点的坐标为，

点的横坐标为4，点的纵坐标为2.

把代入，得，点的坐标为.

把代入，得，点的坐标为.

函数的图象过点,

把代入，得.

点也在函数的图像上.
[image:]

(2)设直线的解析式为.

由得，

直线与函数的图像上仅有一个交点，

解得（舍去）

直线的解析式为.
21.
解：（1)证明：连接

是⊙的直径,.

平分, .

,

是⊙的切线.
 [image:]

（2）在中，

过点作垂足为,

则四边形为正方形，

即,

22.

解 ：（1）设老师有人，学生有人，依题意得

，

解得
答: 此次参加研学旅行活动的老师有16人，学生有284人.
(2)8.

(3)设乙种客车租辆，则甲种客车租辆.

租车总费用不超过3100元，

解得.
 为使300名师生都有车座，

，解得

 为整数）

 共有3 种租车方案：
方案一：租用甲种客车3 辆，乙种客车5 辆，租车费用2900元；
方案二：租用甲种客车2 辆，乙种客车6 辆，租车费用3000元；
方案三：租用甲种客车1辆，乙种客车7 辆，租车费用3100元；

最节省费用的租车方案是：租用甲种客车3 辆，乙种客车5 辆.
23. 解：（1）如图1所示.
 [image:][image:][image:]

说明：画出一个点得1分，学生画出3个点即可，其中点直接描出也给分
（2）证明：

平分,

∽

是四边形的“相似对角线”.
（3）

是四边形的“相似对角线”，

三角形与三角形相似.

又

∽

过点作垂足为

则

24.

解：（1）在中，令，得；令，得

把代入得

 解得.

抛物线的解析式为
（2）

[image:]

过点作轴的平行线交于点.则∽,

则

当时，

与的比值的最大值为
（3）
[image:]

由抛物线易求对称轴为

的外心为点,点在的垂直平分线上.

设的垂直平分线与相交于点.

连接

则

的值随着的减小而增大.

又,

当取最小值时，最大，

此时，⊙与直线相切，

,

.

根据对称性性，另一点也符合题意.

综上所述，点的坐标为或.
[bookmark: _GoBack]
oleObject2.bin

image50.wmf
m

110

oleObject46.bin

image51.wmf
BC

oleObject47.bin

image52.wmf
m

oleObject48.bin

image53.wmf
1.73

3

»

oleObject49.bin

image54.png
45°

C
(m13)

image55.wmf
OEFG

image4.wmf
o

70

1

=

Ð

oleObject50.bin

image56.wmf
O

oleObject51.bin

image57.wmf
E

oleObject52.bin

image58.wmf
(

)

3

,

2

oleObject53.bin

image59.wmf
F

oleObject54.bin

image60.png
€313}

oleObject3.bin

image61.wmf
，

，

，

，

，

L

20

1

12

1

6

1

2

1

oleObject55.bin

image62.wmf
o

120

=

Ð

MON

oleObject56.bin

image63.wmf
B

A

,

oleObject57.bin

image64.wmf
ON

OM

,

oleObject58.bin

image65.wmf
,

a

OB

OA

=

=

oleObject59.bin

image5.wmf
2

Ð

image66.wmf
OM

oleObject60.bin

image67.wmf
O

oleObject61.bin

image68.wmf
'

OM

oleObject62.bin

image69.wmf
o

o

120

0

(

<

<

a

a

oleObject63.bin

image70.wmf
）

o

60

¹

a

oleObject64.bin

oleObject4.bin

image71.wmf
A

oleObject65.bin

oleObject66.bin

image72.wmf
C

oleObject67.bin

image73.wmf
BC

oleObject68.bin

oleObject69.bin

image74.wmf
D

oleObject70.bin

image6.png

image75.wmf
.

,

AD

AC

oleObject71.bin

image76.png
CHI68)

image77.wmf
;

CD

AD

=

oleObject72.bin

image78.wmf
ACD

Ð

oleObject73.bin

image79.wmf
a

oleObject74.bin

image80.wmf
o

30

=

a

image7.wmf
o

120

oleObject75.bin

image81.wmf
OADC

oleObject76.bin

image82.wmf
ACD

D

oleObject77.bin

image83.wmf
2

3

a

oleObject78.bin

image84.wmf
2

-

3

8

-

12

3

+

oleObject79.bin

image85.wmf
(

)

(

)

(

)

.

1

2

3

-

-

-

+

a

a

a

a

oleObject5.bin

oleObject80.bin

image86.wmf
AOB

Ð

oleObject81.bin

image87.wmf
,

'

'

'

B

O

A

Ð

oleObject82.bin

image88.wmf
=

Ð

'

'

'

B

O

A

oleObject83.bin

oleObject84.bin

image89.png

image90.png
m2
(W18l

v

image8.wmf
o

110

image91.wmf
O

oleObject85.bin

image92.wmf
OB

OA

,

oleObject86.bin

image93.wmf
D

C

,

oleObject87.bin

image94.wmf
'

'

A

O

oleObject88.bin

image95.wmf
'

O

oleObject89.bin

oleObject6.bin

image96.wmf
OC

oleObject90.bin

oleObject91.bin

image97.wmf
'

C

oleObject92.bin

oleObject93.bin

image98.wmf
D

C

,

oleObject94.bin

image99.wmf
'

D

oleObject95.bin

image9.wmf
o

100

oleObject96.bin

image100.wmf
'

OB

oleObject97.bin

image101.wmf
AOB

B

O

A

Ð

=

Ð

'

'

'

oleObject98.bin

oleObject99.bin

image102.wmf
OABC

oleObject100.bin

image103.wmf
B

oleObject101.bin

oleObject7.bin

image104.wmf
(

)

2

,

4

oleObject102.bin

image105.wmf
2

5

2

1

+

-

=

x

y

oleObject103.bin

image106.wmf
BC

AB

,

oleObject104.bin

image107.wmf
N

M

,

oleObject105.bin

image108.wmf
)

0

(

>

=

x

x

k

y

oleObject106.bin

image10.wmf
o

70

image109.wmf
.

M

oleObject107.bin

image110.png
yh

image111.wmf
N

oleObject108.bin

oleObject109.bin

image112.wmf
MN

oleObject110.bin

image113.wmf
y

oleObject111.bin

oleObject8.bin

image114.wmf
'

'

N

M

oleObject112.bin

oleObject113.bin

oleObject114.bin

oleObject115.bin

image115.wmf
ABC

D

oleObject116.bin

image116.wmf
AC

oleObject117.bin

image117.wmf
O

image11.wmf
GDP

oleObject118.bin

oleObject119.bin

image118.wmf
ABC

Ð

oleObject120.bin

oleObject121.bin

image119.wmf
D

oleObject122.bin

oleObject123.bin

image120.wmf
AC

DE

//

oleObject124.bin

oleObject9.bin

image121.wmf
BC

oleObject125.bin

image122.wmf
E

oleObject126.bin

image123.png

image124.wmf
DE

oleObject127.bin

oleObject128.bin

image125.wmf
,

5

,

5

2

=

=

BC

AB

oleObject129.bin

image12.wmf
9

10

123.5

´

image126.wmf
DE

oleObject130.bin

image127.png
1 A
g D
H
2 3

(238

image128.wmf
ABC

Rt

D

oleObject131.bin

image129.wmf
D

oleObject132.bin

image130.wmf
ABCD

oleObject133.bin

image131.wmf
AC

oleObject10.bin

oleObject134.bin

oleObject135.bin

image132.wmf
o

o

140

,

80

=

Ð

=

Ð

ADC

ABC

oleObject136.bin

image133.wmf
BD

oleObject137.bin

image134.wmf
ABC

Ð

oleObject138.bin

image135.wmf
BD

oleObject139.bin

image13.wmf
10

10

12.35

´

oleObject140.bin

image136.wmf
FH

oleObject141.bin

image137.wmf
EFGH

oleObject142.bin

image138.wmf
o

30

=

Ð

=

Ð

HFG

EFH

oleObject143.bin

image139.wmf
EG

oleObject144.bin

image140.wmf
EFG

D

oleObject11.bin

oleObject145.bin

image141.wmf
3

2

oleObject146.bin

image142.wmf
FH

oleObject147.bin

image143.wmf
3

4

3

+

-

=

x

y

oleObject148.bin

image144.wmf
x

oleObject149.bin

image145.wmf
A

image14.wmf
8

10

1.235

´

oleObject150.bin

image146.wmf
y

oleObject151.bin

image147.wmf
B

oleObject152.bin

image148.wmf
c

bx

x

y

+

+

-

=

2

8

3

oleObject153.bin

image149.wmf
B

A

、

oleObject154.bin

oleObject155.bin

oleObject12.bin

image150.wmf
C

oleObject156.bin

image151.wmf
P

oleObject157.bin

image152.wmf
OP

oleObject158.bin

image153.wmf
AB

oleObject159.bin

image154.wmf
Q

oleObject160.bin

image15.wmf
11

10

1.235

´

image155.wmf
P

oleObject161.bin

image156.wmf
m

oleObject162.bin

image157.wmf
PQ

oleObject163.bin

image158.wmf
OQ

oleObject164.bin

image159.wmf
y

oleObject165.bin

oleObject13.bin

oleObject166.bin

oleObject167.bin

oleObject168.bin

oleObject169.bin

image160.wmf
D

oleObject170.bin

image161.wmf
CD

OD

、

oleObject171.bin

image162.wmf
ODC

D

oleObject172.bin

image16.png
EX- 5101

image163.wmf
M

oleObject173.bin

image164.wmf
ODC

Ð

sin

oleObject174.bin

image165.wmf
M

oleObject175.bin

image166.png
(32408

image167.png

image168.wmf
2

¹

x

oleObject176.bin

image17.wmf
3

3

3

2

a

a

a

=

×

image169.wmf
)

1

)(

1

(

-

+

b

b

a

oleObject177.bin

image170.wmf
5

oleObject178.bin

image171.wmf
3

1

oleObject179.bin

image172.wmf
(

)

5

1

-

，

oleObject180.bin

image173.wmf
2019

2018

oleObject181.bin

oleObject14.bin

image174.wmf
3

-

2

2

-

3

2

+

oleObject182.bin

image175.wmf
3

=

oleObject183.bin

image176.wmf
a

a

a

a

a

+

-

-

+

-

=

2

2

6

3

2

oleObject184.bin

image177.wmf
6

2

-

=

a

oleObject185.bin

image178.png

image179.wmf
'

'

'

D

O

C

D

image18.wmf
4

2

2

a

a

a

=

+

oleObject186.bin

image180.wmf
COD

D

oleObject187.bin

image181.wmf
ï

î

ï

í

ì

=

=

=

CD

D

C

OD

D

O

OC

C

O

'

'

'

'

'

'

oleObject188.bin

image182.wmf
).

(

'

'

'

SSS

COD

D

O

C

D

@

D

\

oleObject189.bin

image183.wmf
COD

D

O

C

Ð

=

Ð

\

'

'

'

oleObject190.bin

image184.wmf
AOB

B

O

A

Ð

=

Ð

'

'

'

oleObject15.bin

oleObject191.bin

image185.wmf
2

5

18

28

23

15

11

5

5

18

4

28

3

23

2

15

1

11

0

»

+

+

+

+

+

´

+

´

+

´

+

´

+

´

+

´

=

x

oleObject192.bin

image186.wmf
28+18+5

1500=756

11+15+23+28+18+5

´

oleObject193.bin

image187.wmf
Q

oleObject194.bin

image188.wmf
OABC

oleObject195.bin

image189.wmf
B

image19.wmf
3

2

6

a

a

a

=

¸

oleObject196.bin

image190.wmf
(

)

2

,

4

oleObject197.bin

image191.wmf
\

oleObject198.bin

image192.wmf
M

oleObject199.bin

image193.wmf
N

oleObject200.bin

image194.wmf
4

=

x

oleObject16.bin

oleObject201.bin

image195.wmf
2

5

2

1

+

-

=

x

y

oleObject202.bin

image196.wmf
2

1

=

y

oleObject203.bin

image197.wmf
\

oleObject204.bin

image198.wmf
M

oleObject205.bin

image199.wmf
)

2

1

,

4

(

image20.wmf
6

3

2

-8

2

-

a

a

=

）

（

oleObject206.bin

image200.wmf
2

=

y

oleObject207.bin

oleObject208.bin

image201.wmf
1

=

x

oleObject209.bin

image202.wmf
\

oleObject210.bin

image203.wmf
N

oleObject211.bin

oleObject17.bin

image204.wmf
(

)

2

,

1

oleObject212.bin

image205.wmf
Q

oleObject213.bin

image206.wmf
)

0

(

>

=

x

x

k

y

oleObject214.bin

image207.wmf
M

oleObject215.bin

image208.wmf
).

0

(

2

,

2

2

1

4

>

=

\

=

´

=

\

x

x

y

k

oleObject216.bin

image21.wmf
0

1

2

2

2

=

-

+

x

x

image209.wmf
)

2

,

1

(

N

oleObject217.bin

image210.wmf
x

y

2

=

oleObject218.bin

image211.wmf
2

2

=

oleObject219.bin

image212.wmf
\

oleObject220.bin

image213.wmf
N

oleObject221.bin

oleObject18.bin

oleObject222.bin

image214.png
A x
O 20 B

image215.wmf
'

'

N

M

oleObject223.bin

image216.wmf
b

x

y

+

-

=

2

1

oleObject224.bin

image217.wmf
ï

î

ï

í

ì

=

+

-

=

x

y

b

x

y

2

2

1

oleObject225.bin

image218.wmf
.

0

4

2

2

=

+

-

bx

x

oleObject226.bin

image22.wmf
2

1

,

x

x

image219.wmf
Q

oleObject227.bin

oleObject228.bin

image220.wmf
)

0

(

2

>

=

x

x

y

oleObject229.bin

image221.wmf
(

)

,

0

4

4

2

2

=

´

-

-

\

b

oleObject230.bin

image222.wmf
2

,

2

2

1

-

=

=

b

b

oleObject231.bin

image223.wmf
\

oleObject19.bin

oleObject232.bin

image224.wmf
'

'

N

M

oleObject233.bin

image225.wmf
2

2

1

+

-

=

x

y

oleObject234.bin

image226.wmf
.

OD

oleObject235.bin

image227.wmf
AC

Q

oleObject236.bin

image228.wmf
O

image23.wmf
2

1

x

x

<

oleObject237.bin

image229.wmf
o

90

=

Ð

\

ABC

oleObject238.bin

image230.wmf
BD

Q

oleObject239.bin

image231.wmf
ABC

Ð

oleObject240.bin

image232.wmf
o

45

=

Ð

\

ABD

oleObject241.bin

image233.wmf
.

90

o

=

Ð

\

AOD

oleObject20.bin

oleObject242.bin

image234.wmf
,

//

AC

DE

Q

oleObject243.bin

image235.wmf
o

90

=

Ð

=

Ð

AOD

ODE

oleObject244.bin

image236.wmf
DE

\

oleObject245.bin

image237.wmf
O

oleObject246.bin

image238.png
O3 21 K>

image24.wmf
1

2

1

=

+

x

x

image239.wmf
ABC

Rt

D

oleObject247.bin

image240.wmf
,

5

,

5

2

=

=

BC

AB

oleObject248.bin

image241.wmf
.

2

5

,

5

2

2

=

\

=

+

=

\

OD

AC

AB

AC

oleObject249.bin

image242.wmf
C

oleObject250.bin

image243.wmf
,

DE

CG

^

oleObject251.bin

oleObject21.bin

image244.wmf
G

oleObject252.bin

image245.wmf
ODEG

oleObject253.bin

image246.wmf
.

2

5

=

=

=

\

OD

CG

DG

oleObject254.bin

image247.wmf
,

//

AC

DE

Q

oleObject255.bin

image248.wmf
,

ACB

CEG

Ð

=

Ð

\

oleObject256.bin

image25.wmf
-1

2

1

=

×

x

x

image249.wmf
ACB

CEG

Ð

=

Ð

\

tan

tan

oleObject257.bin

image250.wmf
,

BC

AB

GE

CG

=

\

oleObject258.bin

image251.wmf
5

5

2

5

.

2

=

GE

oleObject259.bin

image252.wmf
,

4

5

=

\

GE

oleObject260.bin

image253.wmf
.

4

15

=

+

=

\

GE

DG

DE

oleObject261.bin

oleObject22.bin

image254.wmf
x

oleObject262.bin

image255.wmf
y

oleObject263.bin

image256.wmf
î

í

ì

+

=

-

=

4

18

12

17

y

x

y

x

oleObject264.bin

image257.wmf
î

í

ì

=

=

284

16

y

x

oleObject265.bin

image258.wmf
x

oleObject266.bin

image26.wmf
2

1

x

x

<

image259.wmf
(

)

x

-

8

oleObject267.bin

image260.wmf
Q

oleObject268.bin

image261.wmf
\

oleObject269.bin

image262.wmf
,

3100

)

-

300(8

400x

£

+

x

oleObject270.bin

image263.wmf
7

£

x

oleObject271.bin

oleObject23.bin

image264.wmf
300

)

8

(

30

42

³

-

+

\

x

x

oleObject272.bin

image265.wmf
.

5

³

x

oleObject273.bin

image266.wmf
x

x

(

7

5

£

£

\

oleObject274.bin

image267.wmf
\

oleObject275.bin

image268.wmf
\

oleObject276.bin

image27.wmf
2

1

2

2

1

=

+

x

x

image269.png
D,

image270.png

image271.png

image272.wmf
4

2

,

D

D

oleObject277.bin

image273.wmf
,

80

o

Q

=

Ð

ABC

oleObject278.bin

image274.wmf
BD

oleObject279.bin

image275.wmf
ABC

Ð

oleObject24.bin

oleObject280.bin

image276.wmf
.

140

,

40

o

o

=

Ð

=

Ð

\

=

Ð

=

Ð

\

ADB

A

DBC

ABD

oleObject281.bin

image277.wmf
.

140

,

140

o

o

Q

=

Ð

+

Ð

\

=

Ð

ADB

BDC

ADC

oleObject282.bin

image278.wmf
,

BDC

A

Ð

=

Ð

oleObject283.bin

image279.wmf
ABD

D

\

oleObject284.bin

image280.wmf
.

DBC

D

image28.wmf
O

oleObject285.bin

image281.wmf
BD

\

oleObject286.bin

image282.wmf
ABCD

oleObject287.bin

image283.wmf
FH

Q

oleObject288.bin

image284.wmf
EFGH

oleObject289.bin

image285.wmf
\

oleObject25.bin

oleObject290.bin

image286.wmf
EFH

oleObject291.bin

image287.wmf
HFG

oleObject292.bin

image288.wmf
,

HFG

EFH

Ð

=

Ð

oleObject293.bin

image289.wmf
FEH

D

\

oleObject294.bin

image290.wmf
,

FHG

D

image29.wmf
CD

AB

,

oleObject295.bin

image291.wmf
,

FG

FH

FH

FE

=

\

oleObject296.bin

image292.wmf
.

2

FG

FE

FH

×

=

\

oleObject297.bin

image293.wmf
E

oleObject298.bin

image294.wmf
,

FG

EQ

^

oleObject299.bin

image295.wmf
.

Q

image1.png

oleObject26.bin

oleObject300.bin

image296.wmf
.

2

3

60

sin

FE

FE

EQ

=

´

=

o

oleObject301.bin

image297.wmf
,

3

2

2

3

2

1

,

3

2

2

1

=

´

\

=

´

FE

FG

EQ

FG

Q

oleObject302.bin

image298.wmf
,

8

=

×

\

FE

FG

oleObject303.bin

image299.wmf
,

8

2

=

×

=

\

FG

FE

FH

oleObject304.bin

image300.wmf
.

2

2

=

\

FH

image30.wmf
,

AOB

Ð

oleObject305.bin

image301.wmf
3

4

3

+

-

=

x

x

y

oleObject306.bin

image302.wmf
0

=

y

oleObject307.bin

image303.wmf
4

=

x

oleObject308.bin

image304.wmf
0

=

x

oleObject309.bin

image305.wmf
.

3

=

y

oleObject27.bin

oleObject310.bin

image306.wmf
).

3

,

0

(

),

0

,

4

(

B

A

\

oleObject311.bin

image307.wmf
)

3

,

0

(

),

0

,

4

(

B

A

\

oleObject312.bin

image308.wmf
,

8

3

2

c

bx

x

y

+

+

-

=

oleObject313.bin

image309.wmf
0

3

4

4

8

3

-

2

=

ï

î

ï

í

ì

=

+

+

´

c

c

b

oleObject314.bin

image310.wmf
ï

î

ï

í

ì

=

=

3

4

3

c

b

image31.wmf
COD

Ð

oleObject315.bin

image311.wmf
\

oleObject316.bin

image312.wmf
.

3

4

3

8

3

2

+

+

-

=

x

x

y

oleObject317.bin

image313.png

image314.wmf
P

oleObject318.bin

image315.wmf
y

oleObject319.bin

oleObject28.bin

image316.wmf
AB

oleObject320.bin

image317.wmf
E

oleObject321.bin

image318.wmf
PEQ

D

oleObject322.bin

image319.wmf
OBQ

D

oleObject323.bin

image320.wmf
.

OB

PE

OQ

PQ

=

\

oleObject324.bin

image32.wmf
AOB

Ð

image321.wmf
)

3

4

3

,

(

),

3

4

3

8

3

,

(

2

+

-

+

+

-

m

m

E

m

m

m

P

Q

oleObject325.bin

image322.wmf
m

m

m

m

m

PE

2

3

8

3

)

3

4

3

(

)

3

2

3

8

3

(

2

2

+

-

=

+

-

-

+

+

-

=

oleObject326.bin

image323.wmf
)

3

0

(

2

1

8

1

)

2

3

8

3

(

3

1

2

2

<

<

+

-

=

+

-

=

\

m

m

m

m

m

y

oleObject327.bin

image324.wmf
)

3

0

(

2

1

2

-

8

1

2

1

8

1

2

2

<

<

+

-

=

+

-

=

m

m

m

m

y

）

（

Q

oleObject328.bin

image325.wmf
\

oleObject329.bin

oleObject29.bin

image326.wmf
2

=

m

oleObject330.bin

image327.wmf
.

2

1

=

最大值

y

oleObject331.bin

image328.wmf
PQ

\

oleObject332.bin

image329.wmf
OQ

oleObject333.bin

image330.wmf
.

2

1

oleObject334.bin

oleObject30.bin

image331.png

oleObject335.bin

image332.wmf
),

0

,

2

(

-

C

oleObject336.bin

image333.wmf
.

1

=

x

oleObject337.bin

image334.wmf
ODC

D

Q

oleObject338.bin

image335.wmf
M

oleObject339.bin

image33.wmf
6

=

CD

image336.wmf
\

oleObject340.bin

oleObject341.bin

image337.wmf
CO

oleObject342.bin

oleObject343.bin

oleObject344.bin

image338.wmf
N

oleObject345.bin

image339.wmf
,

DM

CM

OM

、

、

oleObject31.bin

oleObject346.bin

image340.wmf
,

,

2

1

MD

MO

MC

OMN

CMO

ODC

=

=

Ð

=

Ð

=

Ð

oleObject347.bin

image341.wmf
,

1

sin

sin

MO

MO

NO

OMN

ODC

=

=

Ð

=

Ð

oleObject348.bin

image342.wmf
ODC

Ð

\

sin

oleObject349.bin

image343.wmf
MO

oleObject350.bin

image344.wmf
MD

MO

=

Q

image2.wmf
l

b

a

,

//

image34.wmf
AB

oleObject351.bin

image345.wmf
\

oleObject352.bin

image346.wmf
MD

oleObject353.bin

image347.wmf
ODC

Ð

sin

oleObject354.bin

image348.wmf
M

oleObject355.bin

image349.wmf
1

=

x

oleObject32.bin

oleObject356.bin

image350.wmf
.

2

=

MD

oleObject357.bin

image351.wmf
3

2

2

=

-

=

ON

OM

MN

oleObject358.bin

image352.wmf
)

3

,

1

(

-

-

\

M

oleObject359.bin

image353.wmf
)

3

,

1

(

-

-

oleObject360.bin

oleObject361.bin

image35.png

image354.wmf
)

3

,

1

(

-

oleObject362.bin

oleObject363.bin

image36.wmf
2

5

oleObject33.bin

image37.wmf
3

5

oleObject34.bin

image38.wmf
y

oleObject35.bin

image39.wmf
t

oleObject1.bin

oleObject36.bin

image40.png

image41.wmf
2

1

-

x

oleObject37.bin

image42.wmf
x

oleObject38.bin

image43.wmf
=

-

a

ab

2

oleObject39.bin

image44.wmf
A

oleObject40.bin

image3.wmf
b

a

,

image45.wmf
B

oleObject41.bin

image46.wmf
o

45

oleObject42.bin

image47.wmf
C

oleObject43.bin

image48.wmf
o

60

oleObject44.bin

image49.wmf
AD

oleObject45.bin

