2017年重庆市中考数学试题B卷
一、2017年重庆市中考数学试题选择题：（本大题共12个小题，每小题4分，共48分）在每个小题的下面，都给出了代号为A、B、C、D的四个答案，其中只有一个是正确的，请将答题卡上题号右侧正确答案所对应的方框涂黑．
1．5的相反数是（ ）

A．-5 B．5 C． D．
2．下列图形中是轴对称图形的是（ ）
A．[image:] B．[image:] C．[image:] D．[image:]

3．计算结果正确的是（ ）

A． B． C． D．
4．下列调查中，最适合采用抽样调查的是（ ）
A．对某地区现有的16名百岁以上老人睡眠时间的调查
B．对“神舟十一号”运载火箭发射前零部件质量情况的调查
C．对某校九年级三班学生视力情况的调查
D．对市场上某一品牌电脑使用寿命的调查

5． 估计的值在（ ）
A．2到3之间 B．3到4之间 C．4到5之间 D．5到6之间

6．若，则代数式的值为（ ）
A．-10 B．-8 C．4 D．10

7．若分式有意义，则的取值范围是（ ）

A． B． C． D．

8．已知，且相似比为，则与的面积比为（ ）

A． B． C． D．

9．如图，在矩形中，，分别以点为圆心，为半径画弧，交于点，交于点，则图中阴影部分的面积是（ ）
[image:]

A． B． C． D．
10．下列图形都是由相同大小的☆按一定规律组成的，其中第①个图形中一共有4颗☆，第②个图形中一共有11颗☆，第③个图形中一共有21颗☆，…，按此规律排列下去，第⑨个图形中☆的颗数为（ ）
[image: 02]
A．116 B．144 C．145 D．150

11．如图，已知点与某建筑物底端相距306米（点与点在同一水平面上），某同学从点出发，沿同一剖面的斜坡行走195米至坡顶处，斜坡的坡度（或坡比），在处测得该建筑物顶端的俯角为，则建筑物的高度约为（精确到0.1米，参考数据：，，）（ ）
[image: 03]
A．29.1米 B．31.9米 C．45.9米 D．95.9米

12．若数使关于的不等式组，有且仅有四个整数解，且使关于的分式方程有非负数解，则所有满足条件的整数的值之和是（ ）
A．3 B．1 C．0 D．-3
二、2017年重庆市中考数学试题填空题：（本大题6个小题，每小题4分，共24分）请将每小题的答案直接填在答题卡中对应的横线上．
13．据统计，2017年五一假日三天，重庆市共接待游客约为14 300 000人次，将数14 300 000用科学记数法表示为 ．

14．计算： ．

15．如图，是的半径，点在上，连接，若，则 度．
[image: 04]
16．某同学在体育训练中统计了自己五次“1分钟跳绳”的成绩，并绘制了如图所示的拆线统计图，这五次“1分钟跳绳”成绩的中位数是 个．
[image: 05]

17．甲、乙两人在一条笔直的道路上相向而行，甲骑自行车从A地到B地，乙驾车从B地到A地，他们分别以不同的速度匀速行驶．已知甲先出发6分钟后，乙才出发，在整个过程中，甲、乙两人的距离（千米）与甲出发的时间（分）之间的关系如图所示，则乙到达终点A时，甲还需_________分钟到达终点B．[image:]

18．如图，正方形中，，点是对角线上一点，连接，过点作，交于点，连接，交于点，将沿翻折，得到，连接，交于点，若点是的中点，则的周长是 ．

[image: 06]
三、2017年重庆市中考数学试题解答题：（本大题2个小题，每小题8分，共16分）解答时每小题必须给出必要的演算过程或推理步骤，画出必要的图形，请将解答过程书写在答题卡中对应的位置上．

19．如图，直线，点在上，交于点，若， ，点在上，求的度数．
[image: 07]
20．中央电视台的“中国诗词大赛”节目文化品位高，内容丰富．某校初二年级模拟开展“中国诗词大赛”比赛，对全年级同学成绩进行统计后分为“优秀”、“良好”、“一般”、“较差”四个等级，并根据成绩绘制成如下两幅不完整的统计图．请结合统计图中的信息，回答下列问题：
[image: 08]
（1）扇形统计图中“优秀”所对应扇形的圆心角为_________度，并将条形统计图补充完整；
（2）此次比赛有四名同学获得满分，分别是甲、乙、丙、丁．现从这四名同学中挑选两名同学参加学校举行的“中国诗词大赛”比赛，请用列表法或画树状图法，求出选中的两名同学恰好是甲、丁的概率．www.ccutu.com
四、2017年重庆市中考数学试题解答题：（本大题4个小题，每小题10分，共40分）解答时每小题必须给出必要的演算过程或推理步骤，画出必要的图形，请将解答过程书写在答题卡中对应的位置上．

21．计算：（1）； （2）．

22．如图，在平面直角坐标系中，一次函数的图象与反比例函数的图象交于A、B两点，与轴交于点，过点作轴于点，点是线段的中点，，，点的坐标为．[image: 09]
（1）求该反比例函数和一次函数的解析式；

（2）求的面积．
23．某地大力发展经济作物，其中果树种植已初具规模，今年受气候、雨水等因素的影响，樱桃较去年有小幅度的减产，而枇杷有所增产．
（1）该地某果农今年收获樱桃和枇杷共400千克，其中枇杷的产量不超过樱桃产量的7倍，求该果农今年收获樱桃至少多少千克？

（2）该果农把今年收获的樱桃、枇杷两种水果的一部分运往市场销售，该果农去年樱桃的市场销售量为100千克，销售均价为30元/千克，今年樱桃的市场销售量比去年减少了，销售均价与去年相同，该果农去年枇杷的市场销售量为200千克，销售均价为20元/千克，今年枇杷的市场销售量比去年增加了，但销售均价比去年减少了，该果农今年运往市场销售的这部分樱桃和枇杷的销售总金额与他去年樱桃和枇杷的市场销售总金额相同，求的值．

24．如图，中，，，点是上一点，连接．

（1）如图1，若，，求的长；

（2）如图2，点是线段延长线上一点，过点作于点．连接．当时，求证：．

[image: 09]
（1）求该反比例函数和一次函数的解析式；

（2）求的面积．
23．某地大力发展经济作物，其中果树种植已初具规模，今年受气候、雨水等因素的影响，樱桃较去年有小幅度的减产，而枇杷有所增产．
（1）该地某果农今年收获樱桃和枇杷共400千克，其中枇杷的产量不超过樱桃产量的7倍，求该果农今年收获樱桃至少多少千克？

（2）该果农把今年收获的樱桃、枇杷两种水果的一部分运往市场销售，该果农去年樱桃的市场销售量为100千克，销售均价为30元/千克，今年樱桃的市场销售量比去年减少了，销售均价与去年相同，该果农去年枇杷的市场销售量为200千克，销售均价为20元/千克，今年枇杷的市场销售量比去年增加了，但销售均价比去年减少了，该果农今年运往市场销售的这部分樱桃和枇杷的销售总金额与他去年樱桃和枇杷的市场销售总金额相同，求的值．

24．如图，中，，，点是上一点，连接．

（1）如图1，若，，求的长；

（2）如图2，点是线段延长线上一点，过点作于点．连接．当时，求证：．
[image: 10]
五、解答题：（本大题2个小题，第25小题10分，第26小题12分，共22分）解答时每小题必须给出必要的演算过程或推理步骤，请将解答过程书写在答题卡中对应的位置上．

25．对任意一个三位数，如果满足各个数位上的数字互不相同，且都不为零，那么称这个数为“相异数”，将一个“相异数”任意两个数位上的数字对调后可以得到三个不同的新三位数，把这三个新三位数的和与111的商记为．例如，对调百位与十位上的数字得到213，对调百位与个位上的数字得到321，对调十位与个位上的数字得到132，这三个新三位数的和为，，所以．

（1）计算：；

（2）若都是“相异数”，其中（都是正整数），规定：，当时，求的最大值．

26．如图，在平面直角坐标系中，抛物线与轴交于两点（点在点的左侧），与轴交于点，对称轴与轴交于点，点在抛物线上．
[image: 01]

（1）求直线的解析式；

（2）点为直线下方抛物线上的一点，连接．当的面积最大时，连接，，点是线段的中点，点是上的一点，点是上的一点，求的最小值；

（3）点是线段 的中点，将抛物线沿轴正方向平移得到新抛物线，经过点，的顶点为．在新抛物线的对称轴上，是否存在一点，使得为等腰三角形？若存在，直接写出点的坐标；若不存在，请说明理由．

[bookmark: _GoBack][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！][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！][image: image001][image: image003][image: image005][image: image007][image: image009][image: image011]
image5.png

oleObject48.bin

image50.wmf
20

o

oleObject49.bin

image51.wmf
AB

oleObject50.bin

image52.wmf
sin200.342

»

o

oleObject51.bin

image53.wmf
cos200.940

»

o

oleObject52.bin

image54.wmf
tan200.364

»

o

image6.png

image55.jpeg

oleObject53.bin

image56.wmf
a

oleObject54.bin

image57.wmf
x

oleObject55.bin

image58.wmf
21

2

22

74

x

x

xa

-

ì

£-+

ï

í

ï

+>-

î

oleObject56.bin

image59.wmf
y

oleObject57.bin

oleObject3.bin

image60.wmf
2

2

22

a

yy

+=

--

oleObject58.bin

image61.wmf
a

oleObject59.bin

image62.wmf
0

|3|(4)

-+-=

oleObject60.bin

image63.wmf
,

OAOC

oleObject61.bin

image64.wmf
O

e

oleObject62.bin

image7.wmf
53

aa

¸

image65.wmf
B

oleObject63.bin

oleObject64.bin

image66.wmf
,

ABBC

oleObject65.bin

image67.wmf
40

ACB

Ð=

o

oleObject66.bin

image68.wmf
AOC

Ð=

image69.jpeg

image70.jpeg
sl

s

xE

~xl

2

%

oleObject4.bin

oleObject67.bin

image71.wmf
y

oleObject68.bin

image72.wmf
x

image73.png

oleObject69.bin

image74.wmf
ABCD

oleObject70.bin

image75.wmf
4

AD

=

oleObject71.bin

image8.wmf
a

image76.wmf
E

oleObject72.bin

image77.wmf
AC

oleObject73.bin

image78.wmf
DE

oleObject74.bin

image79.wmf
E

oleObject75.bin

image80.wmf
EFED

^

oleObject76.bin

oleObject5.bin

image81.wmf
AB

oleObject77.bin

image82.wmf
F

oleObject78.bin

image83.wmf
DF

oleObject79.bin

image84.wmf
AC

oleObject80.bin

image85.wmf
G

oleObject81.bin

image9.wmf
2

a

image86.wmf
EFG

D

oleObject82.bin

image87.wmf
EF

oleObject83.bin

image88.wmf
EFM

D

oleObject84.bin

image89.wmf
DM

oleObject85.bin

image90.wmf
EF

oleObject86.bin

oleObject6.bin

image91.wmf
N

oleObject87.bin

oleObject88.bin

oleObject89.bin

image92.wmf
EMN

D

image93.jpeg
18

oleObject90.bin

image94.wmf
//

EFGH

oleObject91.bin

image95.wmf
A

image10.wmf
3

a

oleObject92.bin

image96.wmf
EF

oleObject93.bin

image97.wmf
AC

oleObject94.bin

image98.wmf
GH

oleObject95.bin

image99.wmf
B

oleObject96.bin

image100.wmf
72

FAC

Ð=

o

oleObject7.bin

oleObject97.bin

image101.wmf
58

ACD

Ð=

o

oleObject98.bin

image102.wmf
D

oleObject99.bin

oleObject100.bin

image103.wmf
BDC

Ð

image104.jpeg

image105.jpeg
B &E3335E}

0

wE aF —m gyt

VZEESI “TRiEAR
HIRAAERIHE
20 @1

WEFEESE AR
ERRARERHE
20 B2

oleObject101.bin

image11.wmf
4

a

image106.wmf
2

()(2)

xyxyx

+--

oleObject102.bin

image107.wmf
2

3469

(2)

22

aaa

a

aa

--+

+-¸

--

oleObject103.bin

image108.wmf
(0)

yaxba

=+¹

oleObject104.bin

image109.wmf
(0)

k

yk

x

=¹

oleObject105.bin

image110.wmf
x

oleObject106.bin

oleObject8.bin

image111.wmf
C

oleObject107.bin

image112.wmf
A

oleObject108.bin

image113.wmf
AHx

^

oleObject109.bin

image114.wmf
H

oleObject110.bin

image115.wmf
O

oleObject111.bin

image12.wmf
131

+

image116.wmf
CH

oleObject112.bin

image117.wmf
45

AC

=

oleObject113.bin

image118.wmf
5

cos

5

ACH

Ð=

oleObject114.bin

image119.wmf
B

oleObject115.bin

image120.wmf
(4,)

n

image121.jpeg
2§68

oleObject9.bin

oleObject116.bin

image122.wmf
BCH

D

oleObject117.bin

image123.wmf
%

m

oleObject118.bin

image124.wmf
2%

m

oleObject119.bin

oleObject120.bin

image125.wmf
m

oleObject121.bin

image13.wmf
3,1

xy

=-=

image126.wmf
ABC

D

oleObject122.bin

image127.wmf
90

ACB

Ð=

o

oleObject123.bin

image128.wmf
ACBC

=

oleObject124.bin

image129.wmf
E

oleObject125.bin

image130.wmf
AC

oleObject126.bin

oleObject10.bin

image131.wmf
BE

oleObject127.bin

image132.wmf
42

AB

=

oleObject128.bin

image133.wmf
5

BE

=

oleObject129.bin

image134.wmf
AE

oleObject130.bin

image135.wmf
D

oleObject131.bin

image14.wmf
231

xy

-+

image136.wmf
BE

oleObject132.bin

image137.wmf
A

oleObject133.bin

image138.wmf
AFBD

^

oleObject134.bin

image139.wmf
F

oleObject135.bin

image140.wmf
,

CDCF

oleObject136.bin

oleObject11.bin

image141.wmf
AFDF

=

oleObject137.bin

image142.wmf
DCBC

=

oleObject138.bin

oleObject139.bin

oleObject140.bin

oleObject141.bin

oleObject142.bin

oleObject143.bin

oleObject144.bin

image15.wmf
1

3

x

-

oleObject145.bin

oleObject146.bin

oleObject147.bin

oleObject148.bin

oleObject149.bin

oleObject150.bin

oleObject151.bin

oleObject152.bin

oleObject153.bin

oleObject154.bin

oleObject12.bin

oleObject155.bin

oleObject156.bin

oleObject157.bin

oleObject158.bin

oleObject159.bin

image143.jpeg
24 1

oleObject160.bin

image144.wmf
n

oleObject161.bin

image145.wmf
n

image16.wmf
x

oleObject162.bin

image146.wmf
()

Fn

oleObject163.bin

image147.wmf
123

n

=

oleObject164.bin

image148.wmf
213321132666

++=

oleObject165.bin

image149.wmf
6661116

¸=

oleObject166.bin

image150.wmf
(123)6

F

=

oleObject13.bin

oleObject167.bin

image151.wmf
(243),(617)

FF

oleObject168.bin

image152.wmf
,

st

oleObject169.bin

image153.wmf
10032,150

sxty

=+=+

oleObject170.bin

image154.wmf
19,19,,

xyxy

££££

oleObject171.bin

image155.wmf
()

()

Fs

k

Ft

=

image17.wmf
3

x

>

oleObject172.bin

image156.wmf
()()18

FsFt

+=

oleObject173.bin

image157.wmf
k

oleObject174.bin

image158.wmf
2

323

3

33

yxx

=--

oleObject175.bin

image159.wmf
x

oleObject176.bin

image160.wmf
AB

、

oleObject14.bin

oleObject177.bin

image161.wmf
A

oleObject178.bin

image162.wmf
B

oleObject179.bin

image163.wmf
y

oleObject180.bin

image164.wmf
C

oleObject181.bin

image165.wmf
x

image18.wmf
3

x

<

oleObject182.bin

image166.wmf
D

oleObject183.bin

image167.wmf
(4,)

En

image168.jpeg

oleObject184.bin

image169.wmf
AE

oleObject185.bin

image170.wmf
P

oleObject186.bin

oleObject15.bin

image171.wmf
CE

oleObject187.bin

image172.wmf
,

PCPE

oleObject188.bin

image173.wmf
PCE

D

oleObject189.bin

image174.wmf
CD

oleObject190.bin

image175.wmf
CB

oleObject191.bin

image19.wmf
3

x

¹

image176.wmf
K

oleObject192.bin

image177.wmf
CB

oleObject193.bin

image178.wmf
M

oleObject194.bin

image179.wmf
CP

oleObject195.bin

image180.wmf
N

oleObject196.bin

oleObject16.bin

image181.wmf
CD

oleObject197.bin

image182.wmf
KMMNNK

++

oleObject198.bin

image183.wmf
G

oleObject199.bin

image184.wmf
CE

oleObject200.bin

oleObject201.bin

oleObject202.bin

image20.wmf
3

x

=

image185.wmf
y

¢

oleObject203.bin

image186.wmf
y

¢

oleObject204.bin

image187.wmf
D

oleObject205.bin

oleObject206.bin

image188.wmf
F

oleObject207.bin

oleObject208.bin

oleObject1.bin

oleObject17.bin

image189.wmf
Q

oleObject209.bin

image190.wmf
FGQ

D

oleObject210.bin

image191.jpeg
(w2017 &
BI38 11 : 0070

PRI 2017 45377 o Bl 2 5 Al KT BRI 0 e 43 24 1

B % Gk 8 (BB)

(AR ST R4 150 4,4 RN 120 24)

ERER;
1. A ERE S LA R RS LA 8
e CET TSN
3 A RAMR) H— 1 g 0% 5 XA
4 HRIBR, D EHA KR S — .

BHLR MMy o + b () TR H(- 5,225) X = -

IR (A 12 A/, B 4 4y 3648 40 (RS MR R, ISR T ICH N A
BLC.D PUAER JEH A — A TE 60 0, WA A I 1 0 S D 0 2

TERM.
1.5 IR B
& -5 B.S c-5
2. F AT R R B

3 ﬂj @ ﬁlmlwﬂ
Aa B.a® C.a*
4. THIME S, RGELRANFEARNR
A MRS IAH 16 ZES U AR F RN
B Xt —B " SE K SR B oL W
C. MBI R =HEF W WL O
D. %781 55 bR — it B G PR A A

5. {5t /13 +1 mflize

A2383 26 B.3 3|4 Zf C.43)52Mm
6. x= -3,y =1 BARBEE 20 -3y +1 WK

A -10 B -8 Cc4

OFDUE(B) W1 W(dk6 W)

“l=

D

D.5 3620
oW

image192.jpeg
'
7 B S R

;;” Box<3d Ginaey)
8. AABCA 1 hx =)

o, BRI 152,30 AABC 55 p
¥ LS

s pleioy e 5

O QB A ARCY i B =440 =2, AHISLEAC N0, A gy g

VU, R AB N B, CDF FOMERB R
B.g -%

. A
C.8-2n¢ .84 "Ii "
1O TSRty A - S TEAURAELRAS JCh oD M3ty & LR 0

A 11 B SO B BRI, DO

TRl

Ht e
jﬁ: huR AT
H+ R
® ® =
10 e
A 116 B. 144 C.145 D.150
VL8 L € SRR B RIFE306 KA € S5 B AT L) HEMA
€ 85 T — RV ML CD TTIE 195 KB Do emiins
WD 4 i CD QORI)i =1:2:4 4D e S
MRS TR A SO0 MRSl B 1]
AB 0 EEIE 200 (WA E 0.1 X, BEAE: © ‘i B
£in 20" =0, M2 ,cos 20° 0. 940, 1an 20°+0. 364)
A29.1 % w:“* C.45.9 % 0.95.9 %
2o daia,
i n-mmx#.mscm{ T ST O, YT WA
7x +4> ~a

B ‘z% 2 A S BT R B RS38C a IOZFE

A3 B.1 c.o 8.-3

e sB(B) 5 2 DO T

image193.jpeg
1
RS AR AN N 4,524 5 i g 6 SRR

WML
15 ML, 2007 4T~ R, TSRO 94 14 300 000 AT, 60 14 300 000
BRI RN,
WA -3¢ (40w .
15. 8000, 04,0C ROO BORE:, 05 B e:eak. IR ABBC. 5, ABC =40 W LAOC=
e
WER
10
i
P, /5
1S am 17

16 JCTFEFIF IR DL T 102 0070 40 SHBLN" 0500 9 T OB B R
PV MR 0l (R o,

17 S ZBATE— YO0 M 7, T 10T 9 A S50 B 0, Z 00 B 5 A
A, RS BICUR RIS FTBE. ELRUIM LK 6 MR , 2K th 2. e it o,
ZFABEER y(CFH) S RO <(51) 200K RAIEITR. 24 ZBIA 4 A B, .
EW___ AMISRA A

18. SRR ABCD 0, AD =4, E ARSI AC &g, 160 DE.

I E EEFLED, X AB F & F 8 DF, 2 AC F45 G. 4§ ARFC
Y EF BT, 8] AKFM AR DM 32 EF F 8N 54 F R AB 0)
S AEMN R A

18 1§
SN AR 2 VL A 2,516 mnmuu;uu!n;nnu
SIS, SOOI S R
19. JP8, 8 EF//GH, 2 A fE EF L AC&GII FAB. n;mc.'m LACD =58%, 8 D ¢
GH k3R 2 BOC MR,

image194.jpeg
AR E AL G,y = s
20, iy A BRSO o gy
AR I A FRAFRIEER B sy g~ g B2
AR FRRRRBOIE, ekt b on e, 5 i,

L
o uE AE m mp %

WEEES TR WTEESI “PRAAR
IR AR
20 i 1 20 e 2

(1) BFESET B (R 55 BEXS UM 0 B A . B SRS B e RS,

() BREEIAT VLG FIFFARI SR T 2, T. BN I I B4
BIFBAATH" o E AL LI, IFIAE RERARE o 3Rt o P 4 2
RIFRP TR

PSR : (KB 4 /NG, 5/ 10 53,3640) SRS 48/ INE.O0 LA th 5 G0N 1 B2
RS, 1 5 T, A R 5 B o X OO
3a-4) o' -6a+9
2L 39 (1) (2 +y)° -x(2y -2); (z)(uz.—hz] +Efend

22, 0, ZE P A AR R, — KBy sax +b(a#0) WE

o>
RER ATy = (O WERET A BT, 550
T C. i AR AH Lx BT A H, K 0 BB CH MF ‘
2AC =4 B con LACH =218 b1 (4). A
(1) 3R HA R — KRBT i
(2)3R ABCH tyTIBL /
n g8

image195.jpeg
2. me]&ﬁﬁw#”-x**“ﬂ‘ﬂﬁﬂ
A SERR A
A T B, Tifrrn man

() BAH AR TFACHRBRIEIE 400 T35 34+ ke b7 R L
RURRS AR ED B0 F 357 Rt

(2) BRI RIS LR R Sy — 52 N Y, §
SR 100 32, #8608 30 50/ 30, S @OOTRYN Rt & Fwp T
e MBS AR SRAC S g T RN 20 3, gy
m*%ii;:g::ﬁﬁslaiﬁmw 2m% ENEAN e R T
m. T R AR 52 S % A
TR TR R m pfl / %

Logt TR

REFRRH

24. W, AABC 1, £ACB =90°,AC = BC, & E & AC |— %, #4 BE.
(VW1 35 AB =4 2, BE =5 3R AE .

()M 2, K D QB BE T, | — 5,38 5 A # AF LBD F 4 F 4% CD,CF. % AF =
DF i SRiE:DC = BC.

4 E
@ B 1 ’

24 jEE | 2% 2

TR (A 2/ 25 25 /M 10 4,95 26 /MBI 12 53,36 22 4 SR NS
BT LA B W5 (R X AL

25 SHEE— =8 n, DR n WELUE ERBEERHEL EBRNT HARE AN
“HISHC S S RPN E e MR T L BI= AR R =
FEEEAH MRS 111 RIEH Fn). Bl =123, XM ALS+ 6 ERIFHE
213, WHEE R 5K 320, R+ A E WK RS 102 = R0
BN 213 +321 + 132 =666,666 < 111 =6,ﬁ)ﬁ‘.l.lﬂl?3) =6.
(1) HI:F(243),F(617) ;
()% 5t R FISH" I 5 =100x +32,0=150 +y (1 <2=9, 1 <<

w.uz;k:'r’_((%, 34 F(s) + F(1) =18 B, 3R k SR

9,5,y WRIEE

Sorsti(B) 35 HASTO

image196.jpeg
2. mm&#mmgﬁ:*,n&ﬂﬂg" ‘?'Hﬁﬁznxi‘,i.ﬂﬂﬂ(ﬁl EHB

SAN) L 5y RT R €, RS « BT A DL B8 n) et
(1) RER AE WMHR;
(2) & P IR CE FHne Epy— % 5 PC.PE. X APCE TRBURKBY i1 (D, cB,

K RLEUER CB 1P, 4 M A CP L — AN S CD E0— 8, 3R KM + N + VK
ML

()RR ek b ity =20 2B n . wrrarsnmEma

¥ EHE D,y MR P EF MRy WX, R Q, 18 AFGO
HEWM=FMIB? T, FEE BUR Q WAV EATFE, WitoimE .

"

BB B) W 6TGEETD

image21.wmf
ABCDEF

DD

:

image197.jpeg
w07 &
6813 B 11 00|

KT 2017 qzm**ﬂ&;ggwmziﬁiﬁﬁi PR AEH R

Rk) 5YHRBIETER

— SRR (Ko ._“"‘4‘.‘”.*1\!”
[T ey 507\3\9mu 12
& ST 16 |
= S B“c“A\CBAB
=

EX 7 HESS TRYY et

15 LA RIS , 16 180 IR CANE —@;Aﬁ

= R (RKH2 AN, A 5 R 16 P
19, 3. BF// GH,
. LDBC = LFAC.

o LFAC=T2%,
. LDBC=T2"
#ABCD H,
LDBC + £.BCD + LBDE=150",
. BDC =180° ~ £DBC - £BCD=180° ~72° - 58° =50°.
20,072 -
W FBHHEETE:

- (841)
- (248)

image198.jpeg
\ Wz [
| (% . | (2w

®.7) | (2.7)

= = R ¢ X" 5)
TR St 12 par gt S8 6P TSI 2
e 193 5 TR - (851)
X
ﬂ““t.nmm F:
n T
a4
ERRETR S 12 HETRGSR . ARG P THRRA 2B,
(84)
REE (XS I, G 10 5,540 5]

M) ER =2 420 4 2048 (CF))
=2 47 . s4)
(a+2)(a-2) = (3a-4 ,

() (222U e=2) am
N 3
-5 (10 4)
2M:(1) Af L WESH,
L AHC=90°.
(it =AC + cos LACH = tmga
e RAACH e

=

JEECH =4 5 -4 =8,

BRI B) STRREWHBE W2 T (6T

S SR T

image199.jpeg
" s |

R 0 R CH g,
#C0=0H=4CH =2

< 8 C(2,0),H(~2,0).
S AAC-2,8).

A2 S TRy = S () HRL

R 0, JA(=2,8) My =ax +b(akO) MERE,
a b =0,

2a4b=8, v
a=-2,

'“!{b =4

o REBMETRA y = ~2¢ +4

@EBEMRAY= -1,

a4

16

e

- B(4,-4).

S =kt O Ly, =3 x4 k=8,
ﬂ-ﬁ:(l)ﬁlﬂ%‘&&“s!ﬁ.
B 400-s<Tx -
. BEAFER.E =30,
B RS FUHRERED SO T -
)REge. 8
lw(l-m‘?i7x30e1m(l&Znﬁ]xlﬂ(l—ni)slﬁxﬂ)}“j‘m
4 m% =y FABARN
m(l»y)«m(lu)l(l) =7000.
RASNHE S 8 -
A HER -“-h‘°~ 125.
Lom%% =0 B m% =0.125.

 (341)

(4

“«(75)

oy =0(my =12
2 m 1 TS ...-um e (1044)
24. (1) AABC Lt
.+ LACB=90" ,AC =BC,
& LBAC = LABC =45°.
WERE(B) SERAFAHRR B 3

image200.jpeg
BC=AB sin £ BAC = AB - sind5* =42 %

@
AC=BC=4
1 RUABCE o,
CE = /BE - BC s |
AE=AC-CE=4-3x1
(2)ERA: I, 2 4 C 4 €M L CF 3% BD FAM.
LFcw =50 "
£ ACB =50
AL LN
AN
NG
\ ™~ N\,
A~
iyl =X,
24 @(2) %M

FRABCM o,
£FCA = £MCB,AC = BC, LCAF = CBM,

AACF2 ABCM.)
LAFC a5 =135%,
£DFC=180° - £ CFM = 180° - 45 =135’
LAFC= £DFC
% AACF FIADCF i,
AF =DF, AFC = £ DFC.CF = CF,
AACF ADCF YY)
AC = DC.
AC = BC,
e =BC e il e (104

B R (AR 2 DMEL2S N0 5,26 18 12 4, 2 B)
25, (1) F(243) = (423 +342 4 234) £111 29,
F(617) = (1674716 +671) +111 =14
(2) 1,0 SR HREC
F(s) = (302 41084230 4 £ £100x 423) 5 1} 22455
F(£) = (510 43+ 100y +51'+105 +10) + 11 =y +6.
Fs) + F() =18,
4454y e6axsyell=Ig,
THRHB B BHER RS gy g AHOESTD

)

image201.jpeg
sty
teas yey <

x=1
"{ysﬁa
Rt RRE
oA T
171, rem
wasnh(, s 2{; 5
Fis) =6, (F19) =95 0 1F(s)
'{m):xzﬁ{ﬂ‘) =9 {pm iy

L (s) _9
.-ugu' LMk 9 g EOL 10

:»5<|<— AﬁlﬁcﬂygA

RS,

2

sl

26,9201 25 y <080, 55 L B0 WA B = -1 2

- AAG-1,0),83.0)-
2 sA,
=T,_-_,ﬁz(4,§43§)_ 7

Haeant

- (24

 to A o y =T
()% x=0,8y=-f.2 KO, -4

.—,ﬁzb?).

- s tmhy e

L P A P/ 81,2 OB FACH. B 1.

Mmmn(B ﬁAﬁ).mﬂ(:.ﬂl-ﬁ)-

- (34)

i ~ “l .,.,.-m(-ge._g@)..%.%

= <0 Mo R0 <t <4

Mt RARAL
h(74?) o =2 St
3
ot P2,)
g g

image202.jpeg
€00, ~3) B(3,0) , =ML {LER

= x(z.,g)'
ye=rp= =43,

s PC//x %,

1 KT CP ORIBRE K,

mx\(%.‘ _aé)_
“-5, o £OCH =60°.

£ D(1,0), S.unwcm%J'g

o 20CD =30°.
s £0CD = £DCB =30°.

CD ¥4} £ 0CB.

- AKXT COMMBAK, EyBE

3 CK=0C =48, - &K, 545 0 WA
48 OK, X CD FHAN, X CPF MM
EE2. -

KM+ MN + NK =K, M + M!
AR EAZE. ARRE" “’w
+MN + NK SR/

SPRBCB @) SABHEAFEL B 66T

oleObject18.bin

image22.wmf
1:2

oleObject19.bin

image23.wmf
ABC

D

oleObject20.bin

image24.wmf
DEF

D

oleObject21.bin

image25.wmf
1:4

image1.wmf
1

5

-

oleObject22.bin

image26.wmf
4:1

oleObject23.bin

image27.wmf
1:2

oleObject24.bin

image28.wmf
2:1

oleObject25.bin

image29.wmf
ABCD

oleObject26.bin

image30.wmf
4,2

ABAD

==

oleObject2.bin

oleObject27.bin

image31.wmf
,

AC

oleObject28.bin

image32.wmf
,

ADCB

oleObject29.bin

image33.wmf
AB

oleObject30.bin

image34.wmf
E

oleObject31.bin

image35.wmf
CD

image2.wmf
1

5

oleObject32.bin

image36.wmf
F

image37.png

oleObject33.bin

image38.wmf
42

p

-

oleObject34.bin

image39.wmf
8

2

p

-

oleObject35.bin

image40.wmf
82

p

-

oleObject36.bin

image3.png

image41.wmf
84

p

-

image42.jpeg

oleObject37.bin

image43.wmf
C

oleObject38.bin

image44.wmf
B

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

image4.png

image45.wmf
CD

oleObject43.bin

image46.wmf
D

oleObject44.bin

oleObject45.bin

image47.wmf
1:2.4

i

=

oleObject46.bin

image48.wmf
D

oleObject47.bin

image49.wmf
A

