2013年泉州市初中学业考试说明

数 学
一、命题依据

以教育部制定的《全日制义务教育数学课程标准（实验稿）》（以下简称《标准》）和福建省教育厅颁发的《2013年福建省初中学业考试大纲（数学）》为依据，结合我市初中数学教学实际情况进行命题.

二、命题原则

1、体现《标准》的评价理念，有利于促进数学教学，全面落实《标准》所设立的课程目标；有利于改变学生的数学学习方式，激励学生的学习热情，促进学生的全面发展；有利于高中阶段学校综合有效评价学生数学学习状况.

2、遵循《标准》的基本理念，以第三学段（7—9年级）的知识与技能目标为基准，恰当考察学生对基础知识与基本技能的理解和掌握程度.

3、关注学生学习数学“双基”的结果与过程，重视对学生数学思考能力和解决问题能力的发展性评价，加强对学生数学认识水平与思维特征的考查.

4、试题的考查内容、素材选取、试卷形式对每个学生而言要体现其公平性.制定科学合理的参考答案与评分标准，尊重不同的解答方式和表现形式.
5、应设计结合现实背境的试题，以考查学生对数学知识的理解和运用所学知识解决问题的能力.试题背景应来自学生所能理解的生活现实，符合学生所具有的数学现实和其他学科现实.

6、要有效发挥选择题、填空题、计算（求解）题、证明题、应用性问题、探索性问题、开放性问题及其它各种题型的功能，试题设计必须与其评价的目标相一致，不出偏题、怪题和死记硬背的题目.

三、适用范围

全日制义务教育九年级学生初中数学学业考试.
四、考试范围

《标准》第三学段（7—9年级）中“数与代数”、“空间与图形”、“统计与概率”、“实践与综合应用（课题学习）”等四个领域的内容.
五、内容和目标要求

1、初中毕业生数学学业考试的主要考查方面包括：基础知识与基本技能；数学活动过程；数学思考；解决问题的能力；对数学的基本认识等。

（1）“基础知识与基本技能”考查的主要内容：

能将一些实际问题抽象成“数与代数”问题，掌握“数与代数”的基础知识与基本技能，并能解决简单的问题；能探究物体与图形的形状、大小、位置关系和变换过程，掌握“空间与图形”的基础知识与基本技能，并能解决简单的问题；能提出问题，收集和处理数据、作出决策和预测，掌握“统计与概率”的基础知识与基本技能，并能解决简单的问题.

 （2）“数学活动过程”考查的主要方面：

 数学活动过程中所表现出来的思维方式、思维水平，对活动对象、相关知识与方法的理解深度；从事探究与交流的意识、能力和信心等.

（3）“数学思考”方面的考查应当关注的主要内容：

学生在数感与符号感、空间观念、统计意识、推理能力、应用数学的意识等方面的发展情况. 其内容主要包括：

能用数来表达和交流信息；能够使用符号表达数量关系，并借助符号转换获得对事物的理解；能够观察到现实生活中的基本几何现象；能够运用图形形象来表达问题、借助直观进行思考与推理；能意识到作一个合理的决策需要借助统计活动去收集信息；面对数据时能对它的来源、处理方法和由此而得到的推测性结论作合理的质疑；面对现实问题时，能主动尝试从数学角度、用数学思维方法去寻求解决问题的策略；能通过观察、实验、归纳、类比等活动获得数学猜想，并寻求证明猜想的合理性；能合乎逻辑地与他人交流等等.

（4）“解决问题的能力”考查的主要方面：

能从数学角度提出问题、理解问题、并能综合运用所学知识与技能解决问题，具

有一定的解决问题的基本策略.

（5）“对数学的基本认识”考查的主要方面：

对数学内部统一性的认识（不同数学知识之间的联系、不同数学方法之间的相似性等）；对数学与现实、或其他学科知识之间联系的认识等等.
2、依据《标准》，考查要求的知识技能目标分成四个不同层次：了解（认识）；理解；掌握；灵活运用.具体涵义如下：

了解（认识）：能从具体事例中，知道或能举例说明对象的有关特征（或意义）；能根据对象的特征，从具体情境中辨认出这一对象.

理解：能描述对象的特征和由来；能明确地阐述此对象与有关对象之间的区别和联系.

掌握：能在理解的基础上，把对象运用到新的情境中.

灵活运用：能综合运用知识，灵活、合理地选择与运用有关的方法完成特定的数学任务.

数学活动水平的过程性目标分成三个不同层次：经历（感受）；体验（体会）；探索.具体涵义如下：

经历（感受）：在特定的数学活动中，获得一些初步的经验.

体验（体会）：参与特定的数学活动，在具体情境中初步认识对象的特征，获得一些经验.

探索：主动参与特定的数学活动，通过观察、实验、推理等活动发现对象的某些特征或与其他对象的区别和联系.

以下对《标准》中，数与代数、空间与图形、统计与概率、课题学习四个领域的具体考试内容与要求分述如下：

（一）数与代数

1、数与式

（1）有理数

考试内容：

有理数，数轴，相反数，数的绝对值.有理数的加、减、乘、除、乘方，加法、乘法运算律，有理数简单的混合运算.

考试要求：

①理解有理数的意义，能用数轴上的点表示有理数，会比较有理数的大小.

②借助数轴理解相反数和绝对值的意义，会求有理数的相反数与绝对值（绝对值符号内不含字母）.

③理解乘方的意义，掌握有理数的加、减、乘、除、乘方及简单的混合运算（以三步为主）.

④理解有理数的运算律，并能运用运算律简化运算.

⑤能运用有理数的运算解决简单的问题.

⑥能对含有较大数字的信息作出合理的解释和推断.

（2）实数

考试内容：

平方根，算术平方根，立方根.无理数，实数.近似数与有效数字.

二次根式，二次根式的加、减、乘、除.实数的简单四则运算.

考试要求：

①了解平方根、算术平方根、立方根的概念，会用根号表示数的平方根、立方根.

②了解开方与乘方互为逆运算，会用平方运算求某些非负数的平方根.会用立方运算求某些数的立方根，会用计算器求平方根和立方根.

③了解无理数和实数的概念，知道实数与数轴上的点一一对应.

④能用有理数估计一个无理数的大致范围.

⑤了解近似数与有效数字的概念，在解决实际问题中，能用计算器进行近似计算，并按问题的要求对结果取近似值.

⑥了解二次根式的概念及其加、减、乘、除运算法则，会用它们进行有关实数的简单四则运算（不要求分母有理化）.

（3）代数式

考试内容：

代数式，代数式的值.

考试要求：

①理解用字母表示数的意义.

②能分析简单问题的数量关系，并用代数式表示.

③能解释一些简单代数式的实际背景或几何意义.

④会求代数式的值；能根据特定的问题查阅资料，找到所需要的公式，并会代入具体的值进行计算.

（4）整式与分式

考试内容：

整式，整式的加减法，整式乘除，整数指数幂，科学记数法.

乘法公式：
[image: image374.emf]�

E

�

C

�

B

�

A

�

O

.

因式分解，提公因式法，公式法.

分式、分式的基本性质，分式的约分、通分，简单的分式加、减、乘、除运算.

考试要求：

①了解整数指数幂的意义和基本性质，会用科学记数法表示数（包括在计算器上表示）.

②了解整式的概念，会进行简单的整式加、减运算；会进行简单的整式乘法运算（其中的多项式相乘仅指一次式相乘）.

③会推导乘法公式：
[image: image2.wmf]2

2

2

2

2

2

)

(

;

)

)(

(

b

ab

a

b

a

b

a

b

a

b

a

+

+

=

+

-

=

-

+

，了解公式的几何背景，并能进行简单计算.

④会用提公因式法、公式法（直接用公式不超过二次）进行因式分解（指数是正整数）.

⑤了解分式的概念，会利用分式的基本性质进行约分和通分，会进行简单的分式加、减、乘、除运算.

2、方程与不等式

（1）方程与方程组

考试内容：

方程和方程的解，一元一次方程及其解法和应用，二元一次方程组及其解法和应用，一元二次方程及其解法和应用，可化为一元一次方程的分式方程（方程中的分式不超过两个）及其解法和应用.

考试要求：

①能够根据具体问题中的数量关系列出方程，体会方程是刻画现实世界的一个有效的数学模型.

②会用观察、画图或计算器等手段估计方程的解.

③会解一元一次方程、简单的二元一次方程组、可化为一元一次方程的分式方程（方程中的分式不超过两个）.

④理解配方法，会用因式分解法、公式法、配方法解简单的数字系数的一元二次方程.

⑤能根据具体问题的实际意义，检验方程的解的合理性.

（2）不等式与不等式组

考试内容：

不等式，不等式的基本性质，不等式的解集，一元一次不等式及其解法和应用，一元一次不等式组及其解法和应用.

考试要求：

①能够根据具体问题中的大小关系了解不等式的意义，掌握不等式的基本性质.

②会解简单的一元一次不等式，并能在数轴上表示出解集.会解由两个一元一次不等式组成的不等式组，并会用数轴确定解集.

③能够根据具体问题中的数量关系，列出一元一次不等式和一元一次不等式组解决简单的问题.

3、函数

（1）函数

考试内容：

常量，变量，函数及其表示法.

考试要求：

①会探索具体问题中的数量关系和变化规律.

②了解常量、变量的意义，了解函数的概念和三种表示方法，能举出函数的实际例子.

③能结合图象对简单实际问题中的函数关系进行分析.

④能确定简单的整式、分式和简单实际问题中的函数的自变量取值范围，并会求出函数值.

⑤能用适当的函数表示法刻画某些实际问题中变量之间的关系.

⑥结合对函数关系的分析，尝试对变量的变化规律进行初步预测.

（2）一次函数

考试内容：

一次函数及其表达式，一次函数的图象和性质，二元一次方程组的近似解.

考试要求：

①理解正比例函数、一次函数的意义，会根据已知条件确定一次函数表达式.

②会画一次函数的图象，根据一次函数的图象和解析式
[image: image3.wmf])

0

(

¹

+

=

k

b

kx

y

理解其性质（
[image: image4.wmf]k

>0或
[image: image5.wmf]k

<0时图象的变化情况）.

③能根据一次函数的图象求二元一次方程组的近似解.

④能用一次函数解决实际问题.

（3）反比例函数

考试内容：

反比例函数及其表达式，反比例函数图象及其性质.

考试要求：

①理解反比例函数的意义，能根据已知条件确定反比例函数表达式.

②能画出反比例函数的图象，根据图象和解析式
[image: image6.wmf])

0

(

¹

=

k

x

k

y

理解其性质（
[image: image7.wmf]k

>0或
[image: image8.wmf]k

<0时图象的变化）.

③能用反比例函数解决某些实际问题.

（4）二次函数

考试内容：

二次函数及其表达式，二次函数图象及其性质，一元二次方程的近似解.

考试要求：

①通过对实际问题情境的分析确定二次函数的表达式，并体会二次函数的意义.

②会用描点法画出二次函数的图象，能从图象上认识二次函数的性质.

③会根据公式确定图象的顶点、开口方向和对称轴（公式不要求记忆和推导），并能解决简单的实际问题.

④会利用二次函数的图象求一元二次方程的近似解.

（二）空间与图形

1、图形的认识

（1）点、线、面、角.

考试内容：

点、线、面、角、角平分线及其性质.

考试要求：

①在实际背景中认识，理解点、线、面、角的概念.

②会比较角的大小，能估计一个角的大小，会计算角度的和与差，认识度、分、秒，会进行简单换算.

③了解角平分线及其性质.

（2）相交线与平行线

考试内容：

补角，余角，对顶角，垂线，点到直线的距离，线段垂直平分线及其性质，平行线，平行线之间的距离，两直线平行的判定及性质.

考试要求：

①了解补角、余角、对顶角，知道等角的余角相等、等角的补角相等、对顶角相等.

②了解垂线、垂线段等概念，了解垂线段最短的性质，体会点到直线距离的意义.

③知道过一点有且仅有一条直线垂直于已知直线，会用三角尺或量角器过一点画一条直线的垂线.

④了解线段垂直平分线及其性质.

⑤了解平行线的概念及平行线基本性质.掌握两直线平行的判定及性质.

⑥掌握两直线平行的判定及性质.

⑦知道过直线外一点有且仅有一条直线平行于已知直线，会用三角尺和直尺过已知直线外一点画这条直线的平行线.

⑧体会两条平行线之间距离的意义，会度量两条平行线之间的距离.

（3）三角形

考试内容：

三角形，三角形的角平分线、中线和高，三角形中位线，全等三角形，全等三角形的判定，等腰三角形的性质及判定，等边三角形的性质及判定，直角三角形的性质及判定，勾股定理，勾股定理的逆定理.

考试要求：

①了解三角形有关概念（内角、外角、中线、高、角平分线），会画出任意三角形的角平分线、中线和高，了解三角形的稳定性.

②掌握三角形中位线的性质.

③了解全等三角形的概念，掌握两个三角形全等的条件.

④了解等腰三角形、等边三角形、直角三角形的有关概念，掌握等腰三角形、等边三角形、直角三角形的性质，掌握一个三角形是等腰三角形、等边三角形、直角三角形的条件.

⑤掌握勾股定理，会运用勾股定理解决简单问题；会用勾股定理的逆定理判定直角三角形.

（4）四边形

考试内容：

多边形，多边形的内角和与外角和，正多边形，平行四边形、矩形、菱形、正方形、梯形的概念及性质.平面图形的镶嵌.

考试要求：

①了解多边形的内角和与外角和公式，了解正多边形的概念.

②掌握平行四边形、矩形、菱形、正方形、梯形的概念和性质，了解它们之间的关系；了解四边形的不稳定性.

③掌握平行四边形、矩形、菱形、正方形、等腰梯形的有关性质，掌握四边形是平行四边形、矩形、菱形、正方形、等腰梯形的条件.

④探索并了解线段、矩形、平行四边形、三角形的重心及物理意义.

⑤通过探索平面图形的镶嵌，知道任意一个三角形、四边形或正六边形可以镶嵌平面，并能运用这几种图形进行简单的镶嵌设计.

（5）圆

考试内容：

圆，弧、弦、圆心角的关系，点与圆、直线与圆以及圆与圆的位置关系，圆周角与圆心角的关系，三角形的内心和外心，切线的性质和判定，弧长及扇形的面积，圆锥的侧面积、全面积.

考试要求：

①理解圆及其有关概念，了解弧、弦、圆心角的关系，了解点与圆、直线与圆以及圆与圆的位置关系.

②了解圆的性质，了解圆周角与圆心角的关系、直径所对圆周角的特征.

③了解三角形的内心和外心.

④了解切线的概念、切线与过切点的半径之间的关系；能判定一条直线是否为圆的切线，会过圆上一点画圆的切线.

⑤会计算弧长及扇形的面积，会计算圆锥的侧面积和全面积.

（6）尺规作图

考试内容：

基本作图，利用基本作图作三角形，过一点、两点和不在同一直线上的三点作圆.

考试要求：

①能完成以下基本作图：作一条线段等于已知线段，作一个角等于已知角，作角的平分线，作线段的垂直平分线.

②能利用基本作图作三角形：已知三边作三角形；已知两边及其夹角作三角形；已知两角及其夹边作三角形；已知底边及底边上的高作等腰三角形.

③能过一点、两点和不在同一直线上的三点作圆.

④了解尺规作图的步骤，对于尺规作图题，会写已知、求作和作法（不要求证明）.

（7）视图与投影

考试内容：

简单几何体的三视图，直棱柱、圆锥的侧面展开图.

考试要求：

①会画基本几何体（直棱柱、圆柱、圆锥、球）的三视图（主视图、左视图、俯视图），会判断简单物体的三视图，能根据三视图描述基本几何体或实物原型.

②了解直棱柱、圆锥的侧面展开图，能根据展开图判断和制作立体模型.

③了解基本几何体与其三视图、展开图（球除外）之间的关系；知道这种关系在现实生活中的应用（如物体的包装）.

④观察与现实生活有关的图片（如照片、简单的模型图、平面图、地图等），了解并欣赏一些有趣的图形（如雪花曲线等）.

2、图形与变换

（1）图形的轴对称、图形的平移、图形的旋转

考试内容：

轴对称、平移、旋转.

考试要求：

①通过具体实例认识轴对称（或平移、旋转），探索它们的基本性质.

②能够按要求作出简单平面图形经过轴对称（或平移、旋转）后的图形，能作出简单平面图形经过一次或两次轴对称后的图形.

③探索基本图形（等腰三角形、矩形、菱形、等腰梯形、正多边形、圆）的轴对称性及其相关性质.了解平行四边形、圆是中心对称图形.

④探索图形之间的变换关系（轴对称、平移、旋转及其组合）.运用轴对称（或平移、旋转）及其组合进行图案设计；认识和欣赏轴对称（或平移、旋转）在现实生活中的应用.

（2）图形的相似

考试内容：

比例的基本性质，线段的比，成比例线段，图形的相似及性质，三角形相似的条件，图形的位似，锐角三角函数，300，450，600角的三角函数值.

考试要求：

①了解比例的基本性质，了解线段的比、成比例线段，通过实例了解黄金分割.

②通过实例认识图形的相似，了解相似图形的性质.知道相似多边形的对应角相等，对应边成比例，面积的比等于对应边比的平方.

③了解两个三角形相似的概念，掌握两个三角形相似的条件.

④了解图形的位似，能够利用位似将一个图形放大或缩小.

⑤通过实例了解物体的相似，利用图形的相似解决一些实际问题（如利用相似测量旗杆的高度）.

⑥通过实例认识锐角三角函数（sinA，cosA，tanA），知道300，450，600角的三角函数值；会使用计算器由已知锐角求它的三角函数值，由已知三角函数值求它对应的锐角.

⑦运用三角函数解决与直角三角形有关的简单实际问题.

3、图形与坐标

考试内容：

平面直角坐标系，物体位置的描述.

考试要求：

①认识并能画出平面直角坐标系；在给定的直角坐标系中，会根据坐标描出点的位置、由点的位置写出它的坐标.

②能在方格纸上建立适当的直角坐标系，描述物体的位置.

③在同一直角坐标系中，感受图形变换后点的坐标的变化.

④灵活运用不同的方式确定物体的位置.

4、图形与证明

（1）了解证明的含义

考试内容：

定义、命题、逆命题、定理，定理的证明，反证法.

考试要求：

①理解证明的必要性.

②通过具体的例子，了解定义、命题、定理的含义，会区分命题的条件（题设）和结论.

③结合具体例子，了解逆命题的概念，会识别两个互逆命题，并知道原命题成立其逆命题不一定成立.

④理解反例的作用，知道利用反例可以证明一个命题是错误的.

⑤通过实例，体会反证法的含义.

⑥掌握用综合法证明的格式，体会证明的过程要步步有据.

（2）掌握证明的依据

考试内容：

一条直线截两条平行直线所得的同位角相等.

两条直线被第三条直线所截，如果同位角相等，那么这两条直线平行.

若两个三角形的两边及其夹角分别相等，则这两个三角形全等.

若两个三角形的两角及其夹边分别相等，则这两个三角形全等.

若两个三角形的三边分别相等，则这两个三角形全等.

全等三角形的对应边、对应角分别相等.

考试要求：

运用以上6条“基本事实”作为证明的依据.

（3）利用（2）中的基本事实证明下列命题

考试内容：

①平行线的性质定理（内错角相等、同旁内角互补）和判定定理（内错角相等或同旁内角互补，则两直线平行）.

②三角形的内角和定理及推论（三角形的外角等于不相邻的两内角的和，三角形的外角大于任何一个和它不相邻的内角）.

③直角三角形全等的判定定理.

④角平分线性质定理及逆定理；三角形的三条角平分线交于一点（内心）.

⑤垂直平分线性质定理及逆定理；三角形的三边的垂直平分线交干一点（外心）.

⑥三角形中位线定理.

⑦等腰三角形、等边三角形、直角三角形的性质和判定定理.

⑧平行四边形、矩形、菱形、正方形、等腰梯形的性质和判定定理.

考试要求：

①会利用（2）中的基本事实证明上述命题.

②会利用上述定理证明新的命题.

③练习和考试中与证明有关的题目难度，应与上述所列的命题的论证难度相当.

（4）通过对欧几里得《原本》的介绍，感受几何的演绎体系对数学发展和人类文明的价值.

（三）统计与概率

1、统计

考试内容：

数据，数据的收集、整理、描述和分析.

抽样，总体，个体，样本.

扇形统计图.

加权平均数，数据的集中程度与离散程度，极差和方差.

频数、频率，频数分布，频数分布表、直方图、折线图.

样本估计总体，样本的平均数、中位数、众数、方差，总体的平均数、方差.

统计与决策，数据信息，统计在社会生活及科学领域中的应用.

考试要求：

①会收集、整理、描述和分析数据，能用计算器处理较为复杂的统计数据.

②了解抽样的必要性，能指出总体、个体、样本.知道不同的抽样可能得到不同的结果.

③会用扇形统计图表示数据.

④理解并会计算平均数、加权平均数、中位数、众数，能根据具体问题，选择合适的统计量表示数据的不同特征与集中程度.

⑤会探索如何表示一组数据的离散程度，会计算极差与方差，并会用它们表示数据的离散程度.

⑥理解频数、频率的概念，了解频数分布的意义和作用.会列频数分布表，画频数分布直方图和频数折线图，并能解决简单的实际问题.

⑦体会用样本估计总体的思想，能用样本的平均数、方差来估计总体的平均数和方差.

⑧能根据统计结果做出合理的判断和预测，体会统计对决策的作用，能比较清晰的表达自己的观点，并进行交流.

⑨能根据问题查找相关资料，获得数据信息，会对日常生活中的某些数据发表自己的看法.

⑩能应用统计知识解决在社会生活及科学领域中的一些简单实际问题.

2、概率

考试内容：

事件、事件的概率，列举法（包括列表、画树状图）计算简单事件的概率.

实验与事件发生的频率，大量重复实验时事件发生概率的估计值.

运用概率知识解决实际问题.

考试要求：

①在具体情境中了解概率的意义，运用列举法（包括列表、画树状图）计算简单事件发生的概率.

②通过实验，获得事件发生的频率；知道大量重复实验时频率可作为事件发生概率的估计值.

③能运用概率知识解决一些实际问题.

（四）课题学习

考试内容：

课题的提出，数学模型，问题解决.

数学知识的应用，研究问题的方法.

考试要求：

①经历“问题情境——建立模型——求解——解释与应用”的基本过程.

②体验数学知识之间的内在联系，初步形成对数学整体性的认识.

③获得一些研究问题的方法和经验，发展思维能力，加深理解相关的数学知识.

六、考试形式

初中毕业生数学学业考试采用闭卷笔试形式，考试时间120分钟，全卷满分150分.考试时可以携带计算器进入考场.

七、试卷难度

试题按其难度分为容易题、中档题和稍难题.试题难度控制：容、中、稍难占分比例为8∶1∶1，合格率达80%.
八、试卷结构
试题分选择题、填空题和解答题三种题型，选择题是四选一型的单项选择题；填空题只要求直接填写结果，不必写出计算过程或推证过程；解答题包括计算题、证明题、应用题、作图题等，解答题应写出文字说明、演算步骤、推证过程或按题目要求正确作图.三种题型的占分比例约为：选择题占14%，填空题占26.7%，解答题占59.3%（其中选择题约有7小题，填空题约有10小题，解答题约有9小题），全卷总题量约为26题. 同时，试卷还面向学习困难生设置难度较低的附加题（共10分），如果考生全卷得分低于90分（及格线），则附加题得分将计入全卷总分，但计入后全卷总分最多不超过90分；如果考生全卷得分已经达到或超过90分，则附加题得分不计入全卷总分．

九、试题示例

（一）选择题（A、B、C、D四个答案中只有一个正确，请你把正确答案前的字母填在括号内）

1.下列各式，正确的是()．

A.-2﹥1 B. -3 ﹥-2 C.
[image: image9.wmf]2

3

>

 EMBED Equation.3 [image: image10.wmf]

 EMBED Equation.3 [image: image11.wmf] D.
[image: image12.wmf]2

3

>

（容易题）

2.下列运算正确的是()．

A．
[image: image13.wmf]6

4

2

a

a

a

=

×

 B．[image: image14.wmf]257

()

xx

=

C．[image: image15.wmf]23

yyy

¸=

D．[image: image16.wmf]22

330

abab

-=

（容易题）

3.方程
[image: image17.wmf]0

2

1

1

=

+

-

x

的解是()．

A．x=1 B．x=2 C．x＝
[image: image18.wmf]2

1

 D．x＝－
[image: image19.wmf]2

1

（容易题）

4．下列长度的各组线段能组成一个三角形的是()．

A．4cm，6cm，11cm B．4cm，5cm，1cm

C．3cm，4cm，5cm D．2cm，3cm，6cm
（容易题）

5.如图是一房子的示意图，则其左视图是（ ）．

[image: image1.wmf]2

2

2

2

2

2

)

(

;

)

)(

(

b

ab

a

b

a

b

a

b

a

b

a

+

+

=

+

-

=

-

+

（容易题）

6.小翔在如图1所示的场地上匀速跑步，他从点[image: image20.wmf]A

出发，沿箭头所示方向经过点[image: image21.wmf]B

跑到点[image: image22.wmf]C

，共用时30秒．他的教练选择了一个固定的位置观察小翔的跑步过程．设小翔跑步的时间为[image: image23.wmf]t

（单位：秒），他与教练的距离为[image: image24.wmf]y

（单位：米），表示[image: image25.wmf]y

与[image: image26.wmf]t

的函数关系的图象大致如图2所示，则这个固定位置可能是图1中的

A．点[image: image27.wmf]M

B．点[image: image28.wmf]N

C．点[image: image29.wmf]P

D．点[image: image30.wmf]Q

[image: image31.png]30 y#b

yIxK

Q

el
]
1

-~
.
.
.
.
.
.
S o
N
N
N
N

Qle---p---

~
-

)

K2

2301

Pre---;

 (中档题)
[image: image348.wmf]x

y

3

=

7．如图，直线
[image: image32.wmf]3

yx

=

，点
[image: image33.wmf]1

A

坐标为（1，0），过点
[image: image34.wmf]1

A

作
[image: image35.wmf]x

轴的垂线交直线于点
[image: image36.wmf]1

B

B，以原点O为圆心，
[image: image37.wmf]1

OB

长为半径画弧交
[image: image38.wmf]x

轴于点
[image: image39.wmf]2

A

；再过点
[image: image40.wmf]2

A

作
[image: image41.wmf]x

的垂线交直线于点
[image: image42.wmf]2

B

，以原点O为圆心，
[image: image43.wmf]2

OB

长为半径画弧交
[image: image44.wmf]x

轴于点
[image: image45.wmf]3

A

，…，按此做法进行下去，点
[image: image46.wmf]5

A

的坐标为()．

A．
[image: image47.wmf](

)

0

,

16

 　 B．
[image: image48.wmf](

)

0

,

12

 C．
[image: image49.wmf](

)

0

,

8

 D．
[image: image50.wmf](

)

0

,

32

 （稍难题）

（二）填空题

8．计算：
[image: image51.wmf]3

-

的倒数是 . （容易题）

9．根据泉州市委、市政府实施“五大战役”的工作部署，全市社会事业民生工程战役计划投资3 653 000 000元，将3 653 000 000用科学记数法表示为 . （容易题）

10．某小组5名同学的体重分别是（单位：千克）：40,43,45,46,46，这组数据的中位数为
__________千克． （容易题）

11． “明天会下雨”是 事件．（填“必然”或“不可能”或“可能”） （容易题）
[image: image349.wmf]45

°

12．如图，正方形ABCD是⊙O的内接正方形，点P是eq \o(\s\up 6(⌒),\s\do 2(CD))上不同于点C的任意一点，则∠BPC的度数是_____________度.
（容易题）
13．反比例函数
[image: image52.wmf]x

y

2

=

的图象的对称轴有______条．
（中档题）

[image: image350.wmf]�

O

�

P

�

D

�

C

�

B

�

A

14．如图所示，课外活动中，小明在与旗杆AB距离为[image: image53.wmf]10

米的C处，用测角仪测得旗杆顶部A的仰角为
[image: image54.wmf]45

°

．已知测角仪器的高CD＝[image: image55.wmf]1.5

米，则旗杆AB的高是___________米．
（中档题）

[image: image351.emf]2

1

15．如图所示，一个直角三角形纸片，剪去直角后，得到一个四边形，则
[image: image56.wmf]12

Ð+Ð=

_________度．
（中档题）
16．已知
[image: image57.wmf]2

ab

=

．①若
[image: image58.wmf]11

1

3

b

-££-

，则
[image: image59.wmf]a

的取值范围是 ；②若
[image: image60.wmf]0

b

>

，且
[image: image61.wmf]22

5

ab

+=

，则
[image: image62.wmf]ab

+=

 ．
（稍难题）
17．在
[image: image63.wmf]ABC

V

中，
[image: image64.wmf]P

是
[image: image65.wmf]AB

上的动点（
[image: image66.wmf]P

异于
[image: image67.wmf]A

、
[image: image68.wmf]B

），过点
[image: image69.wmf]P

的直线截
[image: image70.wmf]ABC

V

，使截得的三角形与
[image: image71.wmf]ABC

V

相似，我们不妨称这种直线为过点
[image: image72.wmf]P

的
[image: image73.wmf]ABC

V

的相似线，简记为
[image: image74.wmf]()

x

Pl

(
[image: image75.wmf]x

为自然数)．

(1) 如图①，
[image: image76.wmf]90

A

Ð=°

，
[image: image77.wmf]BC

Ð=Ð

，当
[image: image78.wmf]2

BPPA

=

时，
[image: image79.wmf]1

()

Pl

、
[image: image80.wmf]2

()

Pl

都是过点
[image: image81.wmf]P

的
[image: image82.wmf]ABC

V

的相似线（其中
[image: image83.wmf]1

lBC

^

，
[image: image84.wmf]2

l

∥
[image: image85.wmf]AC

），此外，还有______条；

(2) 如图②，
[image: image86.wmf]90

C

Ð=°

,
[image: image87.wmf]30

B

Ð=°

，当
[image: image88.wmf]BP

AB

=

__________时，
[image: image89.wmf]()

x

Pl

截得的三角形面积为
[image: image90.wmf]ABC

V

面积的
[image: image91.wmf]1

4

．

[image: image352.png]¥y

y=mx

w |

（稍难题）

（三）解答题
18.计算：
[image: image92.wmf]01

320118262

-

-+-´+´

.

（容易题）
19.已知[image: image93.wmf]0

23

ab

=

≠

，求代数式[image: image94.wmf](

)

22

52

2

4

ab

ab

ab

-

×-

-

的值.
（容易题）
[image: image353.png]y=mx
T
Q
B|A
I M F

20.如图，请在下列四个等式中，选出两个作为条件，推出
[image: image95.wmf]AED

△

是等腰三角形，并予以证明．（写出一种即可）

等式：①
[image: image96.wmf]ABDC

=

，②
[image: image97.wmf]BECE

=

，

③
[image: image98.wmf]BC

Ð=Ð

，④
[image: image99.wmf]BAECDE

Ð=Ð

．

已知：

求证：
[image: image100.wmf]AED

△

是等腰三角形．

证明：
（容易题）
21．吴老师为了解本班学生的数学学习情况，对某次数学考试成绩(成绩取整数，满分为100分)作了统计，绘制成如下频数分布表和频数分布直方图．
请你根据图表提供的信息，解答下列问题：
（1）求频率分布表中
[image: image101.wmf]a

、
[image: image102.wmf]b

、
[image: image103.wmf]c

的值；并补全频数分布直方图；
（2）如果用扇形统计图表示这次数学考试成绩时，那么成绩在69.5～79.5范围内的扇形圆心角的度数为多少度？

	分组
	49.5～59.5
	59.5～69.5
	69.5～79.5
	79.5～89.5
	89.5～100.5
	合计

	频数
	3
	
[image: image104.wmf]a

	10
	26
	6
	
[image: image105.wmf]b

	频率
	0.06
	0.10
	0.20
	0.52
	
[image: image106.wmf]c

	1.00

[image: image354.wmf]
（容易题）

22．[image: image355.wmf]一副直角三角板叠放如图所示，现将含45°角的三角板ADE固定不动，把含30°角的三角板ABC绕顶点A顺时针旋转角α (α =∠BAD且0°＜α＜180°），使两块三角板至少有一组边平行．

（1）如图①，α =____°时，BC∥DE；

（2）请你分别在图②、图③的指定框内，各画一种符合要求的图形，标出α，并完成各项填空：

图②中，α = °时，有 ∥ ； 图③中，α = °时，有 ∥ ．

[image: image356.wmf][image: image357.wmf][image: image358.wmf][image: image359.wmf][image: image360.jpg]Y 49.5 59.5 69.5 79.5 89.5 1005 L)

[image: image361.png]49.5 59.5 69.5 79.5

89.5

100.5

G

(

67\

)

[image: image362.png][’:_ll [’:_lZ éI

AN NEZA\NA N PANN

H H, 4T 2 3 B8 4T 2 75 B8, a2 g9 B8 4 =

（容易题）
23．在一个黑色的布口袋里装着白、红、黑三种颜色的小球，它们除了颜色之外没有其它区别，其中白球2只、红球1只、黑球1只. 袋中的球已经搅匀．

（1）随机地从袋中摸出1只球，则摸出白球的概率是多少？

（2）随机地从袋中摸出1只球，放回搅匀再摸出第二个球.请你用画树状图或列表的方法表示所有等可能的结果，并求两次都摸出白球的概率．
（中档题）

[image: image363.emf]�

(

�

F

�

)

�

E

�

N

�

Q

�

M

�

D

�（

第

26

题

图

4

）�

y

�

O

�

1

�

x

�

1

24.国家推行“节能减排，低碳经济”政策后，某企业推出一种叫“
[image: image107.wmf]CNG

”的改烧汽油为天然汽的装置，每辆车改装费为
[image: image108.wmf]b

元．据市场调查知：每辆车改装前、后的燃料费（含改装费）
[image: image109.wmf]0

y

、
[image: image110.wmf]1

y

（单位：元）与正常运营时间
[image: image111.wmf]x

（单位：天）之间分别满足关系式：
[image: image112.wmf]0

yax

=

、
[image: image113.wmf]1

50

ybx

=+

，如图所示．试根据图象解决下列问题：

(1)每辆车改装前每天的燃料费
[image: image114.wmf]a

= 元；每辆车的改装费
[image: image115.wmf]b

= 元，正常运营 ______天后，就可以从节省的燃料费中收回改装成本；

(2)某出租汽车公司一次性改装了
[image: image116.wmf]100

辆出租车，因而正常运营多少天后共节省燃料费
[image: image117.wmf]40

万元？

 （中档题）

25.已知：
[image: image118.wmf]A

、
[image: image119.wmf]B

、
[image: image120.wmf]C

三点不在同一直线上．

(1)若点
[image: image121.wmf]A

、
[image: image122.wmf]B

、
[image: image123.wmf]C

均在半径为
[image: image124.wmf]R

的
[image: image125.wmf]O

e

上，

i)如图①，当
[image: image126.wmf]45

A

Ð=°

，
[image: image127.wmf]1

R

=

时，求
[image: image128.wmf]BOC

Ð

的度数和
[image: image129.wmf]BC

的长；

ii)如图②，当
[image: image130.wmf]A

Ð

为锐角时，求证：
[image: image131.wmf]sin

2

BC

A

R

=

；

(2)若定长线段
[image: image132.wmf]BC

的两个端点分别在
[image: image133.wmf]MAN

Ð

的两边
[image: image134.wmf]AM

、
[image: image135.wmf]AN

(
[image: image136.wmf]B

、
[image: image137.wmf]C

与
[image: image138.wmf]A

均不重合)滑动，如图③，当
[image: image139.wmf]60

MAN

Ð=°

，
[image: image140.wmf]2

BC

=

时，分别作
[image: image141.wmf]BPAM

^

，
[image: image142.wmf]CPAN

^

，交点为
[image: image143.wmf]P

，试探索：在整个滑动过程中，
[image: image144.wmf]PA

、

两点间的距离是否保持不变？请说明理由．

[image: image364.emf]�

y=mx

�（

第

26

题

图

1

）�

l

�

B

�

x

�

y

�

1

�

1

�

F

�

Q

�

A

�

T

�

N

�

M

�

E

�

O

（稍难题）
26．如图1，在第一象限内，直线
[image: image145.wmf]ymx

=

与过点
[image: image146.wmf](0,1)

B

且平行于
[image: image147.wmf]x

轴的直线
[image: image148.wmf]l

 相交于点
[image: image149.wmf]A

，半径为
[image: image150.wmf]r

的⊙
[image: image151.wmf]Q

与直线
[image: image152.wmf]ymx

=

、
[image: image153.wmf]x

轴分别相切于点
[image: image154.wmf]T

、
[image: image155.wmf]E

，且与直线
[image: image156.wmf]l

分别交于不同的
[image: image157.wmf]M

、
[image: image158.wmf]N

两点.

（1）当点A的坐标为
[image: image159.wmf]3

(,)

3

p

时，

① 填空：
[image: image160.wmf]p

= ，
[image: image161.wmf]m

 = ，
[image: image162.wmf]AOE

Ð

= ；

②如图2，连结
[image: image163.wmf]QT

、

 EMBED Equation.DSMT4 [image: image164.wmf]QE

，
[image: image165.wmf]QE

交直线
[image: image166.wmf]MN

于
[image: image167.wmf]F

，当
[image: image168.wmf]2

r

=

时，试说明以
[image: image169.wmf]T

、
[image: image170.wmf]M

、
[image: image171.wmf]E

 、
[image: image172.wmf]N

为顶点的四边形是等腰梯形；

（2）在图1中，连结
[image: image173.wmf]EQ

并延长交⊙
[image: image174.wmf]Q

于点
[image: image175.wmf]D

，试探索：对不同的
[image: image176.wmf],

rm

取 值，经过
[image: image177.wmf]M

、
[image: image178.wmf]D

、
[image: image179.wmf]N

三点的抛物线
[image: image180.wmf]2

yaxbxc

=++

，
[image: image181.wmf]a

的值会变化吗？若不变，求出
[image: image182.wmf]a

的值；若变化，请说明理由.
[image: image365.emf]�

B

�

O

�

A

�

C

（稍难题）

〔试题示例的参考答案或解答提示〕

（一）选择题：

1．C；2．A；3．C；4．C； 5.C； 6．D ；7．D.

（二）填空题：

8．
[image: image183.wmf]3

1

-

； 9．
[image: image184.wmf]9

3.65310

´

；10．45；11．可能； 12．45；

13．2； 14．11.5； 15．270； 16．①－2≤
[image: image185.wmf]a

≤－ eq \f(2,3)；②3； 17．(1)
[image: image186.wmf]1

； (2)
[image: image187.wmf]1

2

或
[image: image188.wmf]3

4

或
[image: image189.wmf]3

4

.

（三）解答题：

18．3．

19．解：原式＝
[image: image190.wmf]5a2b521061

(2)

(a+2b)(a-2b)2262

abkk

ab

abkk

--

-===

++

－

．

20. 已知：①③（或①④，或②③，或②④）.

[image: image366.emf]�

O

�

A

�

B

�

C

证明：在
[image: image191.wmf]ABE

△

和
[image: image192.wmf]DCE

△

中，

[image: image193.wmf]BC

AEBDEC

ABDC

Ð=Ð

ì

ï

Ð=Ð

í

ï

=

î

Q

；

；

，

[image: image367.emf]�

N

�

M

�

P

�

B

�

A

�

C

[image: image194.wmf]ABEDCE

\

△

≌

△

.

[image: image195.wmf]AEDE

\=

.

[image: image196.wmf]AED

△

是等腰三角形.

21．解： (1)
[image: image197.wmf]12

.

0

50

5

=

=

=

，ce

，be

a

(2) 成绩在
[image: image198.wmf]5

.

79

~

5

.

69

范围内的扇形的圆心角的度数为
[image: image199.wmf]°

=

´

°

72

20%

360

22．解：（1） 15

[image: image368.emf]�

l

�

1

�

P

�

A

�

C

�

B

�

l

�

2

（2）
第一种情形 第二种情形 第三种情形
 60 BC AD ; 105 BC AE (或 AC DE) ; 135 AB DE
注：①第（2）小题每种情形画图正确2分，填空每空1分．α未标不扣分．

 ②三种情形中画出两种即可．

③第二种情形中的平行填一种即可．

[image: image369.emf]�

B

�

A

�

C

�

30°

23. 解：（1）摸出白球的概率是
[image: image200.wmf])

5

.

0

(

2

1

或

；

(2)列举所有等可能的结果，画树状图：

∴两次都摸出白球的概率为P（两白）=
[image: image201.wmf]16

4

=
[image: image202.wmf]4

1

.

列表法（略）

24. 解： (1)
[image: image203.wmf]90

a

=

，
[image: image204.wmf]4000

b

=

，
[image: image205.wmf]100

(2)解法一：依题意及图象得：

[image: image206.wmf]100(9050)4000001004000

x

´-=+´

 解得：
[image: image207.wmf]200

x

=

答：
[image: image208.wmf]200

天后反而节省燃料费40万元．

[image: image370.emf]�

x

�

(

天

)

�

y

�

0

�

=

�

ax

�

y

�

1

�

=b+

�

50

�

x

�

9000

�

100

�

y

�

(

元

)

�

0

�

4000

解法二：依题意，可得：
[image: image209.wmf]400000

(9050)100

100

¸-+

=
[image: image210.wmf]200

(天)

答：
[image: image211.wmf]200

天后反而节省燃料费
[image: image212.wmf]40

万元．

25．解：(1) i)∵点A、B、C均在
[image: image213.wmf]O

e

上，

∴
[image: image214.wmf]BOC

Ð=

 EMBED Equation.DSMT4 [image: image215.wmf]2

A

Ð

 =
[image: image216.wmf]245

´°

=
[image: image217.wmf]90

°

∵
[image: image218.wmf]1

OBOC

==

，

∴
[image: image219.wmf]2

BC

=

．

注:也可延长
[image: image220.wmf]BO

或利用垂径定理构造直角三角形求得
[image: image221.wmf]BC

．

[image: image371.emf]�

H

�

O

�

A

�

B

�

C

ii)证法一：如图，作直径
[image: image222.wmf]CE

，则
[image: image223.wmf]EA

Ð=Ð

,
[image: image224.wmf]2

CER

=

∴
[image: image225.wmf]90

EBC

Ð=°

∴
[image: image226.wmf]2

BC

sinAsinE

R

==

证法二：如图，连结
[image: image227.wmf]OB

，作
[image: image228.wmf]OHBC

^

于点H，

[image: image372.emf]�

M

�

N

�

K

�

P

�

B

�

A

�

C

则
[image: image229.wmf]1

2

ABOCBOH

Ð=Ð=Ð

，
[image: image230.wmf]1

2

BHBC

=

,
∴
[image: image231.wmf]1

2

sinsinBOH

BC

BH

A

OBR

Ð=Ð==

=
[image: image232.wmf]2

BC

R

[image: image373.emf]�

A

�

N

�

M

�

Q

�

P

�

B

�

C

 (2) 解法一：如图，连结AP，取AP的中点
[image: image233.wmf]K

，连结BK、CK，

在
[image: image234.wmf]RtAPC

V

中，
[image: image235.wmf]1

2

CKAPAKPK

===

，同理得
[image: image236.wmf]BKAKPK

==

∴
[image: image237.wmf]CKBKAKPK

===

，

∴点
[image: image238.wmf]A

、
[image: image239.wmf]B

、
[image: image240.wmf]P

、
[image: image241.wmf]C

都在
[image: image242.wmf]K

e

上．

∴由(1) ii)可知，
[image: image243.wmf]sin60

BC

AP

°=

∴
[image: image244.wmf]24

3

sin603

AP

==

°

（定值）
故在整个滑动过程中，
[image: image245.wmf]PA

、

两点间的距离保持不变.

解法二：如图，连结AP，并延长BP交AN于点
[image: image246.wmf]Q

，

∵
[image: image247.wmf]BPAM

^

,
[image: image248.wmf]CPAN

^

∴
[image: image249.wmf]cos

AQB

Ð

=
[image: image250.wmf]BQCQ

AQPQ

=

∵
[image: image251.wmf]AQPBQC

Ð=Ð

∴
[image: image252.wmf]BCQ

V

∽
[image: image253.wmf]APQ

V

∴
[image: image254.wmf]BCCQ

APPQ

=

∴
[image: image255.wmf]cos

BC

AP

AQB

=

Ð

∵
[image: image256.wmf]60

QAB

Ð=°

∴
[image: image257.wmf]30

AQB

Ð=°

∴
[image: image258.wmf]4

3

3

AP

=

（定值）
故在整个滑动过程中，
[image: image259.wmf]PA

、

两点间的距离保持不变．

注：解法一中，由点
[image: image260.wmf]A

、
[image: image261.wmf]B

、
[image: image262.wmf]P

、
[image: image263.wmf]C

都在
[image: image264.wmf]K

e

上．

可得
[image: image265.wmf]QAPQBC

Ð=Ð

∴
[image: image266.wmf]QAP

V

∽
[image: image267.wmf]QBC

V

∴
[image: image268.wmf]sin60

BQBC

AQAP

°==

∴
[image: image269.wmf]4

AP=3

sin3

BC

CAQ

=

Ð

（定值）得证．
26．略解如下：

（1）①
[image: image270.wmf]1

p

=

，
[image: image271.wmf]3

m

=

，
[image: image272.wmf]60

AOE

Ð=°

；

② 连结
[image: image273.wmf]TM

、
[image: image274.wmf]ME

、
[image: image275.wmf]EN

、
[image: image276.wmf]NQ

、MQ（如图1），

[image: image277.wmf]OE

Q

切⊙
[image: image278.wmf]Q

于
[image: image279.wmf]E

，
[image: image280.wmf]l

∥
[image: image281.wmf]x

轴

∴
[image: image282.wmf]90

OEQQFM

Ð=Ð=°

，且
[image: image283.wmf]FNMF

=

又∵
[image: image284.wmf]211

QFEF

=-==

∴四边形
[image: image285.wmf]MENQ

是平行四边形

∴
[image: image286.wmf]QN

∥
[image: image287.wmf]ME

在
[image: image288.wmf]RtQFN

D

中，
[image: image289.wmf]1

QF

=

，
[image: image290.wmf]2

QN

=

∴
[image: image291.wmf]60

FQN

Ð=°

依题意，在四边形
[image: image292.wmf]OEQT

中，
[image: image293.wmf]60

TOE

Ð=°

，
[image: image294.wmf]90

OTQOEQ

Ð=Ð=°

∴
[image: image295.wmf]120

TQE

Ð=°

 ∴
[image: image296.wmf]180

TQENQE

Ð+Ð=°

∴
[image: image297.wmf]T

、
[image: image298.wmf]Q

、
[image: image299.wmf]N

在同一直线（直径）上
∴
[image: image300.wmf]ME

∥
[image: image301.wmf]TN

[image: image302.wmf]METN

¹

 且
[image: image303.wmf]90

TMN

Ð=°

，又
[image: image304.wmf]30

TNM

Ð=°

 ∴
[image: image305.wmf]2

MT

=

又
[image: image306.wmf]2

QEQN

==

，
[image: image307.wmf]EQN

D

为等边三角形，∴
[image: image308.wmf]2

EN

=

∴
[image: image309.wmf]ENMT

=

∴四边形
[image: image310.wmf]MENT

是等腰梯形
注：也可证明
[image: image311.wmf]60

MTNQNE

Ð=Ð=°

.
（2）
[image: image312.wmf]a

的值不变. 理由如下：

如图，
[image: image313.wmf]DE

与
[image: image314.wmf]MN

交于点
[image: image315.wmf]F

，连结
[image: image316.wmf]MD

、
[image: image317.wmf]ME

，

∵
[image: image318.wmf]DE

是⊙
[image: image319.wmf]Q

直径 ∴
[image: image320.wmf]90

DME

Ð=°

又∵
[image: image321.wmf]90

MFD

Ð=°

 ∴
[image: image322.wmf]MDEEMN

Ð=Ð

 ∴
[image: image323.wmf]tantan

MDEEMN

Ð=Ð

 ∴
[image: image324.wmf]FMFE

FDFM

=

 即
[image: image325.wmf]2

FMFDFE

=×

 ………………（Ⅰ）

（注：本式也可由
[image: image326.wmf]MDF

D

∽
[image: image327.wmf]EMF

D

得到）
∵在平移中，图形的形状及特征保持不变，

抛物线
[image: image328.wmf]2

yaxbxc

=++

的图象可通过
[image: image329.wmf]2

yaxk

=+

的图象平移得到.
∴可以将问题转化为：点
[image: image330.wmf]D

在
[image: image331.wmf]y

轴上，点
[image: image332.wmf]M

、
[image: image333.wmf]N

在
[image: image334.wmf]x

轴上进行探索（如图4）

由图形的对称性得点
[image: image335.wmf]D

为抛物线顶点，依题意设
[image: image336.wmf](0,)(210)

Dkkr

=->

，则经过
[image: image337.wmf]M

、
[image: image338.wmf]D

、
[image: image339.wmf]N

三点的抛物线为：
[image: image340.wmf]2

yaxk

=+

 EMBED Equation.DSMT4 [image: image341.wmf](0)

a

¹

，由
[image: image342.wmf]=

FDk

，及（Ⅰ）式得：
[image: image343.wmf]MFk

=

，

∴
[image: image344.wmf](,0)

Mk

-

 ∴
[image: image345.wmf]2

()0

akk

-+=

， 解得
[image: image346.wmf]1

a

=-

.

故
[image: image347.wmf]a

的值不变 .

（第15题）

正面

A.

B.

C.

D.

第7题

A1

A2

A3

A4

B1

B2

B3

� EMBED Equation.3 ���

x

O

y

第12题

� EMBED Equation.DSMT4 ���	

E

D

C

B

第14题

A

第15题

（第17题图）

图①

图②

第20题

B

E

D

A

C

（第22题图）

α

图①

图②

图③

（第24题图）

图①

图③

图②

（第25题图）

（第26题 图1）

（第26题 图2）

第20题

B

E

D

A

C

第21题

_1399972514.unknown

_1400094480.unknown

_1400353846.unknown

_1400601308.unknown

_1400658364.unknown

_1400659378.unknown

_1400920184.unknown

_1400937454.unknown

_1402336505.unknown

_1400669338.unknown

_1400669865.unknown

_1400659392.unknown

_1400658399.unknown

_1400658326.unknown

_1400652396.unknown

_1400658264.unknown

_1400601353.unknown

_1400508948.unknown

_1400579795.unknown

_1400585982.unknown

_1400586117.unknown

_1400586289.unknown

_1400586327.unknown

_1400591542.unknown

_1400586319.unknown

_1400586196.unknown

_1400586069.unknown

_1400585958.unknown

_1400585969.unknown

_1400585942.unknown

_1400509880.unknown

_1400517713.unknown

_1400517892.unknown

_1400517976.unknown

_1400517821.unknown

_1400517644.unknown

_1400509023.unknown

_1400413179.unknown

_1400441908.unknown

_1400481828.unknown

_1400481862.unknown

_1400480256.unknown

_1400430439.unknown

_1400430503.unknown

_1400430498.unknown

_1400430140.unknown

_1400391318.unknown

_1400393128.unknown

_1400393939.unknown

_1400394055.unknown

_1400393599.unknown

_1400392366.unknown

_1400353879.unknown

_1400334572.unknown

_1400334863.unknown

_1400335171.unknown

_1400336422.unknown

_1400337354.unknown

_1400336409.unknown

_1400334919.unknown

_1400334667.unknown

_1400334680.unknown

_1400334612.unknown

_1400334638.unknown

_1400334590.unknown

_1400221280.unknown

_1400334444.unknown

_1400334514.unknown

_1400334537.unknown

_1400334466.unknown

_1400334455.unknown

_1400222845.unknown

_1400223966.unknown

_1400334425.unknown

_1400223981.unknown

_1400223878.unknown

_1400223930.unknown

_1400222864.unknown

_1400222655.unknown

_1400222818.unknown

_1400221731.unknown

_1400135100.unknown

_1400136742.unknown

_1400154718.unknown

_1400154807.unknown

_1400163445.unknown

_1400137291.unknown

_1400137452.unknown

_1400136799.unknown

_1400136451.unknown

_1400136683.unknown

_1400136718.unknown

_1400136733.unknown

_1400136621.unknown

_1400135266.unknown

_1400135510.unknown

_1400135157.unknown

_1400134496.unknown

_1400134798.unknown

_1400134888.unknown

_1400134633.unknown

_1400134225.unknown

_1400134385.unknown

_1400134202.unknown

_1399972706.unknown

_1399972792.unknown

_1399972835.unknown

_1399972881.unknown

_1399972986.unknown

_1399973063.unknown

_1399972892.unknown

_1399972868.unknown

_1399972811.unknown

_1399972824.unknown

_1399972803.unknown

_1399972760.unknown

_1399972772.unknown

_1399972748.unknown

_1399972597.unknown

_1399972619.unknown

_1399972632.unknown

_1399972608.unknown

_1399972535.unknown

_1399972583.unknown

_1399972515.unknown

_1368690899.unknown

_1368812185.unknown

_1368907908.unknown

_1368982586.unknown

_1390559360.unknown

_1399972490.unknown

_1399972499.unknown

_1399972513.unknown

_1399972476.unknown

_1369028773.unknown

_1369316815.unknown

_1370957739.unknown

_1371015830.unknown

_1370957891.unknown

_1370957670.unknown

_1369316767.unknown

_1369316806.unknown

_1369035665.unknown

_1368991075.unknown

_1369028744.unknown

_1369028756.unknown

_1369028626.unknown

_1368982587.unknown

_1368971092.unknown

_1368971606.unknown

_1368971715.unknown

_1368971670.unknown

_1368971307.unknown

_1368971595.unknown

_1368971268.unknown

_1368971044.unknown

_1368971066.unknown

_1368971082.unknown

_1368971030.unknown

_1368879576.unknown

_1368904673.unknown

_1368904785.unknown

_1368905206.unknown

_1368905255.unknown

_1368904734.unknown

_1368880093.unknown

_1368883461.unknown

_1368883624.unknown

_1368884762.unknown

_1368884427.unknown

_1368883577.unknown

_1368882273.unknown

_1368882293.unknown

_1368880121.unknown

_1368880238.unknown

_1368880105.unknown

_1368880054.unknown

_1368880069.unknown

_1368880022.unknown

_1368813754.unknown

_1368815961.unknown

_1368817015.unknown

_1368817189.unknown

_1368817923.unknown

_1368817178.unknown

_1368816511.unknown

_1368816764.unknown

_1368817003.unknown

_1368816543.unknown

_1368816364.unknown

_1368816374.unknown

_1368816331.unknown

_1368813781.unknown

_1368813791.unknown

_1368813768.unknown

_1368812712.unknown

_1368813294.unknown

_1368813733.unknown

_1368813745.unknown

_1368813644.unknown

_1368813631.unknown

_1368813285.unknown

_1368812303.unknown

_1368812657.unknown

_1368812254.unknown

_1368774408.unknown

_1368798282.unknown

_1368798420.unknown

_1368798460.unknown

_1368798358.unknown

_1368775024.unknown

_1368798260.unknown

_1368794617.unknown

_1368774465.unknown

_1368712833.unknown

_1368771600.unknown

_1368771680.unknown

_1368712924.unknown

_1368713095.unknown

_1368713172.unknown

_1368713027.unknown

_1368712844.unknown

_1368712795.unknown

_1368712821.unknown

_1368712742.unknown

_1338656721.unknown

_1357584068.unknown

_1368622153.unknown

_1368623291.unknown

_1368626269.unknown

_1368626478.unknown

_1368626619.unknown

_1368626953.unknown

_1368626522.unknown

_1368626465.unknown

_1368623558.unknown

_1368623588.unknown

_1368623617.unknown

_1368623316.unknown

_1368623235.unknown

_1368623255.unknown

_1368622216.unknown

_1368622311.unknown

_1359465468.unknown

_1368622035.unknown

_1368622103.unknown

_1359489992.unknown

_1368621966.unknown

_1359465517.unknown

_1357584101.unknown

_1340529220.unknown

_1357498724.unknown

_1357499783.unknown

_1357583765.unknown

_1357498738.unknown

_1357499344.unknown

_1357498690.unknown

_1357498718.unknown

_1357492576.unknown

_1338656768.unknown

_1340529177.unknown

_1338656830.unknown

_1338656756.unknown

_1234567897.unknown

_1338656528.unknown

_1338656623.unknown

_1338656687.unknown

_1338656707.unknown

_1338656637.unknown

_1338656550.unknown

_1323627407.unknown

_1338530323.unknown

_1338656475.unknown

_1338656497.unknown

_1338531120.unknown

_1338534665.unknown

_1337960869.unknown

_1338530284.unknown

_1338530310.unknown

_1338033880.unknown

_1337960888.unknown

_1337952672.unknown

_1337953600.unknown

_1328906209.unknown

_1276416535.unknown

_1276433182.unknown

_1289808662.unknown

_1307023813.unknown

_1276433202.unknown

_1276433208.unknown

_1276433152.unknown

_1276433158.unknown

_1276416586.unknown

_1276416493.unknown

_1276416500.unknown

_1276416508.unknown

_1276416480.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

_1225391236.unknown

