智浪教育--普惠英才文库

2015-2016学年上海市普陀区七年级（下）期末数学试卷
一、填空题（共14小题，每小题2分，满分28分）
1．﹣27的立方根是　　．
2．把
[image: image205.jpg]

表示成幂的形式是　　．
3．数轴上点A、B表示的数分别是﹣
[image: image2]，﹣1，那么A、B两点间的距离是　　．
4．计算：
[image: image3]×
[image: image4]÷
[image: image5]=　　．
5．比较大小：﹣3　　
[image: image6]（用“＞”“=”“＜”号填空）．
6．用科学记数法表示近似数29850（保留三位有效数字）是　　．
7．已知等腰三角形的两条边长分别是3cm、7cm，那么这个等腰三角形的周长是　　cm．
8．一个三角形三个内角度数的比是2：3：4，那么这个三角形是　　三角形．
9．如图，在△ABC中，D在边AC上，如果AB=BD=DC，且∠C=40°，那么∠A=　　°．
 SHAPE * MERGEFORMAT

10．如图，已知BE=CD，要使△ABE≌△ACD，要添加一个条件是　　．（只填一种情况）．
 SHAPE * MERGEFORMAT

11．点A的坐标为（4，﹣3），把点A向左平移5个单位到点A´，则点A´的坐标为　　．
12．如图，AD是△ABC的中线，E是AD的中点，如果S△ABD=12，那么S△CDE=　　．
 SHAPE * MERGEFORMAT

13．已知点A（﹣2，﹣1），点B（a，b），直线AB∥y轴，且AB=3，则点B的坐标是　　．
14．如图，△ABC中，AB=AC，AD是∠BAC的平分线，若△ABD的周长为12，△ABC的周长为16，则AD的长为　　．
 SHAPE * MERGEFORMAT

　
二、单项选择题（本大题共有4题，每题3分，满分12分）
15．在实数
[image: image11]、
[image: image12]、
[image: image13]、0.
[image: image14]、π、2.1234567891011121314…（自然数依次排列）、
[image: image15]中，无理数有（　　）
A．2个
B．3个
C．4个
D．5个
16．点P是第二象限的点且到x轴的距离为3、到y轴的距离为4，则点P的坐标是（　　）
A．（﹣4，3）
B．（ 4，﹣3）
C．（ 3，﹣4）
D．（﹣3，4）．
17．下列说法正确的是（　　）
A．周长相等的锐角三角形都全等
B．周长相等的直角三角形都全等
C．周长相等的钝角三角形都全等
D．周长相等的等边三角形都全等
18．点A在直线m外，点B在直线m上，A、B两点的距离记作a，点A到直线m的距离记作b，则a与b的大小关系是（　　）
A．a＞b
B．a≤b
C．a≥b
D．a＜b
　
三、简答题（本大题共有5题，每小题6分，满分30分）
19．计算：（8×27）
[image: image16]﹣（π﹣1）0﹣（
[image: image17]）﹣1．
20．计算：（
[image: image18]+
[image: image19]）2﹣（
[image: image20]﹣
[image: image21]）2．
21．利用幂的性质进行计算：
[image: image22]．
22．如图，点P在CD上，已知∠BAP+∠APD=180°，∠1=∠2，请填写AE∥PF的理由．
解：因为∠BAP+∠APD=180°　　
∠APC+∠APD=180°　　
所以∠BAP=∠APC　　
又∠1=∠2　　
所以∠BAP﹣∠1=∠APC﹣∠2　　
即∠EAP=∠APF
所以AE∥PF　　．
 SHAPE * MERGEFORMAT

23．如图，在△ABC中，AB=AC，AD是中线，CE∥AD交BA的延长线于点E，请判断△AEC的形状，并说明理由．
结论：△AEC是　　三角形．
解：因为AB=AC，BD=CD （已知），
所以∠BAD=　　．
因为CE∥AD （已知），
所以∠BAD=　　．
∠CAD=　　．
所以∠　　=∠　　．
所以　　=　　．
　　．
即△AEC是　　三角形．
 SHAPE * MERGEFORMAT

　
四、解答题（本大题共有4题，第24、25题各7分，第26、27题各8分，满分30分）
24．如图，已知点A、E、F、C在同一直线上，AE=FC，过点A、C 作AD∥BC，且AD=CB．
（1）说明△AFD≌△CEB的理由；
（2）说明DF∥BE的理由．
 SHAPE * MERGEFORMAT

25．如图，在直角坐标平面内，已知点A的坐标（﹣2，0），
（1）图中点B的坐标是　　；
（2）点B关于原点对称的点C的坐标是　　；点A关于y轴对称的点D的坐标是　　；
（3）四边形ABDC的面积是　　；
（4）在直角坐标平面上找一点E，能满足S△ADE=S△ABC的点E有　　个；
（5）在y轴上找一点F，使S△ADF=S△ABC，那么点F的所有可能位置是　　．
 SHAPE * MERGEFORMAT

26．如图，在△ABC中，BD=DC，∠1=∠2，
求证：AD是∠BAC的平分线．
 SHAPE * MERGEFORMAT

27．如图，在直角坐标平面内有两点A（0，2）、B（﹣2，0）、C（2，0）．
（1）△ABC的形状是 等腰直角三角形；
（2）求△ABC的面积及AB的长；
（3）在y轴上找一点P，如果△PAB是等腰三角形，请直接写出点P的坐标．
 SHAPE * MERGEFORMAT

　
2015-2016学年上海市普陀区七年级（下）期末数学试卷
参考答案与试题解析
　
一、填空题（共14小题，每小题2分，满分28分）
1．﹣27的立方根是　﹣3　．
【考点】立方根．
【分析】根据立方根的定义求解即可．
【解答】解：∵（﹣3）3=﹣27，
∴
[image: image29]=﹣3
故答案为：﹣3．
　
2．把
[image: image30]表示成幂的形式是　
[image: image31]　．
【考点】立方根．
【分析】表示为被开方数的指数除以根指数的形式即可．
【解答】解：把
[image: image32]表示成幂的形式是
[image: image33]．
故答案为：
[image: image34]．
　
3．数轴上点A、B表示的数分别是﹣
[image: image35]，﹣1，那么A、B两点间的距离是　
[image: image36]　．
【考点】实数与数轴．
【分析】直接根据数轴上两点间的距离公式解答即可．
【解答】解：A、B两点间的距离是：﹣1﹣（﹣
[image: image37]）=﹣1+
[image: image38]=
[image: image39]﹣1，
故答案为：
[image: image40]﹣1．
　
4．计算：
[image: image41]×
[image: image42]÷
[image: image43]=　3
[image: image44]　．
【考点】二次根式的乘除法．
【分析】直接利用二次根式乘除运算法则化简求出答案．
【解答】解：
[image: image45]×
[image: image46]÷
[image: image47]
=15÷
[image: image48]
=
[image: image49]
=3
[image: image50]．
故答案为：3
[image: image51]．
　
5．比较大小：﹣3　＞　
[image: image52]（用“＞”“=”“＜”号填空）．
【考点】实数大小比较．
【分析】要比较的两个数为负数，则先比较它们绝对值的大小，在比较3和
[image: image53]的大小时，先比较它们平方值的大小．
【解答】解：∵32=9＜
[image: image54]=10，
∴3
[image: image55]，
则﹣3
[image: image56]．
故填空答案：＞．
　
6．用科学记数法表示近似数29850（保留三位有效数字）是　2.99×104　．
【考点】科学记数法与有效数字．
【分析】首先用科学记数法的表示形式为a×10n的形式，其中1≤|a|＜10，n为整数．确定n的值是易错点，再保留有效数字，有效数字的计算方法是：从左边第一个不是0的数字起，后面所有的数字都是有效数字．用科学记数法表示的数的有效数字只与前面的a有关，与10的多少次方无关．
【解答】解：29850=2.985×104≈2.99×104，
故答案为：2.99×104．
　
7．已知等腰三角形的两条边长分别是3cm、7cm，那么这个等腰三角形的周长是　17　cm．
【考点】等腰三角形的性质；三角形三边关系．
【分析】根据题意分两种情况：第一种是底边长为7时构不成三角形要排除，第二种情况是底边长为3，然后再将三边长相加即可求得答案．
【解答】解：∵等腰三角形的两条边长分别是3cm、7cm，
∴当此三角形的腰长为3cm时，3+3＜7，不能构成三角形，故排除，
∴此三角形的腰长为7cm，底边长为3cm，
∴此等腰三角形的周长=7+7+3=17cm，
故答案为：17．
　
8．一个三角形三个内角度数的比是2：3：4，那么这个三角形是　锐角　三角形．
【考点】三角形内角和定理．
【分析】已知三角形三个内角的度数之比，可以设一份为k°，根据三角形的内角和等于180°列方程求三个内角的度数，从而确定三角形的形状．
【解答】解：设一份为k°，则三个内角的度数分别为2k°，3k°，4k°．
则2k°+3k°+4k°=180°，
解得k°=20°，
∴2k°=40°，3k°=60°，4k°=80°，
所以这个三角形是锐角三角形．
故答案是：锐角．
　
9．如图，在△ABC中，D在边AC上，如果AB=BD=DC，且∠C=40°，那么∠A=　80　°．
 SHAPE * MERGEFORMAT

【考点】等腰三角形的性质．
【分析】由等腰三角形的性质可得∠DBC=∠C=40°，由三角形的内角和定理可得∠BDC=180°﹣40°﹣40°=100°，由邻补角的性质可得∠ADB，易得∠A．
【解答】解：∵AB=BD=DC，∠C=40°，
∴∠DBC=∠C=40°，∠A=∠ADB，
∴∠BDC=180°﹣40°﹣40°=100°，
∴∠ADB=180°﹣100°=80°，
∴∠A=80°．
故答案为：80．
　
10．如图，已知BE=CD，要使△ABE≌△ACD，要添加一个条件是　∠B=∠C　．（只填一种情况）．
 SHAPE * MERGEFORMAT

【考点】全等三角形的判定．
【分析】此题是一道开放型的题目，答案不唯一，只要符合全等三角形的判定定理即可．
【解答】解：∠B=∠C，
理由是：∵在△ABE和△ACD中
 SHAPE * MERGEFORMAT

∴△ABE≌△ACD（AAS），
故答案为：∠B=∠C．
　
11．点A的坐标为（4，﹣3），把点A向左平移5个单位到点A´，则点A´的坐标为　（﹣1，﹣3）　．
【考点】坐标与图形变化﹣平移．
【分析】让点A的横坐标减5，纵坐标不变，即可求得点A′的坐标．
【解答】解：根据题意平移后，点A′的横坐标为4﹣5=﹣1，纵坐标为﹣3，
所以点A′的坐标为（﹣1，﹣3）．
故答案为：（﹣1，﹣3）．
　
12．如图，AD是△ABC的中线，E是AD的中点，如果S△ABD=12，那么S△CDE=　6　．
 SHAPE * MERGEFORMAT

【考点】三角形的面积．
【分析】根据△ACD与△ABD等底同高，即可得到：△ACD的面积=△ABD的面积，而△CDE与△ACD的高相等，
则△CDE的面积=
[image: image61]△ACD的面积据此即可求解．
【解答】解：△ACD的面积=△ABD的面积=12，
△CDE的面积=
[image: image62]△ACD的面积=
[image: image63]×12=6．
故答案是：6．
　
13．已知点A（﹣2，﹣1），点B（a，b），直线AB∥y轴，且AB=3，则点B的坐标是　（﹣2，2）或（﹣2，﹣4）　．
【考点】坐标与图形性质．
【分析】由AB∥y轴和点A的坐标可得点B的横坐标与点A的横坐标相同，根据AB的距离可得点B的横坐标可能的情况．
【解答】解：∵A（﹣2，﹣1），AB∥y轴，
∴点B的横坐标为﹣2，
∵AB=3，
∴点B的纵坐标为﹣1+3=2或﹣1﹣3=﹣4，
∴B点的坐标为（﹣2，2）或（﹣2，﹣4）．
故答案为：（﹣2，2）或（﹣2，﹣4）．
　
14．如图，△ABC中，AB=AC，AD是∠BAC的平分线，若△ABD的周长为12，△ABC的周长为16，则AD的长为　4　．
 SHAPE * MERGEFORMAT

【考点】等腰三角形的性质．
【分析】先由等腰三角形三线合一的性质得出BD=CD，再根据△ABD的周长为12，得到AB+BD+AD=12，即AB+AC+BC+2AD=24，再将AB+AC+BC=16代入，即可求出AD的长．
【解答】解：∵△ABC中，AB=AC，AD是∠BAC的平分线，
∴BD=CD．
∵△ABD的周长为12，
∴AB+BD+AD=12，
∴2AB+2BD+2AD=24，
∴AB+AC+BC+2AD=24，
∵△ABC的周长为16，
∴AB+AC+BC=16，
∴16+2AD=24，
∴AD=4．
故答案为4．
　
二、单项选择题（本大题共有4题，每题3分，满分12分）
15．在实数
[image: image65]、
[image: image66]、
[image: image67]、0.
[image: image68]、π、2.1234567891011121314…（自然数依次排列）、
[image: image69]中，无理数有（　　）
A．2个
B．3个
C．4个
D．5个
【考点】无理数．
【分析】根据无理数的定义：无限不循环小数叫做无理数可得答案．
【解答】解：无理数有
[image: image70]，π，2.1234567891011121314…（自然数依次排列，共3个，
故选：B．
　
16．点P是第二象限的点且到x轴的距离为3、到y轴的距离为4，则点P的坐标是（　　）
A．（﹣4，3）
B．（ 4，﹣3）
C．（ 3，﹣4）
D．（﹣3，4）．
【考点】点的坐标．
【分析】根据点到x轴的距离是纵坐标的绝对值，点到y轴的距离是点的横坐标的绝对值，第二象限内点的横坐标小于零，纵坐标大于零，可得答案．
【解答】解：由点且到x轴的距离为3、到y轴的距离为4，得
|y|=3，|x|=4．
由P是第二象限的点，得
x=﹣4，y=3．
即点P的坐标是﹣4，3），
故选：A．
　
17．下列说法正确的是（　　）
A．周长相等的锐角三角形都全等
B．周长相等的直角三角形都全等
C．周长相等的钝角三角形都全等
D．周长相等的等边三角形都全等
【考点】全等三角形的判定．
【分析】根据选项中的说法可以判断两个三角形是否全等，从而可以解答本题．
【解答】解：周长相等的锐角三角形不一定全等，因为周长相等，三条边不一定对应相等，故选项A错误；
周长相等的直角三角形不一定全等，因为周长相等，三条边不一定对应相等，故选项B错误；
周长相等的钝角三角形不一定全等，因为周长相等，三条边不一定对应相等，故选项C错误；
周长相等的等边三角形一定全等，因为周长相等，三条边一定对应相等，利用SSS，可以说明两个三角形全等，故选项D正确；
故选D．
　
18．点A在直线m外，点B在直线m上，A、B两点的距离记作a，点A到直线m的距离记作b，则a与b的大小关系是（　　）
A．a＞b
B．a≤b
C．a≥b
D．a＜b
【考点】点到直线的距离．
【分析】分两种情况：①a和b构成一个直角三角形，且a是斜边，b是直角边，所以a＞b；②若B是垂足时，a=b．
【解答】解：如图，a是斜边，b是直角边，
∴a＞b，
若点A、点B所在直线垂直直线m，则a=b，
故选C．
 SHAPE * MERGEFORMAT

　
三、简答题（本大题共有5题，每小题6分，满分30分）
19．计算：（8×27）
[image: image72]﹣（π﹣1）0﹣（
[image: image73]）﹣1．
【考点】实数的运算；分数指数幂；零指数幂；负整数指数幂．
【分析】原式利用零指数幂、负整数指数幂法则，以及分数指数幂法则计算即可得到结果．
【解答】解：原式=
[image: image74]﹣1﹣2=6﹣1﹣2=3．
　
20．计算：（
[image: image75]+
[image: image76]）2﹣（
[image: image77]﹣
[image: image78]）2．
【考点】二次根式的混合运算．
【分析】直接利用平方差公式分解因式求出即可．
【解答】解：（
[image: image79]+
[image: image80]）2﹣（
[image: image81]﹣
[image: image82]）2
=[（
[image: image83]+
[image: image84]）+
[image: image85]﹣
[image: image86]][（
[image: image87]+
[image: image88]）﹣（
[image: image89]﹣
[image: image90]）]
=2
[image: image91]×2
[image: image92]
=4
[image: image93]．
　
21．利用幂的性质进行计算：
[image: image94]．
【考点】实数的运算；同底数幂的乘法；幂的乘方与积的乘方；同底数幂的除法．
【分析】把式子化成指数幂的形式，通过同底数指数相乘，底数不变，指数相加即得．
【解答】解：原式=
[image: image95]×
[image: image96]=
[image: image97]×
[image: image98]=
[image: image99]．
　
22．如图，点P在CD上，已知∠BAP+∠APD=180°，∠1=∠2，请填写AE∥PF的理由．
解：因为∠BAP+∠APD=180°　（已知）　
∠APC+∠APD=180°　（邻补角的性质）　
所以∠BAP=∠APC　（同角的补角相等）　
又∠1=∠2　（已知）　
所以∠BAP﹣∠1=∠APC﹣∠2　（等式的性质）　
即∠EAP=∠APF
所以AE∥PF　（内错角相等，两直线平行）　．
 SHAPE * MERGEFORMAT

【考点】平行线的判定．
【分析】首先证明∠BAP=∠APC，再由∠1=∠2利用等式的性质可得∠EAP=∠APF，再根据内错角相等，两直线平行可得AE∥PF．
【解答】解：因为∠BAP+∠APD=180°，（已知）
∠APC+∠APD=180°，（邻补角的性质）
所以∠BAP=∠APC，（同角的补角相等）
又∠1=∠2，（已知）
所以∠BAP﹣∠1=∠APC﹣∠2，（等式的性质）
即∠EAP=∠APF，
所以AE∥PF，（内错角相等，两直线平行）．
故答案为：（已知）、（邻补角的意义）、（同角的补角相等）、（已知）、（等式性质）、（内错角相等，两直线平行）．
　
23．如图，在△ABC中，AB=AC，AD是中线，CE∥AD交BA的延长线于点E，请判断△AEC的形状，并说明理由．
结论：△AEC是　等腰　三角形．
解：因为AB=AC，BD=CD （已知），
所以∠BAD=　∠CAD　．
因为CE∥AD （已知），
所以∠BAD=　∠E　．
∠CAD=　∠ACE　．
所以∠　ACE　=∠　E　．
所以　AC　=　AE　．
　等角对等边　．
即△AEC是　等腰　三角形．
 SHAPE * MERGEFORMAT

【考点】等腰三角形的判定与性质．
【分析】首先由等腰三角形的性质易得∠BAD=∠CAD，由平行线的性质得∠BAD=∠E，等量代换可得∠ACE=∠E，由等腰三角形的判定定理可得AC=AE，即得结论．
【解答】解：∵AB=AC，BD=CD，
∴∠BAD=∠CAD，
∵CE∥AD，
∴∠BAD=∠E，∠CAD=∠ACE，
∴∠ACE=∠E，
∴AC=AE（等角对等边），
即△AEC是等腰三角形．
故答案为：等腰、∠CAD、∠E、∠ACE、ACE、E、AC、AE、等角对等边、等腰．
　
四、解答题（本大题共有4题，第24、25题各7分，第26、27题各8分，满分30分）
24．如图，已知点A、E、F、C在同一直线上，AE=FC，过点A、C 作AD∥BC，且AD=CB．
（1）说明△AFD≌△CEB的理由；
（2）说明DF∥BE的理由．
 SHAPE * MERGEFORMAT

【考点】全等三角形的判定与性质．
【分析】（1）根据平行线的性质，可得∠A与∠C的关系，根据等式的性质，可得AF与CE的关系，根据全等三角形的判定方法即可解决．
（2）根据全等三角形的性质，可得∠CEB与∠AFD的关系，根据平行线的判定，可得答案．
【解答】（1）证明：∵AD∥BC，
∴∠A=∠C．
∵AE=CF，
∴AE+EF=CF+EF，
即AF=CE．
在△AFD和△CEB中，

[image: image103]，
∴△AFD≌△CEB（SAS），
（2）∵△AFD≌△CEB，
∠AFD=∠CBE，
∴BE∥DF．
 SHAPE * MERGEFORMAT

　
25．如图，在直角坐标平面内，已知点A的坐标（﹣2，0），
（1）图中点B的坐标是　（﹣3，4）　；
（2）点B关于原点对称的点C的坐标是　（3，﹣4）　；点A关于y轴对称的点D的坐标是　（2，0）　；
（3）四边形ABDC的面积是　16　；
（4）在直角坐标平面上找一点E，能满足S△ADE=S△ABC的点E有　无数　个；
（5）在y轴上找一点F，使S△ADF=S△ABC，那么点F的所有可能位置是　（0，4）或（0，﹣4）　．
 SHAPE * MERGEFORMAT

【考点】关于x轴、y轴对称的点的坐标；三角形的面积；关于原点对称的点的坐标．
【分析】（1）根据图示直接写出答案；
（2）关于原点对称的点的横纵坐标与原来的互为相反数；关于y轴对称的点的坐标，纵坐标不变，横坐标互为相反数；
（3）根据四边形ABDC的面积=S△ABD+S△ADC即可解答；
（4）求出△ADE的高为4，即可解答；
（5）根据三角形的面积公式求得OF的长度即可．
【解答】解：（1）根据图示知，点B的坐标为（﹣3，4）；
（2）由（1）知，B（﹣3，4），
∴点B关于原点对称的点C的坐标是（3，﹣4）；
∵点A的坐标（﹣2，0），
∴点A关于y轴对称的点D的坐标是（2，0）；
（3）如图，
 SHAPE * MERGEFORMAT

四边形ABDC的面积=S△ABD+S△ADC=4×4×
[image: image107]+4×4×
[image: image108]=16．
（4）S△ABC=S△ABO+S△ACO=
[image: image109]=8，
∵S△ADE=S△ABC，
∴4•h•
[image: image110]=8，
∴h=4，
∵AD在x轴上，
∴直角坐标平面上找一点E，只要点E的纵坐标的绝对值为4即可，
∴直角坐标平面内点E有无数个．
（5）∵S△ADF=S△ABC，AD=4，S△ABC=8
∴OF=4
∴那么点F的所有可能位置是（0，4）或（0，﹣4）．
故答案为：（1）（﹣3，4）；（2）（3，﹣4），（2，0）；（3）16；（4）无数；（5）（0，4）或（0，﹣4）．
　
26．如图，在△ABC中，BD=DC，∠1=∠2，
求证：AD是∠BAC的平分线．
 SHAPE * MERGEFORMAT

【考点】全等三角形的判定与性质．
【分析】根据BD=DC得出∠DBC=∠DCB，进而利用全等三角形的判定和性质证明即可．
【解答】证明：∵BD=DC，
∴∠DBC=∠DCB，
∵∠1=∠2，
∴∠ABC=∠ACB，
∴AB=AC，
在△ABD与△ACD中

[image: image112]，
∴△ABD≌△ACD（SAS），
∴∠BAD=∠CAD，
∴AD是∠BAC的平分线．
　
27．如图，在直角坐标平面内有两点A（0，2）、B（﹣2，0）、C（2，0）．
（1）△ABC的形状是 等腰直角三角形；
（2）求△ABC的面积及AB的长；
（3）在y轴上找一点P，如果△PAB是等腰三角形，请直接写出点P的坐标．
 SHAPE * MERGEFORMAT

【考点】等腰三角形的性质；坐标与图形性质．
【分析】（1）根据点的坐标判断出OA=OB=OC，从而得出结论；
（2）根据点的坐标求出求出BC，OA，再用三角形面积公式即可；
（3）设出点P坐标，根据平面坐标系中，两点间的距离公式表示出BP，AP，再分三种情况计算即可．
【解答】解：∵A（0，2）、B（﹣2，0）、C（2，0）．
∴OB=OC=OA，
∴△ABC是等腰三角形，
∵AO⊥BC，
∴△ABC是等腰直角三角形．
故答案为等腰直角三角形，
（2）∵A（0，2）、B（﹣2，0）、C（2，0）．
∴BC=4，OA=2，
∴S△ABC=
[image: image114]BC×AO=
[image: image115]×4×2=4，
∵A（0，2）、B（﹣2，0），
∴AB=
[image: image116]=2
[image: image117]，
（3）设点P（0，m），
∵A（0，2）、B（﹣2，0），
∴AB=2
[image: image118]，BP=
[image: image119]，AP=|m﹣2|，
∵△PAB是等腰三角形，
∴①当AB=BP时，
∴2
[image: image120]=
[image: image121]，
∴m=±2，
∴P（0，2）或P（0，﹣2），
②当AB=AP时，
∴2
[image: image122]=|m﹣2|，
∴m=2+2
[image: image123]或m=2﹣2
[image: image124]，
∴P（0，2﹣2
[image: image125]）或P（0，2+2
[image: image126]）
③当AP=BP时，
∴|m﹣2|=
[image: image127]，
∴m=0，
∴P（0，0），
∴P（0，2）或P（0，﹣2）或P（0，2﹣2
[image: image128]）或P（0，2+2
[image: image129]）或P（0，0）．
　
2017年3月13日
第5页（共22页）

[image: image1][image: image130.jpg]

[image: image131.jpg]

[image: image132.jpg]

[image: image133.jpg]

[image: image134.jpg]

[image: image135.jpg]

[image: image136.jpg]

[image: image137.jpg]

[image: image138.jpg]

[image: image139.jpg]

[image: image140.jpg]

[image: image141.jpg]

[image: image142.jpg]

[image: image143.jpg]

[image: image144.jpg]

[image: image145.jpg]

[image: image146.jpg]

[image: image147.jpg]

[image: image148.jpg]

[image: image149.jpg]3+ 3Ex
7§

[image: image150.jpg]

[image: image151.jpg]

[image: image152.jpg]

[image: image153.jpg]

[image: image154.jpg]

[image: image155.jpg]

[image: image156.jpg]

[image: image157.jpg]

[image: image158.jpg]

[image: image159.jpg]

[image: image160.jpg]

[image: image161.jpg]

[image: image162.jpg]

[image: image163.jpg]

[image: image164.jpg]

[image: image165.jpg]

[image: image166.jpg]

[image: image167.jpg]10)?

[image: image168.jpg]a

[image: image169.jpg]

[image: image170.jpg]

[image: image171.jpg]

[image: image172.jpg]

[image: image173.jpg]

[image: image174.jpg]

[image: image175.jpg]

[image: image176.jpg]

[image: image177.jpg]

[image: image178.jpg]

[image: image179.jpg]

[image: image180.jpg]

[image: image181.jpg]

[image: image182.jpg]

[image: image183.jpg]

[image: image184.jpg]3+ 33X
5% 4

[image: image185.jpg]

[image: image186.jpg]

[image: image187.jpg]

[image: image188.jpg]

[image: image189.jpg]

[image: image190.jpg]

[image: image191.jpg]

[image: image192.jpg]

[image: image193.jpg]

[image: image194.jpg]

[image: image195.jpg]

[image: image196.jpg]

[image: image197.jpg]1

1
X4XT4IX4X
ZX4XSHIX 4%

[image: image198.jpg]

[image: image199.jpg]

[image: image200.jpg]

[image: image201.jpg]

[image: image202.jpg]\ 444

[image: image203.jpg]

[image: image204.jpg]

