	[image: image244.png](&0}

Examo‘?cnm

	考试吧(Exam8.com)-第一个极力推崇人性化服务的专业考试培训网站！
提供历年试题，模拟试题，模拟盘，教程，专业课试题下载，考试培训等。每日更新!!!

2008年庆阳市数学试题和答案

友情提示：

1、抛物线[image: image270.png]a4y, H,
o, G L 4 6

的顶点坐标是[image: image2.wmf]2

4

24

bacb

aa

æö

-

-

ç÷

èø

，

．

2、扇形面积公式为：S扇形=[image: image3.wmf]2

360

nR

p

；其中，n为扇形圆心角度数，R为扇形所在圆半径．

3、圆锥侧面积公式：S侧=[image: image4.wmf]r

p

l

；其中，r为圆锥底面圆半径，[image: image5.wmf]l

为母线长．

一、选择题：本大题共10小题，每小题3分，共30分．每小题给出的四个选项中，只有一项是符合题目要求的，将此选项的代号填入题后的括号内．

1． 化简：[image: image6.wmf]16

=（　　）

A．8

 B．-8

 C．-4
 D．4

2． 下面四张扑克牌中，图案属于中心对称的是图1中的（　　）

[image: image1.wmf]2

yaxbxc

=++

3． 两圆半径分别为3和4，圆心距为7，则这两个圆()

Ａ．外切
 Ｂ．相交
 Ｃ．相离
 Ｄ．内切

4． 下列说法中，正确的是（　　）

Ａ．买一张电影票，座位号一定是偶数

Ｂ．投掷一枚均匀的一元硬币，有国徽的一面一定朝上

Ｃ．三条任意长的线段都可以组成一个三角形

Ｄ．从1、2、3这三个数字中任取一个数，取得奇数的可能性大

[image: image244.png]5．正方形网格中，[image: image7.wmf]AOB

∠

如图2放置，则[image: image8.wmf]sin

AOB

∠

=（　　）

Ａ．[image: image9.wmf]5

5

 Ｂ．[image: image10.wmf]25

5

Ｃ．[image: image11.wmf]1

2

 Ｄ．[image: image12.wmf]2

6． 在一个不透明的口袋中，装有若干个除颜色不同其余都相同的球，如果口袋中装
有4个红球且摸到红球的概率为[image: image13.wmf]1

3

，那么口袋中球的总数为（　　）

Ａ．12个

Ｂ．9个

Ｃ．6个

 Ｄ．3个

7． 如图3，身高为[image: image14.wmf]1.6

米的某学生想测量学校旗杆的高度，当他站在[image: image15.wmf]C

处时，他头顶端的影子正好与旗杆顶端的影子重合，并测得AC=2米，BC=8米，则旗杆的高度是（　　）

[image: image245.wmf]A

Ａ．[image: image16.wmf]6.4

米

Ｂ．7米

Ｃ．8米

Ｄ．9米

8． 某商品经过两次连续降价，每件售价由原来的55元降到了35元．设平均每次降价的百分率为x，则下列方程中正确的是（　　）

A．55 (1+x)2=35 B．35(1+x)2=55

[image: image246.wmf]E

C．55 (1－x)2=35 D．35(1－x)2=55

9． 如图4，[image: image17.wmf]AB

是[image: image18.wmf]O

e

的直径，[image: image19.wmf]CD

为弦，[image: image20.wmf]CDAB

⊥

于[image: image21.wmf]E

，则下列结论中不成立的是（ 　）

Ａ．[image: image22.wmf]COEDOE

Ð=Ð

 Ｂ．[image: image23.wmf]CEDE

=

Ｃ．[image: image24.wmf]=

OEBE

 Ｄ．[image: image25.wmf]¼

¼

BDBC

=

10． 若[image: image26.wmf]2

yaxbxc

=++

，则由表格中信息可知[image: image27.wmf]y

与[image: image28.wmf]x

之间的函数关系式是（　　）

	[image: image29.wmf]x

	[image: image30.wmf]1

-

	[image: image31.wmf]0

	[image: image32.wmf]1

	[image: image33.wmf]2

ax

	
	
	[image: image34.wmf]1

	[image: image35.wmf]2

axbxc

++

	[image: image36.wmf]8

	[image: image37.wmf]3

	

Ａ．[image: image38.wmf]2

43

yxx

=-+

 Ｂ．[image: image39.wmf]2

34

yxx

=-+

Ｃ．[image: image40.wmf]2

33

yxx

=-+

Ｄ．[image: image41.wmf]2

48

yxx

=-+

二、填空题：本大题共10小题，每小题4分，共40分．把答案填在题中的横线上．

11． 方程[image: image42.wmf]2

4

xx

=

的解是 ．

12． 要使[image: image43.wmf]2

x

-

在实数范围内有意义，[image: image44.wmf]x

应满足的条件是 ．

13． “明天下雨的概率为0.99”是　 事件．

14． 二次函数[image: image45.wmf]2

4

yx

=+

的最小值是 ．

15．当物体的某个面平行于投影面时，这个面的正投影与这个面的形状、大小

（填 “相同”、“不一定相同”、“不相同”之一）．

16． 两个相似三角形的面积比S1:S2与它们对应高之比h1:h2之间的关系为　　 　 　．

[image: image247.wmf]D

17．如图5，一架梯子斜靠在墙上，若梯子底端到墙的距离[image: image46.wmf]AC

=3米，[image: image47.wmf]3

cos

4

BAC

Ð=

，则梯子长AB = 米．

[image: image248.wmf]B

18． 兰州市“安居工程”新建成的一批楼房都是8层高，房子的价格y（元/平方米）随楼层数x（楼）的变化而变化（x=1，2，3，4，5，6，7，8）；已知点（x，y）都在一个二次函数的图像上（如图6所示），则6楼房子的价格为 元/平方米．

[image: image249.wmf]C

19． 图7中[image: image48.wmf]ABC

△

外接圆的圆心坐标是　　　 　．

20． 如图8，D、E分别是[image: image49.wmf]ABC

△

的边AB、AC上的点，则使[image: image50.wmf]AED

△

∽[image: image51.wmf]ABC

△

的条件是 ．

三、解答题(一)：本大题共5小题，共38分．解答时，应写出必要的文字说明、证明过程或演算步骤．

21．（6分）计算：[image: image52.wmf]3

26

27

3

´

-

．

22．（7分）如图9，某超市（大型商场）在一楼至二楼之间安装有电梯，天花板（一楼的楼顶墙壁）与地面平行，请你根据图中数据计算回答：小敏身高1.85米，他乘电梯会有碰头危险吗？（sin28o≈0.47，tan28o≈0.53）

[image: image250.wmf]O

[image: image251.wmf]A

23．（7分）图10是某几何体的展开图．

[image: image252.wmf]C

 （1）这个几何体的名称是 ；

 （2）画出这个几何体的三视图；

 （3）求这个几何体的体积．（[image: image53.wmf]p

取3.14）

[image: image253.wmf]B

[image: image254.wmf]x

24．（8分）在如图11的方格纸中，每个小方格都是边长为1个单位的正方形，[image: image54.wmf]ABC

△

的三个顶点都在格点上（每个小方格的顶点叫格点）．

(1) 画出[image: image55.wmf]ABC

△

绕点[image: image56.wmf]O

顺时针旋转[image: image57.wmf]90

o

后的[image: image58.wmf]111

ABC

△

；

（2）求点[image: image59.wmf]A

旋转到[image: image60.wmf]1

A

所经过的路线长．

25．（10分）如图12，线段[image: image61.wmf]AB

与[image: image62.wmf]O

e

相切于点[image: image63.wmf]C

，连结[image: image64.wmf]OA

、[image: image65.wmf]OB

，OB交[image: image66.wmf]O

e

于点D，已知[image: image67.wmf]6cm

OAOB

==

，[image: image68.wmf]63cm

AB

=

．

[image: image255.wmf]y

求：（1）[image: image69.wmf]O

e

的半径；（2）图中阴影部分的面积．

四、解答题(二)：本大题共4小题，共42分．解答时，应写出必要的文字说明、证明过程或演算步骤．

26． （10分）如图13，张大叔从市场上买回一块矩形铁皮，他将此矩形铁皮的四个角各剪去一个边长为1米的正方形后，剩下的部分刚好能围成一个容积为15米[image: image70.wmf]3

的无盖长方体箱子，且此长方体箱子的底面长比宽多2米，现已知购买这种铁皮每平方米需20元钱，问张大叔购回这张矩形铁皮共花了多少元钱？

[image: image256.wmf]O

27．（10分）图14（1）是夹文件用的铁（塑料）夹子在常态下的侧面示意图．

[image: image71.wmf]ACBC

，

表示铁夹的两个面，[image: image72.wmf]O

点是轴，[image: image73.wmf]ODAC

^

于[image: image74.wmf]D

．已知[image: image75.wmf]15mm

AD

=

，[image: image76.wmf]24mm

DC

=

，[image: image77.wmf]10mm

OD

=

．

已知文件夹是轴对称图形，试利用图14（2），求图14（1）中[image: image78.wmf]AB

，

两点的距离（[image: image79.wmf]26

=

576

）

[image: image257.wmf]A

28． （10分） 甲、乙两超市（大型商场）同时开业，为了吸引顾客，都举行有奖酬宾活动：凡购物满100元，均可得到一次摸奖的机会．在一个纸盒里装有2个红球和2个白球，除颜色外其它都相同，摸奖者一次从中摸出两个球，根据球的颜色决定送礼金券（在他们超市使用时，与人民币等值）的多少（如下表）．

甲超市:

	球
	两红
	一红一白
	两白

	礼金券（元）
	5
	10
	5

乙超市:

	球
	两红
	一红一白
	两白

	礼金券（元）
	10
	5
	10

（1）用树状图表示得到一次摸奖机会时中礼金券的所有情况；

（2）如果只考虑中奖因素，你将会选择去哪个超市购物？请说明理由．

29． （12分）一条抛物线[image: image80.wmf]2

yxmxn

=++

经过点[image: image81.wmf](

)

03

，

与[image: image82.wmf](

)

43

，

．

（1）求这条抛物线的解析式，并写出它的顶点坐标；

（2）现有一半径为1、圆心[image: image83.wmf]P

在抛物线上运动的动圆，当[image: image84.wmf]P

e

与坐标轴相切时，求圆心[image: image85.wmf]P

的坐标；

[image: image258.wmf]C

（3）[image: image86.wmf]P

e

能与两坐标轴都相切吗？如果不能，试通过上下平移抛物线[image: image87.wmf]2

yxmxn

=++

使[image: image88.wmf]P

e

与两坐标轴都相切（要说明平移方法）．

附加题：15分

1．（6分）如图16，在Rt⊿ABC中，BC、AC、AB三边的长分别为a、b、c，则

 sinA=[image: image89.wmf]a

c

， cosA=[image: image90.wmf]b

c

，tanA=[image: image91.wmf]a

b

．

[image: image259.wmf]B

 我们不难发现：sin260o+cos260o=1，… 试探求sinA、cosA、tanA之间存在的一般关系，并说明理由．

2．（9分）对于本试卷第19题：“图7中[image: image92.wmf]ABC

△

外接圆的圆心坐标是　　 　　．”

请再求：（1) 该圆圆心到弦AC的距离；

（2）以BC为旋转轴，将[image: image93.wmf]ABC

△

旋转一周所得几何体的全面积（所有表面面积之和）．

[image: image260.png]e e®
S

v

<
<
e

庆阳市试题答案

一、选择题：本大题共10小题，每小题3分，共30分．

1．D 2．B 3．A 4．D 5．B 6． A 7． C 8． C 9．C 10． A

二、填空题：本大题共10小题，每小题4分，共40分．

11． 0或4 12． [image: image94.wmf]2

x

≥

 13． 不确定, 或随机 14． 4 15． 相同

16． [image: image95.wmf]2

11

22

Sh

Sh

æö

=

ç÷

èø

 17．4 18． 2080 19． [image: image96.wmf](52)

，

20． [image: image97.wmf]AEDB

=

∠

∠

，或[image: image98.wmf]ADEC

=

∠

∠

，或[image: image99.wmf]ADAE

ACAB

=

三、解答题（一）：本大题共5小题，共38分．

21． 本小题满分6分

原式=3-2
5分

　　　 =1．
6分

22．本小题满分7分

作[image: image100.wmf]CDAC

^

交[image: image101.wmf]AB

于[image: image102.wmf]D

，则[image: image103.wmf]28

CAD

=

o

∠

，
3分

在[image: image104.wmf]Rt

ACD

△

中，[image: image105.wmf]tan

CDACCAD

=

g

∠

5分

[image: image106.wmf]40.532.12

=´=

（米）．
6分

所以,小敏不会有碰头危险．
7分

23．本小题满分7分

（1）圆柱；
2分

（2）三视图为：

[image: image261.png]ofa,

5分

（3）体积为:[image: image107.wmf]2

π

rh

=[image: image108.wmf]2

3.14520

´´

=1570．
7分

[image: image262.png]...

(%ZZEJEIEI)

24．本小题满分8分

（1）如图：

3分

（2） ∵ 点[image: image109.wmf]A

旋转到[image: image110.wmf]1

A

所经过的路线长为以OA为半径圆的周长的[image: image111.wmf]1

4

，
5分

∴ 点[image: image112.wmf]A

旋转到[image: image113.wmf]1

A

所经过的路线长为[image: image114.wmf]1

4

×2[image: image115.wmf]r

p

=[image: image116.wmf]1

2

[image: image117.wmf]p

×[image: image118.wmf]22

23

+

=[image: image119.wmf]13

2

p

．
8分

[image: image263.png]

25． 本小题满分10分

（1）连结[image: image120.wmf]OC

．
1分

则 [image: image121.wmf]OCAB

⊥

．
2分

又[image: image122.wmf]OAOB

=

Q

，

∴[image: image123.wmf](

)

11

6333cm

22

ACBCAB

===´=

．
3分

在[image: image124.wmf]Rt

AOC

△

中，[image: image125.wmf](

)

2222

6(33)3cm

OCOAAC

=-=-=

．

∴ [image: image126.wmf]O

e

的半径为[image: image127.wmf]3cm

．
5分

（2） ∵ OC=[image: image128.wmf]1

2

OB

, ∴ ∠B=30o, ∠COD=60o．
7分

∴ 扇形OCD的面积为[image: image129.wmf]2

603

360

p

××

=[image: image130.wmf]3

2

p

．
8分

∴ 阴影部分的面积为[image: image131.wmf]1

2

OCCB

g

-[image: image132.wmf]3

2

p

=[image: image133.wmf]93

2

-[image: image134.wmf]3

2

p

 （cm2）．
10分

四、解答题（二）：本大题共4小题，共42分．

26． 本小题满分10分

设这种箱子底部宽为[image: image135.wmf]x

米，则长为[image: image136.wmf](2)

x

+

米，
2分

依题意，得[image: image137.wmf](2)115

xx

+´=

．
5分

解得[image: image138.wmf]1

5

x

=-

（舍），[image: image139.wmf]2

3

x

=

．
7分

∴ 这种箱子底部长为[image: image140.wmf]5

米、宽为[image: image141.wmf]3

米．

由长方体展开图知，要购买矩形铁皮面积为[image: image142.wmf](52)(32)35

+´+=

（米[image: image143.wmf]2

）．

9分

∴ 做一个这样的箱子要花[image: image144.wmf]3520700

´=

元钱．
10分

27．本小题满分10分

解：如图，连结AB与CO延长线交于E，
1分

[image: image264.png]ICTREF R

∵ 夹子是轴对称图形，对称轴是CE，A、B为一组对称点，

∴ CE⊥AB，AE=EB．
3分

在[image: image145.wmf]Rt

AEC

△

、[image: image146.wmf]Rt

ODC

△

中，

∵ ∠ACE=∠OCD，∠OCD公用,

∴ [image: image147.wmf]Rt

AEC

△

∽[image: image148.wmf]Rt

ODC

△

．
5分

∴ [image: image149.wmf]AE

AC

OD

OC

=

．

又 OC=[image: image150.wmf]2222

OD1024

DC

+=+

=26,
8分

∴ AE=[image: image151.wmf]ACOD

OC

×

=[image: image152.wmf]3910

15.

26

´

=

∴ AB=2AE=30（mm）．
10分

28． 本小题满分10分

[image: image265.png]1
. O
v
R SN SHI SV SO BN <t
~ iom (28]
/
. SN T N
-
——t p—
M QO
SO Nt N O

（1）树状图为：

…
4分

（2）方法1：

∵ 去甲超市购物摸一次奖获10元礼金券的概率是[image: image153.wmf]P

（甲）[image: image154.wmf]42

63

==

，
7分

去乙超市购物摸一次奖获10元礼金券的概率是[image: image155.wmf]P

（乙）[image: image156.wmf]21

63

==

，
9分

 ∴ 我选择去甲超市购物．
10分

 方法2：

∵ 两红的概率P=[image: image157.wmf]6

1

，两白的概率P=[image: image158.wmf]6

1

，一红一白的概率P=[image: image159.wmf]4

6

=[image: image160.wmf]3

2

，
6分

∴ 在甲商场获礼金券的平均收益是：[image: image161.wmf]6

1

×5+[image: image162.wmf]3

2

×10+[image: image163.wmf]6

1

×5=[image: image164.wmf]3

25

；
8分

在乙商场获礼金券的平均收益是：[image: image165.wmf]6

1

×10+[image: image166.wmf]3

2

×5+[image: image167.wmf]6

1

×10=[image: image168.wmf]3

20

．

∴ 我选择到甲商场购物．
10分

[image: image266.jpg]

说明：树状图表示为如下形式且按此求解第（2）问的，也正确．

29． 本小题满分12分

（1）∵ 抛物线过[image: image169.wmf](

)

(

)

04

，3，，3

两点，

∴ [image: image170.wmf]2

3

443

n

mn

=

ì

í

++=

î

，

．

1分

解得[image: image171.wmf]4

3

m

n

=-

ì

í

=

î

，

．

2分

　　∴ 抛物线的解析式是[image: image172.wmf]2

43

yxx

=-+

，顶点坐标为[image: image173.wmf](

)

21

-

，

．
3分

　　（2）设点[image: image174.wmf]P

的坐标为[image: image175.wmf]00

()

xy

，

，

　　当[image: image176.wmf]P

e

与[image: image177.wmf]y

轴相切时，有[image: image178.wmf]0

||1

x

=

，∴[image: image179.wmf]0

1

x

=±

．
5分

由[image: image180.wmf]0

1

x

=

，得[image: image181.wmf]2

0

1430

y

=-+=

；

由[image: image182.wmf]0

1

x

=-

，得[image: image183.wmf]2

0

(1)4(1)38

y

=---+=

．

　　此时，点[image: image184.wmf]P

的坐标为[image: image185.wmf](

)

(

)

12

1018

PP

-

，，，

．
6分

　　当[image: image186.wmf]P

e

与[image: image187.wmf]x

轴相切时，有[image: image188.wmf]0

||1

y

=

，∴ [image: image189.wmf]0

1

y

=±

．
7分

　　由[image: image190.wmf]0

1

y

=

，得[image: image191.wmf]2

00

431

xx

-+=

，解得[image: image192.wmf]0

22

x

=±

；

　　由[image: image193.wmf]0

1

y

=-

，得[image: image194.wmf]2

00

431

xx

-+=-

，解得[image: image195.wmf]0

2

x

=

．

此时，点[image: image196.wmf]P

的坐标为[image: image197.wmf]34

(221)(221)

PP

-+

，

，

，

，[image: image198.wmf]5

(21)

P

，-�

．
9分

综上所述，圆心[image: image199.wmf]P

的坐标为：[image: image200.wmf](

)

(

)

12

1018

PP

-

，，，

，[image: image201.wmf]34

(221)(221)

PP

-+

，

，

，

，[image: image202.wmf]5

(21)

P

，-;

．

注：不写最后一步不扣分．

（3） 由（2）知，不能．
10分

设抛物线[image: image203.wmf]2

43

yxx

=-+

上下平移后的解析式为[image: image204.wmf]2

(2)1

yxh

=--+

,

若[image: image205.wmf]P

e

能与两坐标轴都相切，则[image: image206.wmf]0

||

x

=

[image: image207.wmf]0

||1

y

=

,

即x0=y0=1；或x0=y0=-1；或x0=1，y0=-1；或x0=-1，y0=1．
11分

取x0=y0=1，代入[image: image208.wmf]2

(2)1

yxh

=--+

，得h=1．

∴ 只需将[image: image209.wmf]2

43

yxx

=-+

向上平移1个单位，就可使[image: image210.wmf]P

e

与两坐标轴都相切．

12分

附加题：15分

1．存在的一般关系有：

（1） sin2A+cos2A=1；

（2）tanA=[image: image211.wmf]sin

cos

A

A

．
2分

[image: image267.png]

（1） 证明：∵ sinA=[image: image212.wmf]a

c

, cosA=[image: image213.wmf]b

c

,

a2+b2=c2,
3分

∴ sin2A+cos2A=[image: image214.wmf]22222

2222

ababc

cccc

+

+==

=1．
4分

（2） 证明：∵ sinA=[image: image215.wmf]a

c

, cosA=[image: image216.wmf]b

c

,

∴ tanA=[image: image217.wmf]a

b

=[image: image218.wmf]a

c

b

c

5分

=[image: image219.wmf]sin

cos

A

A

．
6分

2．（1）

方法1：

如图，圆心为P（5，2），作PD⊥AC于D，则AD=CD．
1分

[image: image268.jpg]— 4 3R
~CELARB, ¥ AE=EB,
£ RIAAEC # RtAODC ¥,
LACE=/0CD.
~RtAAECRtAODC.
£ RAODC ¥,
0C=\/0DP+DC* =V 107424 =26.
.AE _0D

TAC OC

g AC-0D _39x10 _
sF=tl o

- AB=24 E=30(mm).

连结CP，∵ AC为是为6、宽为2的矩形的对角线，

∴ AC=[image: image220.wmf]22

62

+

=2[image: image221.wmf]10

．
2分

同理 CP=[image: image222.wmf]22

42

+

=2[image: image223.wmf]5

．
3分

∴ PD=[image: image224.wmf]22

CPCD

-

=[image: image225.wmf]10

．
4分

方法2：

∵ 圆心为P（5，2），作PD⊥AC于D，则AD=CD．
1分

由直观，发现点D的坐标为（2，3）．
2分

又∵ PD为是为3、宽为1的矩形的对角线，

∴ PD=[image: image226.wmf]22

31

+

=[image: image227.wmf]10

．
4分

 （2）

∵ 旋转后得到的几何体是一个以2为底面圆半径、6为高的大圆锥，再挖掉一个以2为底面圆半径、2为高的小圆锥，
5分

又 它们的母线之长分别为[image: image228.wmf]i

小=[image: image229.wmf]22

22

+

=[image: image230.wmf]22

，[image: image231.wmf]i

大=[image: image232.wmf]22

26

+

=[image: image233.wmf]210

，
7分

∴ 所求的全面积为：[image: image234.wmf]π

r

[image: image235.wmf]i

大+[image: image236.wmf]π

r

[image: image237.wmf]i

小
8分

 =[image: image238.wmf]π

r

（[image: image239.wmf]i

大+[image: image240.wmf]i

小）

=4（[image: image241.wmf]10

-[image: image242.wmf]2

）[image: image243.wmf]π

．
9分

说明：对于以上各解答题学生试卷中出现的不同解法，请参考本标准给分．
声明：本资料由 考试吧（Exam8.com） 收集整理，转载请注明出自 http://www.exam8.com

服务：面向较高学历人群，提供计算机类，外语类，学历类，资格类，会计类，工程类，医学类等七大类考试的全套考试信息服务及考前培训.

Ｄ．

Ｃ．

Ｂ．

Ａ．

A

B

O

图2

图3

图4

C

D

A

O

B

E

图6

A

B

C

图5

图7

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

图8

二楼

一楼

4m

A

4m

4m

B

28°

C

图9

20

10

图10

图11

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

D

图12

1米

1米

图13

(2)

O

(1)

图14

O

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

图15

b

A

C

B

c

a

图16

图7

B1

A1

C1

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

�EMBED Equation.DSMT4���

D

开始

第1个球 红 白

第2个球 红 白 白 红 红 白

b

A

C

B

c

a

D

P

图
考试吧论坛：http://bbs.exam8.com/ 考试吧考友录：http://home.exam8.com/ 考试吧商城：http://shop.exam8.com/

[image: image269.jpg]1-4-1 BRI ANS () RTFEXS FHNEREE,

ACBC R-SEMTAIE,0 SEM,
OD LACF D. BHl AD=15mm,DC=24mm,
0OD=10mm.

B1-4-2 BB A BEATLESS
—R, SR RANE TR EE.

(1)RE 1-4-1 P A BHAMEES;

(2)RME 1-4-2 5 P.Q FAMEES.

(BB 1mm; VI3 ~3.6)

BE:(1)% B 1-4-3,14 8 AB 42
CO#KREABFE /
CAE 141 A EA £ TR —
A4 AR E G, 2R3 CE. A B2

_1269591753.unknown

_1269591757.unknown

_1269592261.unknown

_1269592263.unknown

_1269591759.unknown

_1269591755.unknown

_1269590861.unknown

_1269590865.unknown

_1269591751.unknown

_1269590863.unknown

_1269590859.unknown

