1.如图，已知等边△ABC，P在AC延长线上一点，以PA为边作等边△APE,EC延长线交BP于M，连接AM,求证：（1）BP=CE； （2）试证明：EM-PM=AM.

[image: image1.wmf]ABC

△

[image: image134.wmf]1

A

[image: image135.wmf]1

C

2、点C为线段AB上一点，△ACM, △CBN都是等边三角形，线段AN,MC交于点E，BM,CN交于点F。求证：

[image: image136.wmf]1

A

（1）AN=MB.（2）将△ACM绕点C按逆时针方向旋转一定角度，如图②所示，其他条件不变，（1）中的结论是否依然成立？ （3）AN与BM相交所夹锐角是否发生变化。

3.已知，如图①所示，在[image: image168.bmp]和[image: image2.wmf]ADE

△

中，[image: image3.wmf]ABAC

=

，[image: image4.wmf]ADAE

=

，[image: image5.wmf]BACDAE

Ð=Ð

，且点[image: image6.wmf]BAD

，

，

在一条直线上，连接[image: image7.wmf]BECDMN

，

，

，

分别为[image: image8.wmf]BECD

，

的中点．
（1）求证：①[image: image9.wmf]BECD

=

；②
[image: image10.wmf]AN

AM

=

；
[image: image137.wmf]1

C

（2）在图①的基础上，将[image: image11.wmf]ADE

△

绕点[image: image12.wmf]A

按顺时针方向旋转[image: image13.wmf]180

o

，其他条件不变，得到图②所示的图形．请直接写出（1）中的两个结论是否仍然成立.

[image: image138.emf]22

题

P

B

A

C

E

M

4.如图，C为线段AE上一动点（不与点A，E重合），在AE同侧分别作正三角形ABC和正三角形CDE，AD与BE交于点O，AD与BC交于点P，BE与CD交于点Q，连结PQ．以下五个结论：
① AD=BE； ② PQ∥AE； ③ AP=BQ；
④ DE=DP； ⑤ ∠AOB=60° ⑥CP=CQ ⑦△CPQ为等边三角形．

⑧共有2对全等三角形 ⑨CO平分∠AOP ⑩CO平分∠BCD
恒成立的结论有______________（把你认为正确的序号都填上）．
[image: image139.emf]�

O

�

O

�

F

�

E

�

A

�

B

�

A

�

B

�

N

�

C

�

M

�

M

�

C

�

N

�

F

�

E

5.已知：如图，
[image: image14.wmf]ABC

△

是等边三角形，过
[image: image15.wmf]AB

边上的点
[image: image16.wmf]D

作
[image: image17.wmf]DGBC

∥

，交
[image: image18.wmf]AC

于点
[image: image19.wmf]G

，在
[image: image20.wmf]GD

的延长线上取点
[image: image21.wmf]E

，使
[image: image22.wmf]DEDB

=

，连接
[image: image23.wmf]AECD

，

．
（1）求证：
[image: image24.wmf]AGEDAC

△

≌

△

；
（2）过点
[image: image25.wmf]E

作
[image: image26.wmf]EFDC

∥

，交
[image: image27.wmf]BC

于点
[image: image28.wmf]F

，请你连接
[image: image29.wmf]AF

，并判断
[image: image30.wmf]AEF

△

是怎样的三角形，试证明你的结论．
[image: image140.emf]

C

G

A

E

D

B

F

6、如图１，以
[image: image31.wmf]ABC

△

的边
[image: image32.wmf]AB

、
[image: image33.wmf]AC

为边分别向外作正方形
[image: image34.wmf]ABDE

和正方形
[image: image35.wmf]ACFG

，连结
[image: image36.wmf]EG

，试判断
[image: image37.wmf]ABC

△

与
[image: image38.wmf]AEG

△

面积之间的关系，并说明理由．

[image: image141.png]

7、如图所示，已知△ABC和△BDE都是等边三角形，且A、B、D三点共线．下列结论：①AE=CD；②BF=BG；③HB平分∠AHD；④∠AHC=60°，⑤△BFG是等边三角形；⑥FG∥AD．其中正确的有（　　）

A．3个 B．4个 C．5个 D．6个

[image: image142.png]

8、在[image: image39.wmf]ABC

△

中，[image: image40.wmf]2120

ABBCABC

==Ð=

，

°

，

将[image: image41.wmf]ABC

△

绕点[image: image42.wmf]B

顺时针旋转角[image: image43.wmf]a

[image: image44.wmf](0

<

°

[image: image45.wmf]a

[image: image46.wmf]90)

<

°

得[image: image47.wmf]ABCAB

111

△

，

交[image: image48.wmf]AC

于点[image: image49.wmf]E

，[image: image50.wmf]11

AC

分别交[image: image51.wmf]ACBC

、

于[image: image52.wmf]DF

、

两点．如图1，观察并猜想，在旋转过程中，线段[image: image53.wmf]1

EA

与[image: image54.wmf]FC

有怎样的数量关系？并证明你的结论；

 SHAPE * MERGEFORMAT

9. 如图所示，△ABC是等腰直角三角形，∠ACB＝90°，AD是BC边上的中线，过C作AD的垂线，交AB于点E，交AD于点F，求证：∠ADC＝∠BDE．

10.如图1，四边形ABCD是正方形，M是AB延长线上一点。直角三角尺的一条直角边

经过点D，且直角顶点E在AB边上滑动（点E不与点A，B重合），另一条直角边与∠CBM

的平分线BF相交于点F.
⑴ 如图14―1，当点E在AB边的中点位置时：

① 通过测量DE，EF的长度，猜想DE与EF满足的数量关系是 ；

② 连接点E与AD边的中点N，猜想NE与BF满足的数量关系是 ；

③ 请证明你的上述两猜想.
⑵ 如图14―2，当点E在AB边上的任意位置时，请你在AD边上找到一点N,
使得NE=BF，进而猜想此时DE与EF有怎样的数量关系并证明
[image: image143.png]4

¥ 5
H14—2

Ir

11、已知
[image: image56.wmf]Rt

ABC

△

中，
[image: image57.wmf]90

ACBCCD

==°

，

∠

，

为
[image: image58.wmf]AB

边的中点，
[image: image59.wmf]90

EDF

Ð=

°

，

[image: image60.wmf]EDF

Ð

绕
[image: image61.wmf]D

点旋转，它的两边分别交
[image: image62.wmf]AC

、
[image: image63.wmf]CB

（或它们的延长线）于
[image: image64.wmf]E

、
[image: image65.wmf]F

．

当
[image: image66.wmf]EDF

Ð

绕
[image: image67.wmf]D

点旋转到
[image: image68.wmf]DEAC

^

于
[image: image69.wmf]E

时（如图1），易证
[image: image70.wmf]1

2

DEFCEFABC

SSS

+=

△

△

△

．

[image: image144.emf]�

D

�

C

�

B

�

A

当
[image: image71.wmf]EDF

Ð

绕
[image: image72.wmf]D

点旋转到
[image: image73.wmf]DEAC

和

不垂直时，在图2和图3这两种情况下，上述结论是否成立？若成立，请给予证明；若不成立，
[image: image74.wmf]DEF

S

△

、
[image: image75.wmf]CEF

S

△

、
[image: image76.wmf]ABC

S

△

又有怎样的数量关系？请写出你的猜想，不需证明．

12.等边△ABC，D为△ABC外一点，∠BDC=120°，BD=DC．∠MDN=60°射线DM与直线AB相交于点M，射线DN与直线AC相交于点N，

①当点M、N在边AB、AC上，且DM=DN时，直接写出BM、NC、MN之间的数量关系．

②当点M、N在边AB、AC上，且DM≠DN时，猜想①中的结论还成立吗？若成立，请证明．

③当点M、N在边AB、CA的延长线上时，请画出图形，并写出BM、NC、MN之间的数量关系．

[image: image145.png]

[image: image146.emf]�

D

�

A

�

C

�

B

�

F

�

E

13.如图1，BD是等腰
[image: image77.wmf]ABC

Rt

Δ

的角平分线，
[image: image78.wmf]o

90

=

∠

BAC

.

（1）求证BC=AB+AD；

（2）如图2，
[image: image79.wmf]BD

AF

⊥

于F，
[image: image80.wmf]BD

CE

⊥

交延长线于E，求证：BD=2CE；

[image: image147.emf]�

P

�

2

�

1

�

D

�

C

�

B

�

A

14、已知，如图1，在四边形ABCD中，BC＞AB，AD=DC，BD平分∠ABC。
[image: image148.emf]�图十一�

4

�

3

�

2

�

1

�

P

�

A

�

B

�

C

求证：∠BAD+∠BCD=180°。
15、如图，四边形ABCD中，AC平分∠BAD，CE⊥AB于E，AD+AB=2AE，则∠B与∠ADC互补.为什么？
 SHAPE * MERGEFORMAT

16、如图4，在△ABC中，BD=CD，∠ABD=∠ACD,求证AD平分∠BAC.

 SHAPE * MERGEFORMAT

17.如图，在△ABC中∠ABC,∠ACB的外角平分线交P.求证:AP是∠BAC的角平分线
[image: image149.emf]�

O

�

E

�

D

�

C

�

B

�

A

[image: image150.emf]�

A

�

E

�

C

�

D

�

F

�

B

18、如图在四边形ABCD中，AC平分∠BAD，∠ADC＋∠ABC＝180度，CE⊥AD于E，猜想AD、AE、AB之间的数量关系，并证明你的猜想，

[image: image151.emf]�

图3

�

M

�

N

�

K

�

E

�

D

�

C

�

B

�

A

�

图2

�

M

�

N

�

K

�

D

�

C

�

B

�

A

�

图1

�

M

�

K

�

N

�

C

�

B

�

A

19、如图，已知在△ABC中，∠B=60°，△ABC的角平分线AD,CE相交于点O，求证：OE=OD

[image: image152.png]

20．如图所示，已知在△AEC中，∠E=90°，AD平分∠EAC，DF⊥AC，垂足为F，DB=DC，求证：BE=CF

21、如图①，OP是∠MON的平分线，请你利用该图形画一对以OP所在直线为对称轴的全等三角形。请你参考这个作全等三角形的方法，解答下列问题：

（1）如图②，在△ABC中，∠ACB是直角，∠B=60°，AD、CE分别是∠BAC、∠BCA的平分线，AD、CE相交于点F。请你判断并写出FE与FD之间的数量关系；

[image: image153.png]SRA

（2）如图③，在△ABC中，如果∠ACB不是直角，而(1)中的其它条件不变，请问，你在(1)中所得结论是否仍然成立？若成立，请证明；若不成立，请说明理由。

22．已知：如图，BF⊥AC于点F，CE⊥AB于点E，且BD=CD，求证：（1）△BDE≌△CDF （2） 点D在∠A的平分线上

[image: image154.png]

[image: image155.emf]

图 14 - 1

（ E ）

（ F ）

B

C

P

A

l

l

P

A

E

B

C

Q

F

图 14 - 2

l

B

P

A

图 14 - 3

E

F

Q

C

23、如图在△ABC中，AB＞AC，∠1＝∠2，P为AD上任意一点，求证;AB-AC＞PB-PC

24、（2007年成都）已知：如图，△ABC中，∠ABC=45°，CD⊥AB于D，BE平分∠ABC，且BE⊥AC于E，与CD相交于点F，H是BC边的中点，连结DH与BE相交于点G。
[image: image156.emf]B

A

C

E

F

Q

P

D

B

A

C

E

F

Q

P

B

A

C

E

F

Q

P

D

 (!)求证：BF=AC；
 (2)求证：CE=[image: image83.wmf]1

2

BF；
 (3)CE与BC的大小关系如何？试证明你的结论。
[image: image157.emf]A

D

B

C

G

E

25、如图，在四边形ABCD中，AB=BC，BF是∠ABC的平分线，AF∥DC，连接AC、CF，求证：CA是∠DCF的平分线。

26、数学课上，张老师出示了问题：如图1，四边形ABCD是正方形，点E是边BC的中点．
[image: image84.wmf]90

AEF

Ð=

o

，且EF交正方形外角
[image: image85.wmf]DCG

Ð

的平分线CF于点F，求证：AE=EF．

经过思考，小明展示了一种正确的解题思路：取AB的中点M，连接ME，则AM=EC，易证
[image: image86.wmf]AMEECF

△

≌

△

，所以
[image: image87.wmf]AEEF

=

．

在此基础上，同学们作了进一步的研究：

（1）小颖提出：如图2，如果把“点E是边BC的中点”改为“点E是边BC上（除B，C外）的任意一点”，其它条件不变，那么结论“AE=EF”仍然成立，你认为小颖的观点正确吗？如果正确，写出证明过程；如果不正确，请说明理由；

 （2）小华提出：如图3，点E是BC的延长线上（除C点外）的任意一点，其他条件不变，结论“AE=EF”仍然成立．你认为小华的观点正确吗？如果正确，写出证明过程；如果不正确，请说明理由．

 SHAPE * MERGEFORMAT

27.△ABC中，∠BAC=60°，∠C=40°，AP平分∠BAC交BC于P，BQ平分∠ABC交AC于Q，求证：AB+BP=BQ+AQ。
[image: image89.png]i
%

28.问题背景，如下命题：
① 如图1,在正三角形ABC中,N为BC边上任一点,CM为正三角形外角∠ACK的平分线,若∠ANM=60°,则AN=NM

② 如图2,在正方形ABCD中,N为BC边上任一点，CM为正方形外角∠DCK的平分线，若∠ANM=90°，则AN=NM

③ 如图3,在正五边形ABCDE中,N为BC边上任一点,CM为正五边形外角∠DCK的平分线,若∠ANM=108°,则AN=NM

[image: image158.emf]G

H

F

E

D C

B

A

任务要求：
⑴ 请你证明以上三个命题；
⑵ 请你继续完成下面的探索：
① 如图4,在正
[image: image90.wmf]n

（
[image: image91.wmf]n

≥3）边形ABCDEF…中,N为BC边上任一点,CM为正
[image: image92.wmf]n

边形外角∠DCK的平分线,问当∠ANM等于多少度时,结论AN=NM成立（不要求证明）.

② 如图5,在梯形ABCD中,AD∥BC,AB=BC=CD,N为BC延长线上一点,CM为∠DCN的平分线,若∠ANM=∠ABC,请问AN=NM是否还成立？若成立,请给予证明；若不成立,请说明理由.

[image: image93.emf]�

图5

�

M

�

N

�

D

�

C

�

B

�

A

�

图4

�

N

�

K

�

F

�

E

�

D

�

C

�

B

�

A

29.（1）如图，已知在正方形ABCD中，M是AB的中点，E是AB延长线上一点，MN⊥DM且交∠CBE的平分线于N．试判定线段MD与MN的大小关系；

（2）若将上述条件中的“M是AB的中点”改为“M是AB上或AB延长线上任意一点”，其余条件不变．试问（1）中的结论还成立吗？如果成立，请证明；如果不成立，请说明理由．

[image: image159.emf]�

F

�

E

�

D

�

C

�

A

�

B

[image: image160.png]TE

=H
258

30.如图，在△ABC中，∠A=90°，D是AC上的一点，BD=DC，P是BC上的任一点，PE⊥BD，PF⊥AC，E、F为垂足．求证：PE+PF=AB．

31..如图，已知△ABC中，AB=AC=6cm，∠B=∠C，BC=4cm，点D为AB的中点．

（1）如果点P在线段BC上以1cm/s的速度由点B向点C运动，同时，点Q在线段CA上由点C向点A运动．

①若点Q的运动速度与点P的运动速度相等，经过1秒后，△BPD与△CQP是否全等，请说明理由；

②若点Q的运动速度与点P的运动速度不相等，当点Q的运动速度为多少时，能够使△BPD与△CQP全等？

[image: image161.png]

（2）若点Q以②中的运动速度从点C出发，点P以原来的运动速度从点B同时出发，都逆时针沿△ABC三边运动，则经过 后，点P与点Q第一次在△ABC的
边上相遇？（在横线上直接写出答案，不必书写解题过程）

32.已知：在△ABC中，∠ACB为锐角，点D为射线BC上一动点，连接AD，以AD为一边且在AD的左侧作等腰直角△ADE，解答下列各题：如果AB=AC，∠BAC=90°．

（i）当点D在线段BC上时（与点B不重合），如图甲，线段BD，CE之间的位置关系为（ii）当点D在线段BC的延长线上时，如图乙，i）中的结论是否还成立？为什么？

[image: image94.png]=L

B2z

33.（2012•内江）已知△ABC为等边三角形，点D为直线BC上的一动点（点D不与B、C重合），以AD为边作菱形ADEF（A、D、E、F按逆时针排列），使∠DAF=60°，连接CF．

（1）如图1，当点D在边BC上时，求证：①BD=CF；②AC=CF+CD；

（2）如图2，当点D在边BC的延长线上且其他条件不变时，结论AC=CF+CD是否成立？若不成立，请写出AC、CF、CD之间存在的数量关系，并说明理由；

（3）如图3，当点D在边BC的延长线上且其他条件不变时，补全图形，并直接写出AC、CF、CD之间存在的数量关系．

[image: image95.png]D B

B3

[image: image162.emf]�

A

�

B

�

C

�

D

�

E

�

F

34.在△ABC中，AD⊥BC, BE⊥AC, D、E为垂足，AD与BE交与点H，BD=AD

求证：BH=AC BE⊥AD

35.如图14-1，在△ABC中，BC边在直线l上，AC⊥BC，且AC = BC．△EFP的边FP也在直线l上，边EF与边AC重合，且EF=FP．（1）在图14-1中，请你通过观察、测量，猜想并写出AB与AP所满足的数量关系和位置关系；（2）将△EFP沿直线l向左平移到图14-2的位置时，EP交AC于点Q，连结AP，BQ．猜想并写出BQ与AP所满足的数量关系和位置关系，请证明你的猜想；（3）将△EFP沿直线l向左平移到图14-3的位置时，EP的延长线交AC的延长线于点Q，连结AP，BQ．你认为（2）中所猜想的BQ与AP的数量关系和位置关系还成立吗？若成立，给出证明；若不成立，请说明理由．
[image: image163.emf]�

D

�

A

�

B

�

C

�

E

36..如图1，在正方形ABCD中，点E、F分别为边BC、CD的中点，AF、DE相交于点G，则可得结论：①AF=DE；②AF⊥DE.(不需要证明)

　　(1)如图2，若点E、F不是正方形ABCD的边BC、CD的中点，但满足CE=DF.则上面的结论①、②是否仍然成立？(请直接回答“成立”或“不成立”)

(2)如图3，若点E、F分别在正方形ABCD的边CB的延长线和DC的延长线上，且CE=DF，此时上面的结论①、②是否仍然成立？若成立，请写出证明过程；若不成立，请说明理由.

37.如图1，A、E、F、C在同一条直线上，AE=CF，过E、F分别作DE⊥AC，BF⊥AC，若AB=CD，试说明BD平分EF；若将△DEC的边EC沿AC方向移动变为图2时，其余条件不变，BD是否还平分EF，请说明理由。

[image: image96.png]B1

[image: image97.png]

38.如图，△ABC中，∠ACB＝90°，AC＝BC，AE是BC边上的中线，过C作CF⊥AE，垂足为F，过B作BD⊥BC交CF的延长线于D．
求证：（1）AE＝CD；　 （2）若AC＝12 cm，求BD的长．

[image: image164.png]

[image: image98.png]

39．如图，两个全等的含30°、60°角的三角板ADE和三角板ABC放置在一起，∠DEA=∠ACB=90°，∠DAE=∠ABC=30°，E、A、C三点在一条直线上，连接BD，取BD中点M，连接ME、MC，试判断△EMC的形状，并说明理由．

[image: image165.png]

40.已知BE，CF是△ABC的高，且BP=AC，CQ=AB，试确定AP与AQ的数量关系和位置关系
41. 在Rt△ABC中，AC＝BC，∠ACB＝90°，D是AC的中点，DG⊥AC交AB于点G.

（1）如图1，E为线段DC上任意一点，点F在线段DG上，且DE=DF，连结EF与 CF，过点F作FH⊥FC，交直线AB于点H．

①求证：DG=DC
②判断FH与FC的数量关系并加以证明．

（2）若E为线段DC的延长线上任意一点，点F在射线DG上，(1)中的其他条件不变，借助图2画出图形。在你所画图形中找出一对全等三角形，并判断你在(1)中得出的结论是否发生改变．（本小题直接写出结论，不必证明）
[image: image166.png]

[image: image167.emf]�

F

�

D

�

A

�

C

�

B

42、如图，AD//BC，AD=BC，AE⊥AD，AF⊥AB，且AE=AD，AF=AB，求证：AC=EF

43.直线CD经过[image: image99.wmf]BCA

Ð

的顶点C，CA=CB．E、F分别是直线CD上两点，且[image: image100.wmf]BECCFA

a

Ð=Ð=Ð

．
（1）若直线CD经过[image: image101.wmf]BCA

Ð

的内部，且E、F在射线CD上，请解决下面两个问题：
①如图1，若
[image: image102.wmf]90,90

BCA

a

Ð=Ð=

oo

，则[image: image103.wmf]EF

 [image: image104.wmf]BEAF

-

（填“[image: image105.wmf]>

”，“[image: image106.wmf]<

”或“[image: image107.wmf]=

”号）；
②如图2，若[image: image108.wmf]0180

BCA

<Ð<

oo

，若使①中的结论仍然成立，则 [image: image109.wmf]a

Ð

与[image: image110.wmf]BCA

Ð

 应满足的关系是 ；
（2）如图3，若直线CD经过[image: image111.wmf]BCA

Ð

的外部，[image: image112.wmf]BCA

a

Ð=Ð

，请探究EF、与BE、AF三条线段的数量关系，并给予证明．

44.已知：如图，四边形ABCD中，AC平分(BAD，CE(AB 于E，且(B+(D=180(，求证：AE=AD+BE

[image: image113.wmf]

A

B

D

C

E

1

2

45．如图，已知E是正方形ABCD的边CD的中点，点F在BC上，且∠DAE=∠FAE

求证：AF=AD-CF

46．如图所示，已知△ABC中，AB=AC，D是CB延长线上一点，∠ADB=60°，E是AD上一点，且DE=DB，求证：AC=BE+BC

47、在△ABC中，BD=DC，ED⊥DF．求证：BE＋CF＞EF．

旋转

已知，如图，三角形ABC是等腰直角三角形，∠ACB=90°，F是AB的中点，直线l经过点C，分别过点A、B作l的垂线，即AD⊥CE，BE⊥CE，

（1）如图1，当CE位于点F的右侧时，求证：△ADC≌△CEB；

（2）如图2，当CE位于点F的左侧时，求证：ED=BE-AD；

（3）如图3，当CE在△ABC的外部时，试猜想ED、AD、BE之间的数量关系，并证明你的猜想．

[image: image114.png]

复习“全等三角形”的知识时，老师布置了一道作业题：“如图①，已知在△ABC中，AB=AC，P是△ABC内部任意一点，将AP绕A顺时针旋转至AQ，使∠QAP=∠BAC，连接BQ、CP，则BQ=CP．”

小亮是个爱动脑筋的同学，他通过对图①的分析，证明了△ABQ≌△ACP，从而证得BQ=CP之后，将点P移到等腰三角形ABC之外，原题中的条件不变，发现“BQ=CP”仍然成立，请你就图②给出证明．

[image: image115.bmp]
5.将一张透明的平行四边形胶片沿对角线剪开，得到图①中的两张三角形胶片[image: image116.wmf]ABC

△

和[image: image117.wmf]DEF

△

．且[image: image118.wmf]ABC

△

≌[image: image119.wmf]DEF

△

。将这两张三角形胶片的顶点[image: image120.wmf]B

与顶点[image: image121.wmf]E

重合，把[image: image122.wmf]DEF

△

绕点[image: image123.wmf]B

顺时针方向旋转，这时[image: image124.wmf]AC

与[image: image125.wmf]DF

相交于点[image: image126.wmf]O

．

[image: image127.bmp]
①当[image: image128.wmf]DEF

△

旋转至如图②位置，点[image: image129.wmf]()

BE

，[image: image130.wmf]CD

，

在同一直线上时，[image: image131.wmf]AFD

Ð

与[image: image132.wmf]DCA

Ð

的数量关系是 ．
②当[image: image133.wmf]DEF

△

继续旋转至如图③位置时，（1）中的结论还成立吗？AO与DO存在怎样的数量关系？请说明理由．

C

E

N

D

A

B

M

图①

C

A

E

M

B

D

N

图②

A

B

C

E

D

O

P

Q

A

G

F

C

B

D

E

（图１）

A

B

C

D

E

F

A

D

B

E

C

F

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

A

D

B

E

C

F

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

A

E

C

F

B

D

图1

图3

A

D

F

E

C

B

A

D

B

C

E

图2

F

A

B

C

D

F

E

图2

D

B

E

A

C

A

B

C

D

E

B

A

C

图2

D

O

P

A

M

N

E

B

C

D

F

A

C

E

F

B

D

图①

图②

图③

A

D

F

C

G

E

B

图1

A

D

F

C

G

E

B

图2

A

D

F

C

G

E

B

图3

D

C

B

A

E

H

A

B

C

E

F

D

D

A

B

C

E

F

A

D

F

C

E

B

图1

图2

图3

_1234567905.unknown

_1234567925.unknown

_1234567933.unknown

_1234567941.unknown

_1234567945.unknown

_1234567947.unknown

_1234567949.unknown

_1234567950.doc

A

B

D

C

E

1

2

_1234567948.bin

_1234567946.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567937.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567929.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567913.unknown

_1234567921.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567915.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

