超級畫板(Super Sketchpad)簡易操作手冊

[image: image1.png]#RE) | REE) BRY (FEQ) A

O
=

BREs

(i}

B0 ctilen
IR ctl+o
BARA(C)

FRER(S) ctiks
SEH)

Firc!

PBHEE()
REENEE.
Rl & HEBAED)
HIREE
FRERENEHER.
@ —E
BEHT-H

TREERIEA BB (* Emf)(E)

FUEn(e). ctilep
FUEHEE(Y)

FUEDEE(R).

一、檔案功能表
（一）開啟新檔：建立一個新的超級畫板檔案。
（二）打開：打開超級畫板（系列）軟體製作的課件。
（三）關閉：關閉當前活動的檔案。如果檔案修改而沒有被保存的情況下，則會彈出保存檔案對話方塊。
（四）存儲檔案：保存當前活動的檔案。
（五）另存新檔：將當前活動的檔案保存為另外一個檔案。
（六）打包：將課件和運行課件的程式一起打包。這項功能，可使在沒有安裝超級畫板軟體的電腦上運行和使用超級畫板製作的課件。
（七）開啟新頁面：在當前活動的頁面之後，增加一個新的頁面。
（八）編輯文檔的頁面：修改頁面的名稱和調整不同頁面之間的順序。
（九）刪除當前活動頁面：將當前活動的頁面刪除。
（十）打開頁面：打開一個頁面，並增加到當前活動的頁面之後。
（十一）存儲檔案當前活動頁面：將當前活動的頁面，保存為一個獨立的頁面檔案。頁面檔案的尾碼名為：“.pag”。
（十二）啟動上一頁：將當前活動頁面的上一頁啟動為活動檔案。
（十三）啟動下一頁：將當前活動頁面的下一頁啟動為活動檔案。
（十四）存儲檔案挑選的物件為圖元檔：將選擇的圖形保存為獨立的圖元檔。
（十五）列印：列印當前活動的頁面。
（十六）列印預覽：瀏覽列印的效果。
（十七）列印設置：選擇“橫向”或“縱向”列印以及列印紙的尺度等屬性。
（十八）傳送：將您的當前檔案，通過電子郵件傳送給他人。
（十九）結束：結束超級畫板程式。
二、編輯功能表
（一）撤銷和重新執行：執行“撤銷”命令，可以撤銷最近一步的操作；如果又不想撤銷該操作，可執行“重新執行”命令，恢復上一步的操作。
（二）複製和貼上：執行“複製”命令，將選擇的物件複製到剪貼板上；執行“貼上”命令，則將剪貼板上的內容（作為圖片）粘貼到作圖區中。
（三）刪除：將選擇的物件，以及依賴該物件而存在的物件刪除。
（四）全部刪除：將作圖區中的所有物件全部刪除（坐標系除外）。
[image: image2.png]REEE) | WAL (FED)

S XBEF 25

por)

i

AR
EHHTR)

80
BEE)
RE(0)
ES

ZHRET
BB#(H)
TIEEAIE

SEI(C).
BEOLEPIHHA)

B
PHHNE(O),

BRRAFEREY

Alt+Backspare

ctileC
ctilsv
Delete

CtileH

WENTEREY

PR « BBIFTH

PIHETE(S)
BRRBETERTIIEH ().

SRR,

»

（五）全部點的名字：控制所有點的名字的顯示或隱藏。
（六）隱藏：將選擇的物件隱藏。
（七）顯示隱藏的物件：將所有被隱藏的物件重新顯示出來。
（八）連結：編輯選中的OLE物件。
（九） 啟動OLE物件：對已有的OLE物件進行編輯。
（十）選擇物件：
1．選擇全部的點：選擇作圖區中所有的點。
2．選擇全部的直線、線段、向量和射線：選擇作圖區中所有的線，包括線段、射線、直線和向量。
3．選擇全部的圓：選擇作圖區中所有的圓。但不包括圓弧。
4．選擇全部的測量物件：選擇作圖區中所有的測量文本。
5．選擇全部物件：選擇作圖區中所有的物件。
（十一）物件的內容：打開選擇物件的內容對話方塊。
（十二）放大文本的字體或圖形：將所選擇的文本字體放大，或將選擇的圖形放大。1．如果選擇的是文本，則該命令將文本的字體放大；2．如果選擇的是點，則該命令將點的大小增大；3．如果選擇的是直線，則該命令將增加直線的線寬；4．如果選擇的是多邊形，則該命令將增加多邊形邊界的線寬。
（十三）縮小文本的字體或圖形：與“放大文本的字體或圖形”功能表命令的作用相反。
（十四）物件的畫筆、畫刷和字體：
1．畫筆顏色：設置所選擇物件的畫筆顏色。
2．填充顏色：設置所選擇物件的填充顏色。
3．文本顏色：設置所選擇物件的文本顏色。
4．增加物件的透明度：增加所選擇多邊形內部的透明度。
5．減少物件的透明度：減少所選擇多邊形內部的透明度。
6．物件的畫筆、畫刷和字體：設置所選擇（或新產生）物件的畫筆、畫刷和字體屬性。
7．物件的畫筆：設置所選擇（或新產生）物件的畫筆屬性。
8．物件的畫刷：設置所選擇（或新產生）物件的畫刷（填充）屬性。
9．物件的字體：設置所選擇（或新產生）物件的字體屬性。
10．點的大小：設置所選擇（或新產生）點的大小。
（十五）物件鎖定：將選擇的物件鎖定。鎖定的物件不能被修改，也不能被刪除。操作步驟：1．選擇要鎖定的物件；2．單擊該功能表命令；3．在彈出的“物件鎖定或解鎖”對話方塊中選擇“密碼保護”選項，然後輸入密碼，最後單擊【確定】按鈕。
在一個活動頁面中，當已經有物件被鎖定後，再鎖定其他物件時，選定要鎖定的物件然後單擊該功能表命令即完成鎖定，而不必再次輸入保護密碼，電腦將缺省與前面鎖定物件的密碼相同。
（十六）解開鎖定的物件：解開鎖定的物件。操作步驟：1．選擇已經被鎖定的物件；2．單擊該功能表命令；3．在密碼欄中輸入鎖定物件的密碼；4．當密碼輸入正確時，【確定】按鈕變亮色顯示（可執行狀態），然後單擊【確定】按鈕即可。在不選擇任何物件的情況下，執行該功能表命令後，則當前頁面中所有被鎖定的物件均被解開。
[image: image3.png]#iR(y) | fFED) HEAD

wREY »
B zm@ne Ec
OlEMpHSIE

B xHnsevaen
Emsial
RS >

BEE »
fr st
TR (H)
TAFIT) 0
] #mFIE)

（十七）修改鎖定物件的密碼：修改鎖定物件的密碼。操作步驟：1．單擊該功能表命令；2．在密碼欄中輸入鎖定物件的密碼；3．當密碼輸入正確時，【確定】按鈕變亮色顯示；4．清除“密碼”編輯框中的輸入，然後輸入新的密碼；最後單擊【確定】按鈕退出。
三、檢視功能表
（一）背景顏色：修改作圖區背景的顏色。
（二）全屏顯示：控制作圖區的全屏顯示。【Esc】鍵是該命令的快捷開關鍵。
（三）OLE物件的邊框：控制OLE物件邊框的隱藏或顯示。
（四）文本和多邊形的邊界：控制文本邊框和多邊形邊界的顯示或隱藏。
（五）增加多邊形：控制新產生的多邊形是否增加內部。
（六）智能畫筆的類型：
1．只能畫自由點：選擇該選項後，智能畫筆只能畫自由點、端點為自由點的線段和自由點確定的圓。
2．只能畫自由點和物件上的點：選擇該選項後，智能畫筆出能畫自由點外，還可以出物件上的點，以及畫出物件之間的交點等。
3．畫所有滿足條件的點：選擇該選項後，智能畫筆能畫出滿足所有條件的圖形。
（七）圖形標注：將角的符號用不同的圖形標注，將直線用不同的圖形標注。選擇一個角的標注符號，然後單擊一個標注角圖示，即可將對應的角標示成對應的符號。選擇一條直線，然後單擊一個標注直線的圖示，即可將對應的直線標注上對應的符號。
（八）顯示物件的序號和名稱：控制顯示物件序號和名稱提示的開關命令。
（九）顯示選中物件的把手：啟動選擇物件時的把手。
（十）工具欄：
1．標準工具欄：控制“標準工具欄”的顯示或隱藏。
2．圖形標注工具欄：控制“圖形標注工具欄”的顯示或隱藏。
3．複數工具欄：控制“複數工具欄”的顯示或隱藏。
4．全屏顯示工具欄：控制“全屏顯示工具欄”的顯示或隱藏。
5．程式工作區：控制“程式工作區”的顯示、隱藏或啟動。
6．圖形物件工作區：控制“圖形物件工作區”的顯示、隱藏或啟動。
7．推出庫工作區：控制“推出庫工作區”的顯示、隱藏或啟動。
8．問題工作區：控制“問題工作區”的顯示、隱藏或啟動。
9．物件的屬性工作區：控制“物件的屬性程式工作區”的顯示或隱藏。
10．課件工作區：控制“課件工作區”的顯示、隱藏或啟動。
11．自定義：按照自己的要求重新設置軟體介面。具體使用方法，可參考windows相關書籍。
[image: image4.png]FEQ
E(Macro)sits

¢ swrE)
SH{FEL

FRFRE)
A ()

WA SEOZEE.
WERE
BRI,
EEIIS(E)

BERL).
BRIR(T)

BhiE(n)
BB RS E R
RIS 8 (C)
REEEEE

R
AETES

（十一）狀態欄：控制“狀態欄”的顯示或隱藏。
四、作圖功能表
（一）宏(Macro)或迭代：建立新的宏或迭代，管理和使用已有的宏或迭代命令。
（二）智能作圖：啟動智能畫筆功能，進入智能畫筆狀態。
（三）文本作圖：以物件的序號為入口，通過函數命令作圖。
（四）點：
1．坐標點：通過點的坐標作點。
2．整數點：啟動作整數點功能，進入作整數點狀態。
3．坐標關聯點：該命令作出與選擇點的坐標相關聯的坐標點。
4．直線上的點：作出已知直線上的點。
5．平行直線上的點：過一點作與已知直線平行的直線上的點。
6．垂直直線上的點：過一點作與已知直線垂直的直線上的點。
7．多邊形邊上的點：作已知多邊形邊界上的自由點。
8．圓上的點：作已知圓周上的自由點。
9．函數曲線上的點：作已知函數曲線上的自由點。
10．線段的中點：作已知線段的中點。

11．點在直線上的垂足：過一點作已知直線的垂足，同時作出垂線段。
12．角平分線上的點：作出已知角的平分線與該角對邊的交點。
13．三角形的重心：作出已知三角形的重心。
14．三角形的垂心：作出已知三角形的垂心。
15．三角形的外心：作出已知三角形的外心。
16．三角形的內心：作出已知三角形的內心。
17．點關於點的對稱點：作一點關於已知點的對稱點。
18．線段的定比分點：作有向線段的定比分點。
19．線段的比例點：作與已知線段成比例的點。
20．點繞點的旋轉放縮點：作一點繞已知點旋轉一定角度並按照一定比例放縮的點。
21．等長線段的端點：過一點作出與已知線段等長線段的端點。
22．兩條直線的交點：作出兩條直線的交點。
23．直線和圓的交點：作出已知直線和已知圓的交點。
24．兩個圓的交點：作出已知兩圓的交點。
（五）圓錐曲線的特徵點：
1．圓心、橢圓或雙曲線的中心：作已知圓的圓心或橢圓、雙曲線的中心。
2．左（下）焦點：作已知橢圓（雙曲線）的左焦點或下焦點。
3．右（上）焦點：作已知橢圓（雙曲線）的右焦點或上焦點。
4．長（實）軸左（下）頂點：作已知橢圓的長半軸（或雙曲線的實半軸）上的左頂點或下頂點。
5．長（實）軸右（上）頂點：作已知橢圓的長半軸（或雙曲線的實半軸）上的右頂點或上頂點。
6．短（虛）軸左（下）頂點：作已知橢圓的長半軸（或雙曲線的虛半軸）上的左頂點或下頂點。
7．短（虛）軸右（上）頂點：作已知橢圓的長半軸（或雙曲線的虛半軸）上的右頂點或上頂點。
（六）線段、向量、射線和直線：
1．線段：將選擇的點連接線段。
2．向量：將選擇的點連接成向量。
3．射線：將選擇的點連接成射線。
4．直線：將選擇的點連接成直線，或通過方程（條件）作圖。
5．平行直線：過一點作與已知直線平行的直線。
6．垂直直線：過一點作與已知直線垂直的直線。
7．角平分線：作已知角的分角直線。
8．圓錐曲線的切線：過一點作已知圓錐曲線的切線。
9．兩圓的公切線：作兩圓的公切線。
10．圓錐曲線的凖線：作圓錐曲線的凖線。
11．雙曲線的漸近線：作雙曲線的漸近線。
（七）常見多邊形：
1．等腰三角形：已知底邊作等腰三角形。
2．直角三角形：已知一條直角邊作直角三角形。
3．等邊三角形：已知一邊作等邊三角形。
4．等腰梯形：已知三點作等腰梯形。
5．平行四邊形：已知三點作平行四邊形。
6．矩形：已知一條直角邊作矩形。
7．正方形：已知一邊作正方形。
8．正多邊形：已知一邊作正多邊形（邊數是3到100之間的整數）。
9．圓內接正多邊形：已知一個圓及該圓上一點作圓內接正多邊形（邊數是3到100之間的整數）。
10．圓外切正多邊形：已知一個圓及該圓上一點作圓外切正多邊形（邊數是3到100之間的整數）。
11．多邊形：用順序選擇的點作一個多邊形。

12．克隆多邊形：作出一個多邊形的克隆圖形。
（八）圓和圓弧：
1．圓：已知圓心和圓上一點畫圓。
2．過三點的圓：經過三個點作圓。
3．已知圓心和半徑的圓：已知圓心和半徑作圓。
4．已知圓心和切線的圓：已知圓心和切線作圓。
5．過三點的圓弧：作出過三個點的圓弧。
6．圓周角上的圓弧：作出一個圓周角所對的圓弧。
7．已知圓上的圓弧：在已知圓上取一段圓弧。
（九）圓錐曲線：
1．根據條件作標準圓錐曲線：已知中心、根據輸入條件作標準圓錐曲線。
2．已知兩焦點並過定點的橢圓：已知兩焦點和橢圓上一點，作橢圓。
3．已知兩焦點和長半軸的橢圓：已知兩個焦點和長半軸作橢圓。
4．已知兩焦點並過定點的雙曲線：已知兩焦點和雙曲線上一點作雙曲線。
5．已知兩焦點和實半軸的雙曲線：已知兩個焦點和實半軸作雙曲線。
6．已知焦點、對稱軸上一點並過定點的拋物線：已知焦點、對稱軸上的點並過定點，作拋物線。
7．已知頂點和焦點的拋物線：已知頂點和焦點作拋物線。
8．已知頂點和準線的拋物線：已知頂點和準線，作拋物線。
9．二次方程作圖：通過輸入的二次方程，作出對應的曲線。
10．已知焦點、準線和離心率的圓錐曲線：已知焦點、準線和離心率，作圓錐曲線。
11．過五點的二次曲線：作出平面上通過五點確定的二次曲線。
（十）手寫手畫：啟動手寫手畫狀態。
（十一）標注角：對指定的角給出標示。
（十二）函數或參數方程曲線：根據給定的函數方程、參數方程或極坐標方程運算式作出對應的函數圖像。
（十三）檔資料曲線：從檔中讀取離散點，畫曲線。
（十四）離散資料曲線：作出通過幾個點的光滑曲線。
（十五）反射曲線：作出沿著一個方向發出的“光線”以及被其他直線“反射”回來的“光線”。
（十六）軌跡：作出與自由點（或半自由點）關聯物件的軌跡。
（十七）跟蹤：顯示運動物件的蹤跡。
（十八）動畫：生成一個半自由點（或自由點、變數）的動畫物件。
（十九）自由點隨機運動動畫：增加自由點的隨機動畫（移動）物件。
（二十）有條件的關聯運動動畫：允許用戶設計狀態遞迴點的動畫。
（二十一）反射運動動畫：增加自由點在反射曲線上運動的動畫物件。
（二十二）填充區域：
1．區域的交：填充多個區域的公共部分。
2．區域的並：填充多個區域所佔有的部分。
3．區域的差：填充被一個區域包含而不被其他區域包含的部分。
4．區域的與或：填充兩個區域的並對於兩個區域的交的差域。
（二十三）向量和複數：
1．點(a+bi)：根據輸入的複數，作對應的複數點。
2．平面上的坐標向量：根據坐標點畫平面上的坐標向量。
3．複數對應的向量：根據複數畫出坐標系中對應的向量。
4．和(z1+z2+z3+……)：作出多個複數點（或坐標向量）之間的和對應的複數點。
5 差(z1-z2-z3-……)：作出多個複數點（或坐標向量）之間的差對應的複數點。
6．積(z1×z2×z3×……)：作出多個複數點（或坐標向量）之間的積對應的複數點。
7．商(z1÷z2÷z3÷……)：作出多個複數點（或坐標向量）之間的商對應的複數點。
8．共軛複數：作出複數點、坐標向量、複數向量對應的共軛複數點。
9．n次方冪(z^n)：作出複數點、坐標向量、複數向量n次方冪對應的複數點。
10．n次方根(z^(1/n))：作出複數點、坐標向量、複數向量n次方根對應的複數點。
11．向量的數乘：從某已知向量（複數點）出發作另一個向量的比例向量。
12．平移複數對應的向量或向量：把選定的向量按照選定的向量平移到新位置。
（二十四）二元線性不等式組表示的平面區域：畫出二元線性不等式組在平面上表示的區域。
[image: image5.png]AL | BHR(T) BREF(C)

AN,
A
TEBA(T).

).

FlashBh@ P ().
Hovis#a(4).
GiFEDRE(E),
BRI,
BB (L),

(G
HwEtFEAF(E)

HOLEMPE().
R »

五、插入功能表
（一）文本：增加文本物件。
（二）公式：增加公式物件。
（三）可變換的文本：增加可變換的文本物件。
（四）排列：插入一個排列文本。
（五）組合：插入一個組合文本。
（六）變數物件：插入一控制參數的變數物件。
（七）Flash動畫物件：插入一Flash動畫物件。
（八）Movie物件：插入一個Movie動畫物件。
（九）Gif物件：插入一個Gif動畫物件。
（十）圖片物件：插入一個圖片物件。
（十一）超級畫板檔超連結：插入一個超級畫板檔案物件。
（十二）表格：插入一個表格。
（十三）統計表格：插入一個統計表格。
（十四）新OLE物件：插入一個新的OLE物件。
（十五）視窗：
1．矩形視窗：單擊該命令（即進入作矩形視窗的狀態）；然後在作圖區按下滑鼠並按住拖動一段距離後鬆開即可作出一個矩形視窗。在作圖區單擊滑鼠或單擊選擇工具，即可退出作矩形視窗的狀態。
2．橢圓視窗：單擊該命令（即進入作橢圓視窗的狀態）；然後在作圖區按下滑鼠並按住拖動一段距離後鬆開即可作出一個橢圓視窗。在作圖區單擊滑鼠或單擊選擇工具，即可退出作橢圓視窗的狀態。
3．多邊形視窗：單擊該命令（即進入作多邊形視窗的狀態）；在作圖區單擊滑鼠，移動遊標到其他位置再單擊，然後再次移動遊標到其他位置再次單擊，……。雙擊滑鼠，即可退出作多邊形視窗的狀態。
[image: image6.png]ER(T) fHC) HHER) R
BN ESHEEE(S)

EEFAR(Y)
AR A0(C)
ETERRS ARS8 (A).
AR
FIETIHT)
BRI R)
TR
BRSHTIHD)

ST (E).

4．曲線視窗：單擊該命令（即進入作曲線視窗的狀態）；在作圖區單擊滑鼠，移動遊標到其他位置再單擊，然後再次移動遊標到其他位置再次單擊，……。雙擊滑鼠，即可退出作曲線視窗的狀態。
5．封閉曲線視窗：單擊該命令（即進入作封閉曲線視窗的狀態）；在作圖區單擊滑鼠，移動遊標到其他位置再單擊，然後再次移動遊標到其他位置再次單擊，……。雙擊滑鼠，即可退出作封閉曲線視窗的狀態。
六、變換功能表
（一）關於直線的對稱圖形：作出以已知直線為軸的對稱圖形。
（二）選定平移向量：將指定的向量標記為平移向量。
（三）指定旋轉或放縮中心：將已知點指定為旋轉（或放縮）中心。
（四）指定旋轉角或放縮倍數參數：指定旋轉角或放縮倍數。
（五）平移幾何物件：將選擇的物件按照指定的向量平移。
（六）旋轉幾何物件：將選擇的物件按照指定的中心和旋轉角旋轉。
（七）平移和旋轉幾何物件：將選擇的物件先按照指定的向量平移，再按照指定的中心和旋轉角旋轉。
（八）放縮幾何物件：將選擇的物件按照指定的中心和放縮倍數放縮。
（九）指定仿射變換和幾何物件的仿射變換：按照指定的仿射變換公式將選定的物件進行仿射變換。
七、課件功能表
（一）打開課件：打開已有的超級畫板課件檔。超級畫板課件文件的類型是：“*.zcw”（Z+Z CourseWare），打開超級畫板課件文件後，左邊的課件工作區自動被啟動。
（二）關閉課件：關閉當前打開的超級畫板課件。
[image: image7.png]().

BT
FFUER(S).
IESIBRIRSR(0)
VEREETIESR(H)

HBIEAIL(D)
HEmEE(a)

248

<p| EEEhEM)
LA (D)

BELTERRSE
SR ETIESEE.

（三）按鈕：插入一個控制物件隱藏/顯示、運動/停止以及屬性變化的按鈕。
（三）隱藏和顯示按鈕：增加控制選擇物件的隱藏按鈕和顯示按鈕。
（四）序列按鈕：選擇多個按鈕，增加這些按鈕的序列按鈕。
（五）順次隱藏按鈕：增加順次隱藏物件的動作按鈕。
（六）順次顯示按鈕：增加順次顯示物件的動作按鈕。
（七）新動作初始化、增加動作：通過使用這兩個命令，用戶可以非常方便地添加記錄物件變化的動作按鈕。
（八）初始化統計表格：將統計表格初始化（同時，將其資料網格清空）。
（十）終止向統計表格增加資料：終止向統計表格增加資料。
（十一）啟動動畫：啟動動畫按鈕的動作。
（十二）停止所有動畫：停止工作區中所有的動畫。
（十三）動畫並行運動按鈕：增加同時執行多個動畫動作的的按鈕。
（十四）動畫串列運動按鈕：增加依次執行多個動畫動作的按鈕。
[image: image8.png]H#HER) | BEM Q)
S (1)
R0

BT

B ER()
BERHAAFTIER).

WRSTTIE

八、推出功能表
（一）自動推出：根據已知條件和圖形資訊，進行推出。
（二）繼續推出：推出完成後，如果添加了輔助條件或結論，執行該命令可繼續下一步推出，而不必從開始重新推出。
（三）查找推出庫中的資訊：查找資訊庫中的推出資訊。
（四）添加輔助條件或結論：手工增加輔助條件或結論。
（五）設置推出規則和方法：設置學習進度所需要的推出規則，或選擇“任何兩點是否連接線段”等規則。
（六）三角函數交互推出：打開三角函數交互推出對話方塊。在該對話方塊中，可以進行有關三角函數內容的人機交互推出。
（七）設置自動化簡三角函數式的推出選項：設置自動化簡三角函數式的推出步驟（規則）選項。
九、測量功能表
（一）變數的值：測量參數變數的值。
（二）點：
1．直角坐標：測量點的直角坐標。
2．極坐標：測量點的極坐標。
[image: image9.png]BIE(M) | PFF(O) HHEAH)

s

AR ()
AN

BEOIE(L)

HAA

2=
ESEE
TR
CELA]
BEFARHEEL)
BEIESIERD)
ST
HHPABRERERS! (1)
HPABRIER HERS(0)
£ »
BBNES »

3．x-坐標：測量點的x-坐標。
4．y-坐標：測量點的y-坐標。
（三）直線：
1．傾斜角：測量直線的傾斜角。
2．斜率：測量直線的斜率。
3．x-軸上的截距：測量直線在x軸的截距。
4．y-軸上的截距：測量直線在y軸的截距。
5．斜截式方程：測量直線的斜截式方程。
6．截距式方程：測量直線的截距式方程。
7．一般式方程：測量直線的一般式方程。
（四）圓：
1．半徑：測量已知圓的半徑。
2．周長：測量已知圓的周長。
3．面積：測量已知圓的面積。
4．圓心坐標：測量已知圓的坐標。
5．標準方程：測量已知圓的標準方程。
6．一般方程：測量已知圓的一般方程。
（五）圓弧：
1．弧長：測量已知圓弧的弧長。
2．半徑：測量已知圓弧所在圓的半徑。
3．扇形面積：測量已知圓弧對應扇形的面積。
4．弓形面積：測量已知圓弧對應弓形的半徑。
（六）圓錐曲線：
1．中心：測量已知圓錐曲線的中心。
2．左（下）焦點：測量已知圓錐曲線的左焦點或下焦點。
3．右（上）焦點：測量已知圓錐曲線的右焦點或上焦點。
4．右（上）長（實）軸頂點：測量已知圓錐曲線長軸（或實軸）上的右頂點或上頂點。
5．左（下）長（實）軸頂點：測量已知圓錐曲線長軸（或實軸）上的左頂點或下頂點。
6．上（右）短（虛）軸頂點：測量已知圓錐曲線短軸（或虛軸）上的上頂點或右頂點。
7．下（左）短（虛）軸頂點：測量已知圓錐曲線短軸（或虛軸）上的下頂點或左頂點。
8．長（實）半軸：測量已知圓錐曲線長半軸或實半軸。
9．短（虛）半軸：測量已知圓錐曲線短半軸或虛半軸。
10．半焦距：測量已知圓錐曲線的半焦距。
11．離心率：測量已知圓錐曲線的離心率。
12．左（下）準線方程：測量已知圓錐曲線的左準線方程或下準線方程。
13．右（上）準線方程：測量已知圓錐曲線的右準線方程或上準線方程。
14．雙曲線的上漸近線方程：測量已知雙曲線的上漸近線方程。
15．雙曲線的下漸近線方程：測量已知雙曲線的下漸近線方程。
16．標準方程：測量已知圓錐曲線的標準方程。
17．一般方程：測量已知圓錐曲線的一般方程。
18．坐標變換方程：測量已知圓錐曲線相對於中心（頂點）在原點的標準方程的坐標變換公式。
（七）向量：測量已知向量的值。
（八）向量的內積：測量兩個向量的內積。
（九）角的值：測量已知角的值。
（十）方向角：測量已知角的方向角。
（十一）任意角：測量一個點的任意角。
（十二）直線到直線的角：測量一條直線通過逆時針旋轉到另一條直線所走過的角。
（十三）兩條直線所成的角：測量兩條直線所夾的角。
（十四）向量的角：測量x正半軸到已知向量的角。
（十五）線段或向量的長度：測量已知線段或向量的長度。
（十六）點到直線的距離：測量一點到已知直線的距離。
（十七）多邊形的面積：測量多邊形的面積。
（十八）封閉圖形內部的整點數：測量封閉圖形內部所包含整數點個數。
（十九）封閉圖形邊界上的整點數：測量多邊形邊界上經過整數點個數。
（二十）複數的代數形式、三角形式、實部、虛部、模和幅角主值：
1．代數形式(a+b*i)：測量複數的代數形式。
2．三角形式(r(cos(θ)+i sin(θ))：測量複數的三角形式。
3．實部：測量複數的實部值。
4．虛部：測量複數的虛部值。
5．模：測量複數的模。
6．幅角主值：測量複數的幅角主值。
（二十一）導數與積分：
1．函數的單調區間：測量函數的單調區間。
2．函數的極大極小值：測量函數的極大值和極小值。
3．函數的最大最小值：測量函數的最大值和最小值。
4．積分下和(Darboux下和)：測量函數曲線在固定區間中積分下和。
5．積分和(Riemann和)：測量函數曲線在固定區間中的積分和。
6．積分上和(Darboux上和)：測量函數曲線在固定區間中積分上和。
7．數值積分：測量函數曲線的數值積分。
（二十二）測量運算式：測量運算運算式的值。
十、物件功能表
（一）選擇：啟動物件的選擇工具，使游標切換到選擇狀態。
（二）點和OLE物件、文本、圖片物件關聯：將OLE物件（或文本物件、圖片物件）與點關聯起來。
（三）物件和視窗關聯：將物件與視窗建立關聯。
（四）程式和文本物件關聯：用指定的文本顯示程式工作區中的輸入、輸出結果。
（五）隨機動畫點和表格或統計表格關聯：在動畫點對應的動畫按鈕與[image: image10.png]W) | HHEH)

K] =)

BAFIOLERIE » SURTOBAPIHAARS ()
PO FORESARS
TSRO E)

BB RO SRS AR
ORI

BRI
TR
TSR

L BRI AR

SR
ENHEREE
ORI

EEHERNE
EEHEBEE
PATGH—BLE
PAREH—BILE

V| HmEEEREATFN)

BEFRNET.

B RER).

統計表格或表格之間建立關聯。
（六）曲線和表格關聯：用表格記錄函數曲線上點的坐標。
（七）動畫和區域關聯：將動畫的點與區域關聯。
（八）條件關聯動畫點增加點物件：為條件關聯動畫按鈕增加關聯的點。
（九）兩個統計表格關聯：將兩個表格進行關聯。
（十）圓周上的圓弧填充為扇形：將圓弧填充屬性設置為扇形填充。
（十一）生成物件組：將選擇的物件生成一個新的物件組。
（十二）增加物件到物件組：將物件組外的物件增加到物件組。
（十三）從物件組移去物件：從物件組中移出去某些物件。
（十四）移動物件到最前面、最後面、向前一個位置、向後一個位置。
1．移動物件到最前面：將選擇的物件移動到最前面。
2．移動物件到最後面：將選擇的物件移動到最後面。
3．物件向前移動一個位置：將選擇的物件向前移動一個位置。
4．物件向後移動一個位置：將選擇的物件向後移動一個位置。
（十五）新點自動生成名字：控制新作出的點是否自動生成名字。
（十六）設置新點的名字功能：設置新作出點的開始名字。
（十七）設置變數的範圍：設置變數的範圍和當前值。
十一、說明功能表
[image: image11.png]A

LB
1.

R RAREREEA).

SERRBRHIZAPIL.

（一）說明主題：打開超級畫板軟體的聯機說明系統。
（二）註冊：對軟體進行註冊。
（三）設置網路服務程式IP位址：設置網路版服務程式的IP位址。
（四）關於超級畫板：顯示軟體的版權、著作者等資訊。

PAGE
1

