[image: image1.png]A
PAN

3.2 三角形的内切圆 同步练习

◆基础训练
1．如图1，⊙O内切于△ABC，切点为D，E，F．已知∠B=50°，∠C=60°，�连结OE，OF，DE，DF，那么∠EDF等于（ ）
A．40° B．55° C．65° D．70°
[image: image36.jpg]H

g
gl
N

)

 [image: image2.png]

 [image: image3.png]

 图1 图2 图3
2．如图2，⊙O是△ABC的内切圆，D，E，F是切点，∠A=50°，∠C=60°，�则∠DOE=（ ）
 A．70° B．110° C．120° D．130°
3．如图3，△ABC中，∠A=45°，I是内心，则∠BIC=（ ）
 A．112.5° B．112° C．125° D．55°
4．下列命题正确的是（ ）
 A．三角形的内心到三角形三个顶点的距离相等
 B．三角形的内心不一定在三角形的内部
 C．等边三角形的内心，外心重合
 D．一个圆一定有唯一一个外切三角形
5．在Rt△ABC中，∠C=90°，AC=3，AB=5，则它的内切圆与外接圆半径分别为（ ）
 A．1.5，2.5 B．2，5 C．1，2.5 D．2，2.5
6．如图，在△ABC中，AB=AC，内切圆O与边BC，AC，AB分别切于D，E，F．
 （1）求证：BF=CE；
（2）若∠C=30°，CE=2
[image: image4.wmf]3

，求AC的长．
[image: image5.png]Q

7．如图，⊙I切△ABC的边分别为D，E，F，∠B=70°，∠C=60°，M是
[image: image6.wmf]¼

DEF

 上的动点（与D，E不重合），∠DMF的大小一定吗？若一定，求出∠DMF的大小；若不一定，请说明理由．
[image: image7.png]

8．如图，△ABC中，∠A=m°．
 （1）如图（1），当O是△ABC的内心时，求∠BOC的度数；
 （2）如图（2），当O是△ABC的外心时，求∠BOC的度数；
（3）如图（3），当O是高线BD与CE的交点时，求∠BOC的度数．
[image: image8.png]

◆提高训练
9．如图，在半径为R的圆内作一个内接正方形，�然后作这个正方形的内切圆，又在这个内切圆中作内接正方形，依此作到第n个内切圆，它的半径是（ ）
A．（
[image: image9.wmf]2

2

）nR B．（
[image: image10.wmf]1

2

）nR C．（
[image: image11.wmf]1

2

）n－1R D．（
[image: image12.wmf]2

2

）n－1R
[image: image13.png]

 [image: image14.png]/)

ANy

10．如图，⊙O为△ABC的内切圆，∠C=90°，AO的延长线交BC于点D，AC=4，�DC=1，则⊙O的半径等于（ ）
 A．
[image: image15.wmf]4

5

 B．
[image: image16.wmf]5

4

 C．
[image: image17.wmf]3

4

 D．
[image: image18.wmf]5

6

11．如图，已知正三角形ABC的边长为2a．
 （1）求它的内切圆与外接圆组成的圆环的面积；
 （2）根据计算结果，要求圆环的面积，�只需测量哪一条弦的大小就可算出圆环的面积；
 （3）将条件中的“正三角形”改为“正方形”“正六边形”，你能得出怎样的结论？
（4）已知正n边形的边长为2a，请写出它的内切圆与外接圆组成的圆环面积．
[image: image19.png]@)

12．如图，已知△ABC的内切圆⊙O分别和边BC，AC，AB切于D，E，F，�如果AF=2，BD=7，CE=4．
 （1）求△ABC的三边长；
（2）如果P为
[image: image20.wmf]»

DF

上一点，过P作⊙O的切线，交AB于M，交BC于N，求△BMN的周长．
[image: image21.png]3 A
Lok

13．阅读材料：如图（1），△ABC的周长为L，内切圆O的半径为r，连结OA，OB，△ABC被划分为三个小三角形，用S△ABC表示△ABC的面积．
 ∵S△ABC =S△OAB +S△OBC +S△OCA
 又∵S△OAB =
[image: image22.wmf]1

2

AB·r，S△OBC =
[image: image23.wmf]1

2

BC·r，S△OCA =
[image: image24.wmf]1

2

AC·r
 ∴S△ABC =
[image: image25.wmf]1

2

AB·r+
[image: image26.wmf]1

2

BC·r+
[image: image27.wmf]1

2

CA·r
 =
[image: image28.wmf]1

2

L·r（可作为三角形内切圆半径公式）
 （1）理解与应用：利用公式计算边长分为5，12，13的三角形内切圆半径；
 （2）类比与推理：若四边形ABCD存在内切圆（与各边都相切的圆，如图（2）�且面积为S，各边长分别为a，b，c，d，试推导四边形的内切圆半径公式；
（3）拓展与延伸：若一个n边形（n为不小于3的整数）存在内切圆，且面积为S，各边长分别为a1，a2，a3，…a​n，合理猜想其内切圆半径公式（不需说明理由）．
[image: image29.png]

14．如图，Rt△ABC中，AC=8，BC=6，∠C=90°，⊙I分别切AC，BC，AB于D，E，F，求Rt△ABC的内心I与外心O之间的距离．
[image: image30.png]

◆拓展训练
15．如图，⊙O与四边形ABCD的各边依次切于M，N，G，H．
 （1）猜想AB+CD与AD+BC有何数量关系，并证明你的猜想；
 （2）若四边形ABCD增加条件AD∥BC而成为梯形，梯形的中位线长为m，其他条件不变，试用m表示梯形的周长．
[image: image31.png]

答案:
1．B 2．B 3．A 4．C 5．C 6．（1）略 （2）AC=4
7．∠DMF的大小一定，�∠DMF=65°
8．（1）90°+
[image: image32.wmf]1

2

m° （2）2m° （3）180°－m°
9．A 10．A
11．（1）a2 （2）弦AB或BC或AC
（3）圆环的面积均为·（
[image: image33.wmf]2

边长

）2 （4）a2
12．（1）AB=9，BC=11，AC=6 （2）14
13．（�1）2 （2）r=
[image: image34.wmf]12

22

(3)

n

SS

r

abcdaaa

=

++++++

ggg

14．
[image: image35.wmf]5

（提示：连ID，IE，IF，IB，证四边形CEID为正方形，求出ID=CE=2，证BF=BE=4，OF=1，再在Rt△IFO中求IO）
15．（1）AB+CD=AD+BC，证明略 （2）4m

PAGE

_1221057782.unknown

_1293803278.unknown

_1293805348.unknown

_1224655036.unknown

_1240559070.unknown

_1221058199.unknown

_1221030674.unknown

_1221052877.unknown

_1221051327.unknown

_1057459498.unknown

_1221029815.unknown

_1057459377.unknown

