2013中考全国100份试卷分类汇编

角平分线
1、（2013•雅安）如图，AB∥CD，AD平分∠BAC，且∠C=80°，则∠D的度数为（　　）

[image: image20.jpg]N (EEHS 14 5)

23 RAHEAFTH T ARSI = AL QR (N
B 1, P58 ABCD Bl N HESERE". Hh LB = LC.

(1)ZEE | FRR i~ dESERIE " ABCD th EREAEH—ATES
— R HLH U ABCD SEH— T SERY M- =B R
SER—NEE=ATER— (S —FFEAFT);

(2) 10 2 FE - HE R R " ABCD 1, LB = LC.E J3i81 BC £—
&5 #AB//DE ,AE //DC. Kik:+7=27~;

[iERR)

B g i c
£3E =2
(3 EmARFETF BC ESZ AD B APBC Fr8 89 Mi17% ABCD %, LBAD 5 LADC #3F
NERZTFE E, % EB=EC,iER %4 E £V ABCD A& (P8 3 fr=t %),
¥ ABCD BAR“HESERE™ , Ift 47 &5 E REMMNTE ABCD REBE, H5 L
B BHRARNER. (FRLRAZRg)
(%]

NessmaEaRRAsARAEALARRARARRAS AT IAARARSARARR A AR IR RS AR AR AR AR RS

R B BE ¥ M W B

nemsnansusnassene:

£33 @E3

HERE B8 W3R F)

	　
	A．
	50°
	B．
	60°
	C．
	70°
	D．
	100°

	考点：
	平行线的性质；角平分线的定义．

	分析：
	根据角平分线的定义可得∠BAD=∠CAD，再根据两直线平行，内错角相等可得∠BAD=∠D，从而得到∠CAD=∠D，再利用三角形的内角和定理列式计算即可得解．

	解答：
	解：∵AD平分∠BAC，

∴∠BAD=∠CAD，

∵AB∥CD，

∴∠BAD=∠D，

∴∠CAD=∠D，

在△ACD中，∠C+∠D+∠CAD=180°，

∴80°+∠D+∠D=180°，

解得∠D=50°．

故选A．

	点评：
	本题考查了平行线的性质，角平分线的定义，三角形的内角和定理，熟记性质并准确识图是解题的关键．

2、（2013•遂宁）如图，在△ABC中，∠C=90°，∠B=30°，以A为圆心，任意长为半径画弧分别交AB、AC于点M和N，再分别以M、N为圆心，大于MN的长为半径画弧，两弧交于点P，连结AP并延长交BC于点D，则下列说法中正确的个数是（　　）

①AD是∠BAC的平分线；②∠ADC=60°；③点D在AB的中垂线上；④S△DAC：S△ABC=1：3．

[image: image2.png]

	　
	A．
	1
	B．
	2
	C．
	3
	D．
	4

	考点：
	角平分线的性质；线段垂直平分线的性质；作图—基本作图．

	分析：
	①根据作图的过程可以判定AD是∠BAC的角平分线；

②利用角平分线的定义可以推知∠CAD=30°，则由直角三角形的性质来求∠ADC的度数；

③利用等角对等边可以证得△ADB的等腰三角形，由等腰三角形的“三合一”的性质可以证明点D在AB的中垂线上；

④利用30度角所对的直角边是斜边的一半、三角形的面积计算公式来求两个三角形的面积之比．

	解答：
	解：①根据作图的过程可知，AD是∠BAC的平分线．

故①正确；

②如图，∵在△ABC中，∠C=90°，∠B=30°，

∴∠CAB=60°．

又∵AD是∠BAC的平分线，

∴∠1=∠2=∠CAB=30°，

∴∠3=90°﹣∠2=60°，即∠ADC=60°．

故②正确；

③∵∠1=∠B=30°，

∴AD=BD，

∴点D在AB的中垂线上．

故③正确；

④∵如图，在直角△ACD中，∠2=30°，

∴CD=AD，

∴BC=CD+BD=AD+AD=AD，S△DAC=AC•CD=AC•AD．

∴S△ABC=AC•BC=AC•AD=AC•AD，

∴S△DAC：S△ABC=AC•AD： AC•AD=1：3．

故④正确．

综上所述，正确的结论是：①②③④，共有4个．

故选D．

[image: image3.png]

	点评：
	本题考查了角平分线的性质、线段垂直平分线的性质以及作图﹣基本作图．解题时，需要熟悉等腰三角形的判定与性质．

3、（2013•咸宁）如图，在平面直角坐标系中，以O为圆心，适当长为半径画弧，交x轴于点M，交y轴于点N，再分别以点M、N为圆心，大于MN的长为半径画弧，两弧在第二象限交于点P．若点P的坐标为（2a，b+1），则a与b的数量关系为（　　）

[image: image4.png]

	　
	A．
	a=b
	B．
	2a+b=﹣1
	C．
	2a﹣b=1
	D．
	2a+b=1

	考点：
	作图—基本作图；坐标与图形性质；角平分线的性质．

	分析：
	根据作图过程可得P在第二象限角平分线上，有角平分线的性质：角的平分线上的点到角的两边的距离相等可得|2a|=|b+1|，再根据P点所在象限可得横纵坐标的和为0，进而得到a与b的数量关系．

	解答：
	解：根据作图方法可得点P在第二象限角平分线上，

则P点横纵坐标的和为0，

故2a+b+1=0，

整理得：2a+b=﹣1，

故选：B．

	点评：
	此题主要考查了每个象限内点的坐标特点，以及角平分线的性质，关键是掌握各象限角平分线上的点的坐标特点|横坐标|=|纵坐标|．

4、（2013•曲靖）如图，直线AB、CD相交于点O，若∠BOD=40°，OA平分∠COE，则∠AOE=　40°　．

[image: image5.png]

	考点：
	对顶角、邻补角；角平分线的定义．

	分析：
	根据对顶角相等求出∠AOC，再根据角平分线的定义解答．

	解答：
	解：∵∠BOD=40°，

∴∠AOC=∠BOD=40°，

∵OA平分∠COE，

∴∠AOE=∠AOC=40°．

故答案为：40°．

	点评：
	本题考查了对顶角相等的性质，角平分线的定义，是基础题，熟记性质并准确识图是解题的关键．

5、（2013成都市）如图，
[image: image6.wmf]B30

Ð=

o

，若AB∥CD，CB平分
[image: image7.wmf]ACD

Ð

，则
[image: image8.wmf]ACD=

Ð

______度.

[image: image9.png]

答案：60°
解析：∠ACD=2∠BCD=2∠ABC=60°
6[image: image1.png]

、（13年安徽省14分、23压轴题）我们把由不平行于底边的直线截等腰三角形的两腰所得的四边形称为“准等腰梯形”。如图1，四边形ABCD即为“准等腰梯形”。其中∠B=∠C。

（1）在图1所示的“准等腰梯形”ABCD中，选择合适的一个顶点引一条直线将四边形ABCD分割成一个等腰梯形和一个三角形或分割成一个等腰三角形和一个梯形（画出一种示意图即可）。

（2）如图2，在“准等腰梯形”ABCD中，∠B=∠C，E为边BC上一点，若AB∥DE，AE∥DC，求证：
[image: image10.wmf]EC

BE

DC

AB

=

（3）在由不平行于BC的直线截ΔPBC所得的四边形ABCD中，∠BAD与∠ADC的平分线交于点E，若EB=EC，请问当点E在四边形ABCD内部时（即图3所示情形），四边形ABCD是不是“准等腰梯形”，为什么？若点E不在四边形ABCD内部时，情况又将如何？写出你的结论（不必说明理由）

[image: image11.png](FX1R: () FBAT. (@BL—-HTEBT, FRFE—)

(3) 8, i3 E HAMEERLD, Eo L, ilco, ERSAEF 6 B

AL /BAD. LEF-

[image: image12.png]XUED T4 £BAD, .EGRER.

i
SUEEC, RABEFGRACEF (L) L3=Z4.
SomRe 2120
L1+ £3= L2+ L4 B LABC= £1CB.
% ABCD £ EFHAR
248 = IO ABCD PR, HRHER:
24 £ EIDJY ABCD (3 5C ti, [U0R ABCD (B3 “HESHEHNL s
2548 = DR ASCD R0)rAY, LK ABCD (5% TEFHRAR .
U851 s, TR, FROLRA. TESRBRCS. @il SSSAROATILS, ATSR0E
.
M) (1) REFLEET,
T ABCD 58I — FHEET—

@ BEAwEoAvce, TBEE
o &

i = SAF EFLas, BoLaD, sl ERHH R F oo B RESTHLLOSFIBNFHLE
BEEMUE, 548 EF-Ec- B MTIAIM B M RABEFERACER, Mfis3=24; @ Ep-Ec, B2i=c2 R
BEFENFEREF, § LABC- 2108, AR ABCD £ EFIRE .

S48 £ FEMOTE ASCO B0 5C LRI £ M0 ASCD MAMBTIMISREIZ.

1 5C TR D 1 25 MFFLEA A FF 2C WFTH, BEH
ZRREs B FE=SRR— R, -
+ 2= C TR AB=AE, MBI

7、（2013•湘西州）如图，Rt△ABC中，∠C=90°，AD平分∠CAB，DE⊥AB于E，若AC=6，BC=8，CD=3．

（1）求DE的长；

（2）求△ADB的面积．

[image: image13.png]

	考点：
	角平分线的性质；勾股定理

	分析：
	（1）根据角平分线性质得出CD=DE，代入求出即可；

（2）利用勾股定理求出AB的长，然后计算△ADB的面积．

	解答：
	解：（1）∵AD平分∠CAB，DE⊥AB，∠C=90°，

∴CD=DE，

∵CD=3，

∴DE=3；

（2）在Rt△ABC中，由勾股定理得：AB=[image: image14.png]

=[image: image15.png]

=10，

∴△ADB的面积为S△ADB=[image: image16.png]

AB•DE=[image: image17.png]

×10×3=15．

	点评：
	本题考查了角平分线性质和勾股定理的运用，注意：角平分线上的点到角两边的距离相等．

8、（2013•温州）如图，在△ABC中，∠C=90°，AD平分∠CAB，交CB于点D，过点D作DE⊥AB于点E．

（1）求证：△ACD≌△AED；

（2）若∠B=30°，CD=1，求BD的长．

[image: image18.png]

	考点：
	全等三角形的判定与性质；角平分线的性质；含30度角的直角三角形．

	分析：
	（1）根据角平分线性质求出CD=DE，根据HL定理求出另三角形全等即可；

（2）求出∠DEB=90°，DE=1，根据含30度角的直角三角形性质求出即可．

	解答：
	（1）证明：∵AD平分∠CAB，DE⊥AB，∠C=90°，

∴CD=ED，∠DEA=∠C=90°，

∵在Rt△ACD和Rt△AED中

[image: image19.png]

∴Rt△ACD≌Rt△AED（HL）；

（2）解：∵DC=DE=1，DE⊥AB，

∴∠DEB=90°，

∵∠B=30°，

∴BD=2DE=2．

	点评：
	本题考查了全等三角形的判定，角平分线性质，含30度角的直角三角形性质的应用，注意：角平分线上的点到角两边的距离相等．

_1433332940.unknown

_1433332964.unknown

_1433332889.unknown

_1432871411.unknown

