2013中考全国100份试卷分类汇编

圆的垂径定理
1、（2013年潍坊市）如图，⊙O的直径AB=12，CD是⊙O的弦，CD⊥AB，垂足为P，且BP：AP=1:5,则CD的长为（ ）.

[image: image1.wmf]2

4

 A.
[image: image241.png]

 B.
[image: image2.wmf]2

8

 C.
[image: image3.wmf]5

2

 D.
[image: image4.wmf]5

4

答案：D．

考点:垂径定理与勾股定理.

点评：连接圆的半径，构造直角三角形，再利用勾股定理与垂径定理解决.
2、(2013年黄石)如右图，在
[image: image5.wmf]RtABC

V

中，
[image: image6.wmf]90

ACB

Ð=

o

，
[image: image7.wmf]3

AC

=

，
[image: image8.wmf]4

BC

=

，以点
[image: image9.wmf]C

为圆心，
[image: image10.wmf]CA

为半径的圆与
[image: image11.wmf]AB

交于点
[image: image12.wmf]D

，则
[image: image13.wmf]AD

的长为

[image: image234.jpg][RRCL T AT IR e RS
W 389 T A ERERAT 438 5T L RMN S
fﬁﬂwmﬁgqqgtggg vedd
A.438(1 42)7 =389 B.389(1 +x)” =43¢
C.389(1 +2x) =438 0‘438(1‘4_2’)%%?

1 ?
A. -é— B. 7
! 2500 —
C. 5 D. 3 R ’8“_,;

o, [| R ABCD 1, BC=2,CD=y,y 5 x i M LA IR 7 0PE 2 o 37]
=457 AEF 1 EF it C &.,M J3 EF #ych & T I IE R 2
A % x=30,EC<EM A

B. % y=9 8 ,EC>EM 3
C. 2% x #KBE EC - CF HyEHK EL o e e
D. % y 34 K84, BE - DF {{EFE ®oE B %98 B2

10. I, 5 P &N = ABC SNEB OO0 FHH. LT HIlP FERIGE - []
A. %477 PB B KB, AAPC REBE=f
B. Y4 AAPC REBE=FTLHS, PO LAC
C. % PO LAC B}, LACP =30°
D. % LACP =30°ff, ABPC REMA =5

wawen]

-- ZHRZB(EKEE 4 NE, BES 5, %S 205

1.5 /1 -3 EXBEERNAES, W « BUETEERE

12. A4y -y =

13. i , P J35F-47 Wi J¥ ABCD i1 AD t—&, E.F 45%% PB,PC 9 C
#h 2, APEF, APDC, APAB RIS % S, S, ,S,. % S =2, A@
. B
8§, +8, = L RER 1: !

WoERE 92 (3t g i)

A.
[image: image14.wmf]9

5

 B.
[image: image15.wmf]24

5

 C.
[image: image16.wmf]18

5

 D.
[image: image17.wmf]5

2

答案：C
解析：由勾股定理得AB＝5，则sinA＝
[image: image18.wmf]4

5

，作CE⊥AD于E，则AE＝DE，在Rt△AEC中，sinA＝
[image: image19.wmf]CE

AC

，即
[image: image20.wmf]4

53

CE

=

，所以，CE＝
[image: image21.wmf]12

5

，AE＝
[image: image22.wmf]9

5

，所以，AD＝
[image: image23.wmf]18

5

3[image: image235.png]

、(2013河南省)如图，CD是
[image: image24.wmf]O

e

的直径，弦
[image: image25.wmf]ABCD

^

于点G，直线
[image: image26.wmf]EF

与
[image: image27.wmf]O

e

相切与点D，则下列结论中不一定正确的是【】

（A）
[image: image28.wmf]AGBG

=

 （B）
[image: image29.wmf]AB

∥
[image: image30.wmf]EF

（C）AD∥BC （D）
[image: image31.wmf]ABCADC

Ð=Ð

【解析】由垂径定理可知：（A）一定正确。由题可知：
[image: image32.wmf]EFCD

^

，又因为
[image: image33.wmf]ABCD

^

，所以
[image: image34.wmf]AB

∥
[image: image35.wmf]EF

，即（B）一定正确。因为
[image: image36.wmf]ABCADC

ÐÐ

和

所对的弧是劣弧
[image: image37.wmf]»

AC

，根据同弧所对的圆周角相等可知（D）一定正确。

【答案】C
4、（2013•泸州）已知⊙O的直径CD=10cm，AB是⊙O的弦，AB⊥CD，垂足为M，且AB=8cm，则AC的长为（　　）

	　
	A．
	[image: image38.png]

cm
	B．
	[image: image39.png]

cm
	C．
	[image: image40.png]

cm或[image: image41.png]

cm
	D．
	[image: image42.png]

cm或[image: image43.png]

cm

	考点：
	垂径定理；勾股定理．

	专题：
	分类讨论．

	分析：
	先根据题意画出图形，由于点C的位置不能确定，故应分两种情况进行讨论．

	解答：
	解：连接AC，AO，

∵⊙O的直径CD=10cm，AB⊥CD，AB=8cm，

∴AM=AB=×8=4cm，OD=OC=5cm，

当C点位置如图1所示时，

∵OA=5cm，AM=4cm，CD⊥AB，

∴OM=[image: image44.png]JoaZ - an

=[image: image45.png]

=3cm，

∴CM=OC+OM=5+3=8cm，

∴AC=[image: image46.png]

=[image: image47.png]

=4[image: image48.png]

cm；

当C点位置如图2所示时，同理可得OM=3cm，

∵OC=5cm，

∴MC=5﹣3=2cm，

在Rt△AMC中，AC=[image: image49.png]

=[image: image50.png]

=2[image: image51.png]

cm．

故选C．

[image: image52.png]

	点评：
	本题考查的是垂径定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键．

5、（2013•广安）如图，已知半径OD与弦AB互相垂直，垂足为点C，若AB=8cm，CD=3cm，则圆O的半径为（　　）

[image: image53.png]

	　
	A．
	[image: image54.png]25

cm
	B．
	5cm
	C．
	4cm
	D．
	[image: image55.png]

cm

	考点：
	垂径定理；勾股定理．3718684

	分析：
	连接AO，根据垂径定理可知AC=[image: image56.png]

AB=4cm，设半径为x，则OC=x﹣3，根据勾股定理即可求得x的值．

	解答：
	解：连接AO，

∵半径OD与弦AB互相垂直，

∴AC=[image: image57.png]

AB=4cm，

设半径为x，则OC=x﹣3，

在Rt△ACO中，AO2=AC2+OC2，

即x2=42+（x﹣3）2，

解得：x=[image: image58.png]25

，

故半径为[image: image59.png]25

cm．

故选A．

[image: image60.png]

	点评：
	本题考查了垂径定理及勾股定理的知识，解答本题的关键是熟练掌握垂径定理、勾股定理的内容，难度一般．

　
6、（2013•绍兴）绍兴市著名的桥乡，如图，石拱桥的桥顶到水面的距离CD为8m，桥拱半径OC为5m，则水面宽AB为（　　）

[image: image61.png]

	　
	A．
	4m
	B．
	5m
	C．
	6m
	D．
	8m

	考点：
	垂径定理的应用；勾股定理．3718684

	分析：
	连接OA，根据桥拱半径OC为5m，求出OA=5m，根据CD=8m，求出OD=3m，根据AD=[image: image62.png]Joa? -op

求出AD，最后根据AB=2AD即可得出答案．

	解答：
	解：连接OA，

∵桥拱半径OC为5m，

∴OA=5m，

∵CD=8m，

∴OD=8﹣5=3m，

∴AD=[image: image63.png]Joa? -op

=[image: image64.png]

=4m，

∴AB=2AD=2×4=8（m）；

故选；D．

[image: image65.png]

	点评：
	此题考查了垂径定理的应用，关键是根据题意做出辅助线，用到的知识点是垂径定理、勾股定理．

7、（2013•温州）如图，在⊙O中，OC⊥弦AB于点C，AB=4，OC=1，则OB的长是（　　）

[image: image66.png]

	　
	A．
	[image: image67.png]

	B．
	[image: image68.png]

	C．
	[image: image69.png]

	D．
	[image: image70.png]

	考点：
	垂径定理；勾股定理

	分析：
	根据垂径定理可得AC=BC=[image: image71.png]

AB，在Rt△OBC中可求出OB．

	解答：
	解：∵OC⊥弦AB于点C，

∴AC=BC=[image: image72.png]

AB，

在Rt△OBC中，OB=[image: image73.png]

=[image: image74.png]

．

故选B．

	点评：
	本题考查了垂径定理及勾股定理的知识，解答本题的关键是熟练掌握垂径定理的内容．

8、（2013•嘉兴）如图，⊙O的半径OD⊥弦AB于点C，连结AO并延长交⊙O于点E，连结EC．若AB=8，CD=2，则EC的长为（　　）

[image: image75.png]

	　
	A．
	2[image: image76.png]

	B．
	8
	C．
	2[image: image77.png]

	D．
	2[image: image78.png]

	考点：
	垂径定理；勾股定理；圆周角定理．

	专题：
	探究型．

	分析：
	先根据垂径定理求出AC的长，设⊙O的半径为r，则OC=r﹣2，由勾股定理即可得出r的值，故可得出AE的长，连接BE，由圆周角定理可知∠ABE=90°，在Rt△BCE中，根据勾股定理即可求出CE的长．

	解答：
	解：∵⊙O的半径OD⊥弦AB于点C，AB=8，

∴AC=AB=4，

设⊙O的半径为r，则OC=r﹣2，

在Rt△AOC中，

∵AC=4，OC=r﹣2，

∴OA2=AC2+OC2，即r2=42+（r﹣2）2，解得r=5，

∴AE=2r=10，

连接BE，

∵AE是⊙O的直径，

∴∠ABE=90°，

在Rt△ABE中，

∵AE=10，AB=8，

∴BE=[image: image79.png]VAE? - AB

=[image: image80.png]

=6，

在Rt△BCE中，

∵BE=6，BC=4，

∴CE=[image: image81.png]

=[image: image82.png]

=2[image: image83.png]

．

故选D．

[image: image84.png]

	点评：
	本题考查的是垂径定理及勾股定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键．

9、（2013•莱芜）将半径为3cm的圆形纸片沿AB折叠后，圆弧恰好能经过圆心O，用图中阴影部分的扇形围成一个圆锥的侧面，则这个圆锥的高为（　　）

[image: image85.png]

	　
	A．
	[image: image86.png]

	B．
	[image: image87.png]

	C．
	[image: image88.png]

	D．
	
[image: image89.wmf]3

2

	考点：
	圆锥的计算．

	分析：
	过O点作OC⊥AB，垂足为D，交⊙O于点C，由折叠的性质可知OD为半径的一半，而OA为半径，可求∠A=30°，同理可得∠B=30°，在△AOB中，由内角和定理求∠AOB，然后求得弧AB的长，利用弧长公式求得围成的圆锥的底面半径，最后利用勾股定理求得其高即可．

	解答：
	解：过O点作OC⊥AB，垂足为D，交⊙O于点C，

由折叠的性质可知，OD=OC=OA，

由此可得，在Rt△AOD中，∠A=30°，

同理可得∠B=30°，

在△AOB中，由内角和定理，

得∠AOB=180°﹣∠A﹣∠B=120°

∴弧AB的长为[image: image90.png]12070 X3
180

=2π

设围成的圆锥的底面半径为r，

则2πr=2π

∴r=1cm

∴圆锥的高为[image: image91.png]

=2[image: image92.png]

故选A．

[image: image93.png]

	点评：
	本题考查了垂径定理，折叠的性质，特殊直角三角形的判断．关键是由折叠的性质得出含30°的直角三角形．

10、（2013•徐州）如图，AB是⊙O的直径，弦CD⊥AB，垂足为P．若CD=8，OP=3，则⊙O的半径为（　　）

[image: image94.png]SN[0

	　
	A．
	10
	B．
	8
	C．
	5
	D．
	3

	考点：
	垂径定理；勾股定理．

	专题：
	探究型．

	分析：
	连接OC，先根据垂径定理求出PC的长，再根据勾股定理即可得出OC的长．

	解答：
	解：连接OC，

∵CD⊥AB，CD=8，

∴PC=CD=×8=4，

在Rt△OCP中，

∵PC=4，OP=3，

∴OC=[image: image95.png]

=[image: image96.png]

=5．

故选C．

[image: image97.png]SN[0

	点评：
	本题考查的是垂径定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键．

11、(2013浙江丽水)[image: image236.png]

一条排水管的截面如图所示，已知排水管的半径OB=10，水面宽AB=16，则截面圆心O到水面的距离OC是
A. 4 B. 5 [image: image98.png]

C[image: image99.png]21 LR FIREE Grww. 21 enjy. com)

. 6 D. 8
[image: image100.png]Fx1C
(55 E2EE, AREE.
IHH T RESEELAH A5-2

» BIREQREERE, 0C MK

12、（2013•宜昌）如图，DC 是⊙O直径，弦AB⊥CD于F，连接BC，DB，则下列结论错误的是（　　）

[image: image101.png]

	　
	A．
	[image: image102.png]

	B．
	AF=BF
	C．
	OF=CF
	D．
	∠DBC=90°

	考点：
	垂径定理；圆心角、弧、弦的关系；圆周角定理．

	分析：
	根据垂径定理可判断A、B，根据圆周角定理可判断D，继而可得出答案．

	解答：
	解：∵DC是⊙O直径，弦AB⊥CD于F，

∴点D是优弧AB的中点，点C是劣弧AB的中点，

A、[image: image103.png]

=[image: image104.png]

，正确，故本选项错误；

B、AF=BF，正确，故本选项错误；

C、OF=CF，不能得出，错误，故本选项错误；X Kb1. Co m
D、∠DBC=90°，正确，故本选项错误；

故选C．

	点评：
	本题考查了垂径定理及圆周角定理，解答本题的关键是熟练掌握垂径定理、圆周角定理的内容，难度一般．

13、（2013•毕节地区）如图在⊙O中，弦AB=8，OC⊥AB，垂足为C，且OC=3，则⊙O的半径（　　）

[image: image105.png]

	　
	A．
	5
	B．
	10
	C．
	8
	D．
	6

	考点：
	垂径定理；勾股定理．

	专题：
	探究型．

	分析：
	连接OB，先根据垂径定理求出BC的长，在Rt△OBC中利用勾股定理即可得出OB的长度．

	解答：
	解：连接OB，

∵OC⊥AB，AB=8，

∴BC=AB=×8=4，

在Rt△OBC中，OB=[image: image106.png]

=[image: image107.png]

=[image: image108.png]

．

故选A．

[image: image109.png]

	点评：
	本题考查的是垂径定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键．

14、（2013•南宁）如图，AB是⊙O的直径，弦CD交AB于点E，且AE=CD=8，∠BAC=[image: image110.png]

∠BOD，则⊙O的半径为（　　）

[image: image111.png]

	　
	A．
	4[image: image112.png]

	B．
	5
	C．
	4
	D．
	3

	考点：
	垂径定理；勾股定理；圆周角定理．3718684

	专题：
	探究型．

	分析：
	先根据∠BAC=[image: image113.png]

∠BOD可得出[image: image114.png]

=[image: image115.png]

，故可得出AB⊥CD，由垂径定理即可求出DE的长，再根据勾股定理即可得出结论．

	解答：
	解：∵∠BAC=[image: image116.png]

∠BOD，

∴[image: image117.png]

=[image: image118.png]

，

∴AB⊥CD，

∵AE=CD=8，

∴DE=[image: image119.png]

CD=4，

设OD=r，则OE=AE﹣r=8﹣r，

在RtODE中，OD=r，DE=4，OE=8﹣r，

∵OD2=DE2+OE2，即r2=42+（8﹣r）2，解得r=5．

故选B．

	点评：
	本题考查的是垂径定理及圆周角定理，熟知平分弦（不是直径）的直径垂直于弦，并且平分弦所对的两条弧是解答此题的关键．

15、（2013年佛山）半径为3的圆中，一条弦长为4，则圆心到这条弦的距离是（　　）

A.3　　　B.4　　　C.
[image: image120.wmf]5

　　　D.
[image: image121.wmf]7

分析：过点O作OD⊥AB于点D，由垂径定理可求出BD的长，在Rt△BOD中，利用勾股定理即可得出OD的长．
[image: image237.png]

解：如图所示：
过点O作OD⊥AB于点D，
∵OB=3，AB=3，OD⊥AB，
∴BD=AB=×4=2，
在Rt△BOD中，OD=[image: image122.png]JoB? -BD

=[image: image123.png]

=[image: image124.png]

．
故选C．
点评：本题考查的是垂径定理，根据题意画出图形，利用勾股定理求出OD的长是解答此题的关键

16、（2013甘肃兰州4分、12）如图是一圆柱形输水管的横截面，阴影部分为有水部分，如果水面AB宽为8cm，水面最深地方的高度为2cm，则该输水管的半径为（　　）
[image: image125.png]

　
A．3cm
B．4cm
C．5cm
D．6cm
考点：垂径定理的应用；勾股定理．

分析：过点O作OD⊥AB于点D，连接OA，由垂径定理可知AD=[image: image126.png]

AB，设OA=r，则OD=r﹣2，在Rt△AOD中，利用勾股定理即可求r的值．

解答：解：如图所示：过点O作OD⊥AB于点D，连接OA，

∵OD⊥AB，

∴AD=[image: image127.png]

AB=[image: image128.png]

×8=4cm，

设OA=r，则OD=r﹣2，

在Rt△AOD中，OA2=OD2+AD2，即r2=（r﹣2）2+42，

解得r=5cm．

故选C．

[image: image129.png]

点评：本题考查的是垂径定理的应用及勾股定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键．　
17、（2013•内江）在平面直角坐标系xOy中，以原点O为圆心的圆过点A（13，0），直线y=kx﹣3k+4与⊙O交于B、C两点，则弦BC的长的最小值为　24　．

	考点：
	一次函数综合题．

	分析：
	根据直线y=kx﹣3k+4必过点D（3，4），求出最短的弦CD是过点D且与该圆直径垂直的弦，再求出OD的长，再根据以原点O为圆心的圆过点A（13，0），求出OB的长，再利用勾股定理求出BD，即可得出答案．

	解答：
	解：∵直线y=kx﹣3k+4必过点D（3，4），

∴最短的弦CD是过点D且与该圆直径垂直的弦，

∵点D的坐标是（3，4），

∴OD=5，

∵以原点O为圆心的圆过点A（13，0），

∴圆的半径为13，

∴OB=13，

∴BD=12，

∴BC的长的最小值为24；

故答案为：24．

[image: image130.png]

	点评：
	此题考查了一次函数的综合，用到的知识点是垂径定理、勾股定理、圆的有关性质，关键是求出BC最短时的位置．

[image: image238.png]

18、（13年安徽省4分、10）如图，点P是等边三角形ABC外接圆⊙O上的点，在以下判断中，不正确的是（ ）

A、当弦PB最长时，ΔAPC是等腰三角形。
B、当ΔAPC是等腰三角形时，PO⊥AC。

C、当PO⊥AC时，∠ACP=300.
D、当∠ACP=300，ΔPBC是直角三角形。
[image: image131.png][Z=1c
(2] BRFL= AL SE=ARONTICE SFTL BRSTE
L5947 (RIS = R MHLRE —fEL8

232 23 REA, 25 RO0 MR FUMBESLSAMILE, 5 BEFH AC, ATRELAEE
Fireh LSS BHMERIASAIRS 2a-2C, B 2a2C RFW=BF, T A E:
AR, REEEER, BP0LAC Wi 5 R
82 FE430 AC LI £ACP=50 B D I3 AC L. Wk 2 5 5, LACR=60
N ACo-60, FUME C 4438,

2 ZACP30° B, LABP=LACR=30P, R LABC=60, W LB0-30% R £BP0=LBACG Bilhe
/5Co=00°, B0 425C RER=AT, 4§ D EM.

SERABREE.

19、（2013•宁波）如图，AE是半圆O的直径，弦AB=BC=4[image: image132.png]

，弦CD=DE=4，连结OB，OD，则图中两个阴影部分的面积和为　10π　．

[image: image133.png]

	考点：
	扇形面积的计算；勾股定理；垂径定理；圆心角、弧、弦的关系．

	专题：
	综合题．

	分析：
	根据弦AB=BC，弦CD=DE，可得∠BOD=90°，∠BOD=90°，过点O作OF⊥BC于点F，OG⊥CD于点G，在四边形OFCG中可得∠FCD=135°，过点C作CN∥OF，交OG于点N，判断△CNG、△OMN为等腰直角三角形，分别求出NG、ON，继而得出OG，在Rt△OGD中求出OD，即得圆O的半径，代入扇形面积公式求解即可．

	解答：
	解：

[image: image134.png]

∵弦AB=BC，弦CD=DE，

∴点B是弧AC的中点，点D是弧CE的中点，

∴∠BOD=90°，

过点O作OF⊥BC于点F，OG⊥CD于点G，

则BF=FG=2[image: image135.png]

，CG=GD=2，∠FOG=45°，

在四边形OFCG中，∠FCD=135°，

过点C作CN∥OF，交OG于点N，

则∠FCN=90°，∠NCG=135°﹣90°=45°，

∴△CNG为等腰三角形，

∴CG=NG=2，

过点N作NM⊥OF于点M，则MN=FC=2[image: image136.png]

，

在等腰三角形MNO中，NO=[image: image137.png]

MN=4，

∴OG=ON+NG=6，

在Rt△OGD中，OD=[image: image138.png]

=[image: image139.png]

=2[image: image140.png]

，

即圆O的半径为2[image: image141.png]

，

故S阴影=S扇形OBD=[image: image142.png]907X (2410) °
360

=10π．

故答案为：10π．

	点评：
	本题考查了扇形的面积计算、勾股定理、垂径定理及圆心角、弧之间的关系，综合考察的知识点较多，解答本题的关键是求出圆0的半径，此题难度较大．

20、（2013•宁夏）如图，将半径为2cm的圆形纸片折叠后，圆弧恰好经过圆心O，则折痕AB的长为　2[image: image143.png]

　cm．

[image: image144.png]

	考点：
	垂径定理；勾股定理．3718684

	分析：
	通过作辅助线，过点O作OD⊥AB交AB于点D，根据折叠的性质可知OA=2OD，根据勾股定理可将AD的长求出，通过垂径定理可求出AB的长．

	解答：
	解：过点O作OD⊥AB交AB于点D，

∵OA=2OD=2cm，

∴AD=[image: image145.png]

=[image: image146.png]

=[image: image147.png]

cm，

∵OD⊥AB，

∴AB=2AD=[image: image148.png]

cm．

[image: image149.png]

	点评：
	本题综合考查垂径定理和勾股定理的运用．

21、（2013•包头）如图，点A、B、C、D在⊙O上，OB⊥AC，若∠BOC=56°，则∠ADB=　28　度．

[image: image150.png]

	考点：
	圆周角定理；垂径定理．3718684

	分析：
	根据垂径定理可得点B是[image: image151.png]

中点，由圆周角定理可得∠ADB=[image: image152.png]

∠BOC，继而得出答案．

	解答：
	解：∵OB⊥AC，

∴[image: image153.png]

=[image: image154.png]

，

∴∠ADB=[image: image155.png]

∠BOC=28°．

故答案为：28．

	点评：
	此题考查了圆周角定理，注意掌握在同圆或等圆中，同弧或等弧所对的圆周角等于这条弧所对的圆心角的一半．

22、（2013•株洲）如图AB是⊙O的直径，∠BAC=42°，点D是弦AC的中点，则∠DOC的度数是　48　度．

[image: image156.png]AN,

	考点：
	垂径定理．

	分析：
	根据点D是弦AC的中点，得到OD⊥AC，然后根据∠DOC=∠DOA即可求得答案．

	解答：
	解：∵AB是⊙O的直径，

∴OA=OC

∵∠A=42°

∴∠ACO=∠A=42°

∵D为AC的中点，

∴OD⊥AC，

∴∠DOC=90°﹣∠DCO=90°﹣42°=48°．

故答案为：48．

	点评：
	本题考查了垂径定理的知识，解题的关键是根的弦的中点得到弦的垂线．

23、（2013•黄冈）如图，M是CD的中点，EM⊥CD，若CD=4，EM=8，则[image: image157.png]CED

所在圆的半径为　[image: image158.png]

　．新 课 标 第 一 网
[image: image159.png]

	考点：
	垂径定理；勾股定理．3481324

	专题：
	探究型．

	分析：
	首先连接OC，由M是CD的中点，EM⊥CD，可得EM过⊙O的圆心点O，然后设半径为x，由勾股定理即可求得：（8﹣x）2+22=x2，解此方程即可求得答案．

	解答：
	解：连接OC，

∵M是CD的中点，EM⊥CD，

∴EM过⊙O的圆心点O，

设半径为x，

∵CD=4，EM=8，

∴CM=[image: image160.png]

CD=2，OM=8﹣OE=8﹣x，

在Rt△OEM中，OM2+CM2=OC2，

即（8﹣x）2+22=x2，

解得：x=[image: image161.png]

．

∴[image: image162.png]CED

所在圆的半径为：[image: image163.png]

．

故答案为：[image: image164.png]

．

[image: image165.png]

	点评：
	此题考查了垂径定理以及勾股定理．此题难度不大，注意掌握辅助线的作法，注意掌握数形结合思想与方程思想的应用．

24、（2013•绥化）如图，在⊙O中，弦AB垂直平分半径OC，垂足为D，若⊙O的半径为2，则弦AB的长为　2[image: image166.png]

　．

[image: image167.png]

	考点：
	垂径定理；勾股定理．

	专题：
	计算题．

	分析：
	连接OA，由AB垂直平分OC，求出OD的长，再利用垂径定理得到D为AB的中点，在直角三角形AOD中，利用垂径定理求出AD的长，即可确定出AB的长．

	解答：
	解：连接OA，由AB垂直平分OC，得到OD=[image: image168.png]

OC=1，

∵OC⊥AB，

∴D为AB的中点，

则AB=2AD=2[image: image169.png]JoaZ -0p

=2[image: image170.png]

=2[image: image171.png]

．

故答案为：2[image: image172.png]

．

[image: image173.png]

	点评：
	此题考查了垂径定理，以及勾股定理，熟练掌握垂径定理是解本题的关键．

25、（2013哈尔滨）如图，直线AB与⊙O相切于点A，AC、CD是⊙O的两条弦，且CD∥AB，若⊙O 的半径为
[image: image174.wmf]5

2

，CD=4，则弦AC的长为 ．

考点：垂径定理；勾股定理。切线的性质。

分析：：本题考查的是垂径定理的应用切线的性质及勾股定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键。
解答：连接OA,作OE⊥CD于E,易得OA⊥AB,CE=DE=2，由于CD∥AB得EOA三点共线，连OC,在直角三角形OEC中,由勾股定理得OE=
[image: image175.wmf]3

2

,从而AE=4，再直角三角形AEC中由勾股定理得AC=
[image: image176.wmf]25

[image: image177.png](% 17 EHE)

26、（2013•张家界）如图，⊙O的直径AB与弦CD垂直，且∠BAC=40°，则∠BOD=　80°　．

[image: image178.png]

	考点：
	圆周角定理；垂径定理．3718684

	分析：
	根据垂径定理可得点B是[image: image179.png]

中点，由圆周角定理可得∠BOD=2∠BAC，继而得出答案．

	解答：
	解：∵，⊙O的直径AB与弦CD垂直，

∴[image: image180.png]

=[image: image181.png]

，

∴∠BOD=2∠BAC=80°．

故答案为：80°．

	点评：
	此题考查了圆周角定理，注意掌握在同圆或等圆中，同弧或等弧所对的圆周角等于这条弧所对的圆心角的一半．

27、（2013•遵义）如图，OC是⊙O的半径，AB是弦，且OC⊥AB，点P在⊙O上，∠APC=26°，则∠BOC=　52°　度．

[image: image182.png]

	考点：
	圆周角定理；垂径定理．3718684

	分析：
	由OC是⊙O的半径，AB是弦，且OC⊥AB，根据垂径定理的即可求得：[image: image183.png]

=[image: image184.png]

，又由圆周角定理，即可求得答案．

	解答：
	解：∵OC是⊙O的半径，AB是弦，且OC⊥AB，

∴[image: image185.png]

=[image: image186.png]

，

∴∠BOC=2∠APC=2×26°=52°．

故答案为：52°．

	点评：
	此题考查了垂径定理与圆周角定理．此题比较简单，注意掌握数形结合思想的应用．

28[image: image239.jpg]5. WERIET s — I E , REA T LR — 8T R4 |

ERENP, SR T EEER []

(M1 (B)4 I I

(C)s (D)6 6

6. Fgl" = MRS [] (msE)
C

(A) -1 (B)O
S—
7. A, CD OO0 WHEFR,3%% ABLCD F & G, HL EF 500 #Y)

FA DRI —E Ef R [I 4 ‘V

(A)AG =BG (B) AB//EF E) F
(C)AD//BC (D) £ABC = £ ADC (5578
8 W y = -« +2x + 1 BT, y B o ST, M « BBUETE 2
[]

(A) x<1 (B) x>1 (C)x< -1 (D)x> -1
B | FEA | - msE (B 4214
9. & | -3| -4 = A

10. ¥—RBIE A =F1k ABC 1 EDF fEHUE (HH L4 =60°,
LF=45°) f§i5 E {7 ACsh E, B ED//BC, | £ CEF

EHCH : 5 c
1 1 (55 1080)

11. 'f»t]u :7+x<x_1)= ‘ F
12. EFBTEHEAED 4om, BLL A 120°, 10 58 9T 2 cm.

13. BAWIKESARN R R, ERASWRERT -1, -2,3,4 BRATED LES.R
J& AR EERLAER A K, WX B KR R B B 2 B SRR
14, 0, WA M TR NP(-2,2) 5 y B3 TR 4(0,3).

HEBRMWEEETR P ITERB RSP (2, -2),
RABXERLR N A, LR T PA BRI R8BI
wRA) MR

15. i, %8¢ ABCD " ,AB =3 ,BC =4, ;5 E 2 BC ih k— 5, ! :
WA AB, 8 LB W AE 9T, 8 B LA B AL iw
[}
ACEB' NHE S =fILNT, BE Bk h . Bbo—_ A :

、（2013陕西）如图，AB是⊙O的一条弦，点C是⊙O上一动点，

且∠ACB=30°，点E、F分别是AC、BC的中点，

直线EF与⊙O交于G、H两点，若⊙O的半径为7，

则GE+FH的最大值为 ．
考点：此题一般考查的是与圆有关的计算，考查有垂径定理、相交弦定理、圆心角与圆周角的关系，及扇形的面积及弧长的计算公式等知识点。

解析：本题考查圆心角与圆周角的关系应用，中位线及最值问题。连接OA，OB，

因为∠ACB=30°，所以∠AOB=60°，所以OA=OB=AB=7，因为E、F中AC、BC的中点，

所以EF=
[image: image187.wmf]AB

2

1

=3.5，因为GE+FH=GH－EF，要使GE+FH最大，而EF为定值，所以GH取最大值时GE+FH有最大值，所以当GH为直径时，GE+FH的最大值为14-3.5=10.5
29[image: image240.png](ERER)

、（2013年广州市）如图7，在平面直角坐标系中，点O为坐标原点，点P在第一象限，
[image: image188.wmf]P

Q

与
[image: image189.wmf]x

轴交于O,A两点，点A的坐标为（6,0），
[image: image190.wmf]P

Q

的半径为
[image: image191.wmf]13

，则点P的坐标为 ____________.
分析：过点P作PD⊥x轴于点D，连接OP，先由垂径定理求出OD的长，再根据勾股定理求出PD的长，故可得出答案．
解：过点P作PD⊥x轴于点D，连接OP，

∵A（6，0），PD⊥OA，

∴OD=OA=3，

在Rt△OPD中，

∵OP=[image: image192.png]

，OD=3，

∴PD=[image: image193.png]Jor? -0p

=[image: image194.png]

=2，

∴P（3，2）．

故答案为：（3，2）．

点评：本题考查的是垂径定理，根据题意作出辅助线，构造出直角三角形是解答此题的关键
30、(2013年深圳市)如图5所示，该小组发现8米高旗杆DE的影子EF落在了包含一圆弧型小桥在内的路上，于是他们开展了测算小桥所在图的半径的活动。小刚身高1.6米，测得其影长为2.4米，同时测得EG的长为3米，HF的长为1米，测得拱高（弧GH的中点到弦GH的距离，即MN的长）为2米，求小桥所在圆的半径。

解析：

[image: image195.png]Ceaiey g DE
LB i o=
' EG =3,HI . GH = EF- EG-HF =8

HEBEHEB: GM=5GH=4

A MN =2

BHROG=RMOM=R-2

ERAOMG ', HARERB: OM* + MG* =0G*
B (R-27 + 4 =R

#1: R=5

[NFTAE R %724 Sm,

（2013•白银）如图，在⊙O中，半径OC垂直于弦AB，垂足为点E．

（1）若OC=5，AB=8，求tan∠BAC；

（2）若∠DAC=∠BAC，且点D在⊙O的外部，判断直线AD与⊙O的位置关系，并加以证明．

[image: image196.png]W4

	考点：
	切线的判定；勾股定理；垂径定理．

	专题：
	计算题．

	分析：
	（1）根据垂径定理由半径OC垂直于弦AB，AE=AB=4，再根据勾股定理计算出OE=3，则EC=2，然后在Rt△AEC中根据正切的定义可得到tan∠BAC的值；

（2）根据垂径定理得到AC弧=BC弧，再利用圆周角定理可得到∠AOC=2∠BAC，由于∠DAC=∠BAC，所以∠AOC=∠BAD，利用∠AOC+∠OAE=90°即可得到∠BAD+∠OAE=90°，然后根据切线的判定方法得AD为⊙O的切线．

	解答：
	解：（1）∵半径OC垂直于弦AB，

∴AE=BE=AB=4，

在Rt△OAE中，OA=5，AE=4，

∴OE=[image: image197.png]Joa? - AR

=3，

∴EC=OC﹣OE=5﹣3=2，

在Rt△AEC中，AE=4，EC=2，

∴tan∠BAC=[image: image198.png]

==；

（2）AD与⊙O相切．理由如下：

∵半径OC垂直于弦AB，

∵AC弧=BC弧，

∴∠AOC=2∠BAC，

∵∠DAC=∠BAC，

∴∠AOC=∠BAD，

∵∠AOC+∠OAE=90°，

∴∠BAD+∠OAE=90°，

∴OA⊥AD，

∴AD为⊙O的切线．

	点评：
	本题考查了切线的判定定理：过半径的外端点且与半径垂直的直线为圆的切线．也考查了勾股定理以及垂径定理、圆周角定理．

31、（2013•黔西南州）如图，AB是⊙O的直径，弦CD⊥AB与点E，点P在⊙O上，∠1=∠C，

（1）求证：CB∥PD；

（2）若BC=3，sin∠P=
[image: image199.wmf]3

5

，求⊙O的直径．

[image: image200.png]

	考点：
	圆周角定理；圆心角、弧、弦的关系；锐角三角函数的定义．

	专题：
	几何综合题．

	分析：
	（1）要证明CB∥PD，可以求得∠1=∠P，根据[image: image201.png]

=[image: image202.png]

可以确定∠C=∠P，又知∠1=∠C，即可得∠1=∠P；

（2）根据题意可知∠P=∠CAB，则sin∠CAB=，即[image: image203.png]

=
[image: image204.wmf]3

5

，所以可以求得圆的直径．

	解答：
	（1）证明：∵∠C=∠P

又∵∠1=∠C

∴∠1=∠P

∴CB∥PD；

（2）解：连接AC

∵AB为⊙O的直径，

∴∠ACB=90°

又∵CD⊥AB，

∴[image: image205.png]

=[image: image206.png]

，

∴∠P=∠CAB，

∴sin∠CAB=
[image: image207.wmf]3

5

，

即[image: image208.png]

=
[image: image209.wmf]3

5

，

又知，BC=3，

∴AB=5，

∴直径为5．

[image: image210.png]

	点评：
	本题考查的是垂径定理和平行线、圆周角性质，解题时细心是解答好本题的关键．

32、（2013•恩施州）如图所示，AB是⊙O的直径，AE是弦，C是劣弧AE的中点，过C作CD⊥AB于点D，CD交AE于点F，过C作CG∥AE交BA的延长线于点G．

（1）求证：CG是⊙O的切线．

（2）求证：AF=CF．

（3）若∠EAB=30°，CF=2，求GA的长．

[image: image211.png]

	考点：
	切线的判定；等腰三角形的判定与性质；垂径定理；圆周角定理；相似三角形的判定与性质．3718684

	专题：
	证明题．

	分析：
	（1）连结OC，由C是劣弧AE的中点，根据垂径定理得OC⊥AE，而CG∥AE，所以CG⊥OC，然后根据切线的判定定理即可得到结论；

（2）连结AC、BC，根据圆周角定理得∠ACB=90°，∠B=∠1，而CD⊥AB，则∠CDB=90°，根据等角的余角相等得到∠B=∠2，所以∠1=∠2，于是得到AF=CF；

（3）在Rt△ADF中，由于∠DAF=30°，FA=FC=2，根据含30度的直角三角形三边的关系得到DF=1，AD=[image: image212.png]

，再由AF∥CG，根据平行线分线段成比例得到DA：AG=DF：CF

然后把DF=1，AD=[image: image213.png]

，CF=2代入计算即可．

	解答：
	（1）证明：连结OC，如图，

∵C是劣弧AE的中点，

∴OC⊥AE，

∵CG∥AE，

∴CG⊥OC，

∴CG是⊙O的切线；

（2）证明：连结AC、BC，

∵AB是⊙O的直径，

∴∠ACB=90°，

∴∠2+∠BCD=90°，

而CD⊥AB，

∴∠B+∠BCD=90°，

∴∠B=∠2，

∵AC弧=CE弧，

∴∠1=∠B，

∴∠1=∠2，

∴AF=CF；

（3）解：在Rt△ADF中，∠DAF=30°，FA=FC=2，

∴DF=[image: image214.png]

AF=1，

∴AD=[image: image215.png]

DF=[image: image216.png]

，

∵AF∥CG，

∴DA：AG=DF：CF，即[image: image217.png]

：AG=1：2，

∴AG=2[image: image218.png]

．

[image: image219.png]

	点评：
	本题考查了圆的切线的判定：过半径的外端点与半径垂直的直线为圆的切线．也考查了圆周角定理、垂径定理和等腰三角形的判定．

33、（2013•资阳）在⊙O中，AB为直径，点C为圆上一点，将劣弧沿弦AC翻折交AB于点D，连结CD．

（1）如图1，若点D与圆心O重合，AC=2，求⊙O的半径r；

（2）如图2，若点D与圆心O不重合，∠BAC=25°，请直接写出∠DCA的度数．

[image: image220.png]

	考点：
	垂径定理；含30度角的直角三角形；圆周角定理；翻折变换（折叠问题）．

	分析：
	（1）过点O作OE⊥AC于E，根据垂径定理可得AE=[image: image221.png]

AC，再根据翻折的性质可得OE=[image: image222.png]

r，然后在Rt△AOE中，利用勾股定理列式计算即可得解；

（2）连接BC，根据直径所对的圆周角是直角求出∠ACB，根据直角三角形两锐角互余求出∠B，再根据翻折的性质得到[image: image223.png]

所对的圆周角，然后根据∠ACD等于[image: image224.png]

所对的圆周角减去[image: image225.png]

所对的圆周角，计算即可得解．

	解答：
	解：（1）如图，过点O作OE⊥AC于E，

则AE=[image: image226.png]

AC=[image: image227.png]

×2=1，

∵翻折后点D与圆心O重合，

∴OE=[image: image228.png]

r，

在Rt△AOE中，AO2=AE2+OE2，

即r2=12+（[image: image229.png]

r）2，

解得r=[image: image230.png]23

；

（2）连接BC，

∵AB是直径，

∴∠ACB=90°，

∵∠BAC=25°，

∴∠B=90°﹣∠BAC=90°﹣25°=65°，

根据翻折的性质，[image: image231.png]

所对的圆周角等于[image: image232.png]

所对的圆周角，

∴∠DCA=∠B﹣∠A=65°﹣25°=40°．

[image: image233.png]

	点评：
	本题考查了垂径定理，勾股定理的应用，翻折的变换的性质，以及圆周角定理，（1）作辅助线构造出半径、半弦、弦心距为边的直角三角形是解题的关键，（2）根据同弧所对的圆周角相等求解是解题的关键．

B

D

A

C

第16题图

F

E

H

G

C

B

A

C

_1433324245.unknown

_1433324390.unknown

_1433836999.unknown

_1433854385.unknown

_1435161370.unknown

_1435161464.unknown

_1435161486.unknown

_1435161613.unknown

_1435161450.unknown

_1434028813.unknown

_1434280322.unknown

_1434280385.unknown

_1434028821.unknown

_1434025271.unknown

_1434025481.unknown

_1433914000.unknown

_1433854215.unknown

_1433854266.unknown

_1433854344.unknown

_1433854258.unknown

_1433837010.unknown

_1433324472.unknown

_1433836920.unknown

_1433836958.unknown

_1433836966.unknown

_1433836709.unknown

_1433836876.unknown

_1433772540.unknown

_1433324425.unknown

_1433324441.unknown

_1433324457.unknown

_1433324406.unknown

_1433324313.unknown

_1433324359.unknown

_1433324272.unknown

_1156174115.unknown

_1433068543.unknown

_1433324187.unknown

_1433324219.unknown

_1433324097.unknown

_1433067398.unknown

_1433067517.unknown

_1433067548.unknown

_1234567899.unknown

_1156174081.unknown

_1156174098.unknown

_1156174059.unknown

