[image: image1.png]B Bl

RIBEER. VEALTE. ASTRARARRTE. BREERN LERMAmEH
REAEEMNLEXFNERTEE. EFRESHAZRTER.

RIBEER. MEASTE. ASTRAERNNORTR, ERRNE: o

1. FEHEMSE DASTE. ALFEREEERR—FER, BEhENE
FHABSE R ER RS MO B

2. NEBMIEAAEES, $Ea— Al =sResnEnt. o

AEUTESER. Erdw. ©

OGO

[image: image45.png]

智浪教育—普惠英才文库

[image: image54.png]N

Cc

【例题求解】

【例1】 如图，PT切⊙O于点T，PA交⊙O于A、B两点，且与直径CT交于点D，CD=2，AD=3，BD=6，则PB= ．

[image: image46.jpg]

 (成都市[image: image2.png]ik H Z22FEL R (ZXXK.COM)

中考题)

思路点拨 综合运用圆幂定理、勾股定理求PB长．

注：比例线段是几何之中一个重要问题，比例线段的学习是一个由一般到特殊、不断深化的过程，大致经历了四个阶段：

 (1)平行线分线段对应成比例；

 (2)相似三角形对应边成比例；

 (3)直角三角形中的比例线段可以用积的形式简捷地表示出来；

 (4)圆中的比例线段通过圆幂定理明快地反映出来．

【例2】 如图，在平行四边形ABCD中，过A、B、C三点的圆交AD于点E，且与CD相切，[image: image3.png]ik H Z22FEL R (ZXXK.COM)

若AB=4，BE=5，则DE的长为()

 A．3 B．4 C．[image: image4.wmf]4

15

 D．[image: image5.wmf]5

16

 (全国初中数学联赛题)

思路点拨 连AC，CE，由条件可得许多等线段，为切割线定理的运用创设条件．

[image: image47.png]

注：圆中线段的算，常常需要综合相似三角形、直角三角形、圆幂定理等知识，通过代数化获解，加强对图形的分解，注重信息的重组与整合是解圆中线段计算问题的关键．

【例3】 如图，△ABC内接于⊙O，AB是∠O的直径，PA是过A点的直线，∠PAC=∠B．

 (1)求证：PA是⊙O的切线；

 (2)如果弦CD交AB于E，CD的延长线交PA于F，AC=8，CE：ED=6：5，，AE：BE=2：3，求AB的长和∠ECB的正切值．

 (北京市海淀区中考题)

[image: image48.png]

 思路点拨 直径、切线对应着与圆相关的丰富知识．(1)问的证明为切割线定理的运用创造了条件；引入参数x、k处理(2)问中的比例式，把相应线段用是的代数式表示，并寻找x与k的关系，建立x或k的方程．

【例4】 如图，P是平行四边形AB的边AB的延长线上一点，DP与AC、BC分别交于点E、E，EG是过B、F、P三点圆的切线，G为切点，求证：EG=DE

 (四川省竞赛题)

思路点拨 由切割线定理得EG2=EF·EP，要证明EG=D[image: image6.png]ik H Z22FEL R (ZXXK.COM)

E，只需证明DE2=EF·EP，这样通过圆幂定理把线段相等问题的证明转化为线段等积式的证明．

[image: image49.png]

注：圆中的许多问题，若图形中有适用圆幂定理的条件，则能化解问题的难度，而圆中线段等积式是转化问题的桥梁．

需要注意的是，圆幂定理的运用不仅局限于计算及比例线段的证明，可拓展到平面几何各[image: image7.png]ik H Z22FEL R (ZXXK.COM)

种类型的问题中．

【例5】 如图，以正方形ABCD的AB边为直径，在正方形内部作半圆，圆心为O，DF切半圆于点E，交AB的延长线于点F，BF＝4．

 求：(1)cos∠F的值；(2)BE的长．

 (成都市中考题)

思路点拨 解决本例的基础是：熟悉圆中常用辅助线的添法(连OE，AE)；熟悉圆中重要性质定理及角与线段的转化方法．对于(1)，先求出EF，FO值；对于(2)，从△BE F∽△EAF，Rt△A[image: image8.png]ik H Z22FEL R (ZXXK.COM)

EB入手．

[image: image50.png]

注：当直线形与圆结合时就产生错综复杂的图形，善于分析图形是解与圆相关综合题的关键，分析图形可从以下方面入手：

 (1)多视点观察图形．如本例从D点看可用切线长定理，从F点看可用切割线定理．

 (2)多元素分析图形．图中有没有特殊点、特殊线、特殊三角形、特殊四边形、全等三角形、相似三角形．

(3)将以上分析组合，寻找联系．

学力训练

1．如图，PT是⊙O的切线，T为切点，PB是⊙O的割线，交⊙O于A、B两点，交弦CD于点M，已知CM=10，MD=2，PA=MB=4，则PT的长为 ．

 (绍兴市中考题)

2．如图，PAB、PCD为⊙O的[image: image9.png]ik H Z22FEL R (ZXXK.COM)

两条割线，若PA=5，AB=7，CD=11，则AC：BD= ．
3．如图，AB是⊙O的直径，C是AB延长线上的一点，CD是⊙O的切线，D为切点，过点B作⊙O的切线交CD于点F，若AB=C[image: image10.png]ik H Z22FEL R (ZXXK.COM)

D=2，则CE= ．

[image: image51.png]

 (天津市中考题)

4．如图，在△ABC中，∠C=90°，AB=10，AC=6，以AC为直径作圆与斜边交于点P，则BP的长为()

 A．6．4 B．3．2 C ．3．6 D．8

(苏州市中考题)

[image: image11.png]£ 3y Ty

5．如图，⊙O的弦AB平分半径OC，交OC于P点，已知PA、PB的长分别为方程[image: image12.wmf]0

24

12

2

=

+

-

x

x

的两根，则此圆的直径为()

 A．[image: image13.wmf]2

8

 B．[image: image14.wmf]2

6

 C．[image: image15.wmf]2

4

 D．[image: image16.wmf]2

2

 [image: image17.png]ik H Z22FEL R (ZXXK.COM)

 (昆明市中考题)

[image: image52.png]

[image: image53.png]

6．如图，⊙O的直径Ab垂直于弦CD，垂足为H，点P是AC上一点(点P不与A、C两点重合)，连结PC、PD、PA、AD，点E在AP的延长线上，PD与AB交于点F，给出下列四个结论：①CH2=AH·BH；②AD＝AC：③AD2=DF·DP；④∠EPC=∠APD，其中正确的个数是()

 A．1 B．2 C．3 D．4

(福州市中考题)

7．如图，BC是半圆的直径，O为圆心，P是BC延长线上一点，PA切半圆于点A，AD⊥BC于点D．

 (1)若∠B[image: image18.png]ik H Z22FEL R (ZXXK.COM)

=30°，问AB与AP是否相等?请说明理由；

 (2)求证：PD·PO=PC·PB；

 (3)若BD：DC=4：l，且BC＝10，求PC的长．

 (绍兴市中考题)

8．如图，已知PA切⊙O于点A，割线PBC交⊙O于点B、C，PD⊥AB于点D，PD、AO的延长线相交于点E，连CE并延长交⊙O于点F，连AF．

 (1)求证：△PBD∽△PEC；

 (2)若AB=12，tan∠EAF=[image: image19.wmf]3

2

，求⊙O的半径的长．

 (北京市崇文区中考题)

9．如图，已知AB是⊙O的直径，PB切⊙O于点B，PA交⊙O于点C，PF分别交[image: image20.png]ik H Z22FEL R (ZXXK.COM)

AB、BC于E、D，交⊙O于F、G，且BE、BD恰哈好是关于x的方程[image: image21.wmf]0

)

13

4

(

6

2

2

=

+

+

+

-

m

m

x

x

 (其中[image: image22.wmf]m

为实数)的两根．

 (1)求证：BE=BD；(2)若GE·EF=[image: image23.wmf]3

6

，求∠A的度数．

(山西省中考题)

[image: image24.png]& VN

10．如图，△ABC中，∠C=90°，O为AB上一点，以O为圆心，OB为半径的圆与AB相交于点E，与AC相切于点D，已知AD=2，AE=1，那么BC= ．

 (山东省临沂市中考题)

11．如图，已知A、B、C、D在同一个圆上，BC=CD，AC与BD交于E，若AC=8，CD=4，且线段BE、ED为正整数，则BD= ．

[image: image25.png]

12．如图，P是半圆O的直径BC延长线上一点，PA切半圆于点A，AH⊥BC于H，若PA=1，PB+PC=[image: image26.wmf]a

([image: image27.wmf]a

>2)，则PH=()

A．[image: image28.wmf]a

2

 B．[image: image29.wmf]a

1

 C．[image: image30.wmf]2

a

 D．[image: image31.wmf]3

a

13．如图，△ABC是⊙O的内接正三角形，弦EF经过BC的中点D，且EF∥AB，若AB=2，则DE的长为([image: image32.png]ik H Z22FEL R (ZXXK.COM)

)

A．[image: image33.wmf]2

1

 B．[image: image34.wmf]2

1

5

-

 C．[image: image35.wmf]2

3

 D．1

14．如图，已知AB为⊙O的直径，C为⊙O上一点，延长BC至D，使CD=BC，CE⊥AD于E，B

E交⊙O于F，AF交CE于P，求证：PE=PC．

 (太原市竞赛题)

[image: image36.png]W

15．已知：如[image: image37.png]ik H Z22FEL R (ZXXK.COM)

图，ABCD为正方形，以D点为圆心，AD为半径[image: image38.png]ik H Z22FEL R (ZXXK.COM)

的圆弧与以BC为直径的⊙O相交于P、C两点，连结AC、AP、CP，并延长CP、AP分别交AB、BC、⊙O于E、H、F三点，连结OF．

(1)求证：△AEP∽△CEA；(2)判断线段AB与OF的位置关系，并证明你的结论；

(3)求BH:HC (四川省中考题)

16．如图，PA、PB是⊙O的两条切线，PEC是一条割线，D是AB与PC的交点，若PE=2，CD=1，求DE的[image: image39.png]ik H Z22FEL R (ZXXK.COM)

长．

 (国家理科实验班招生试题)

17．如图，⊙O的直径的长是关于x的二次方程[image: image40.wmf]0

)

2

(

2

2

=

+

-

+

k

x

k

x

([image: image41.wmf]k

是整数)的最大整数根，P是⊙O外一点，过点P作⊙O 的切线PA和割线PBC，其中A为切点，点B、C是直线PBC与⊙O的交点，若PA、PB、PC的长都是正整数，且PB的长不是合数，求PA+PB+PC 的值． (全国初中数学竞赛题)

参考答案

[image: image42.png]H»E =
R ES D

$11 15 HCD+«DT=AB- DB, DT=9, PT*=PB+ PA=PD*~DT*, i} PB(PB+BA)=(PB+BD)!=DT*,%8 PB

[image: image43.png]=15.
B2 %D AC=BE=5,%./BAC=/ACD=/ABC,| AC=BC=AD=5,DC=AB=4,% DE= Xc’g:%.
Bl3 (1) LPAC+CAB=_/B+ /CAB=90°,# PA £®0]2 ;
| (2) 8 CE=6k,ED=5k, AE=22,EB=32(k>0,7>0),8 CE + DE=AE + BE,#8 306’ =6x%,.. x=\5k,AE=2 /5%,
BE=3.5k, X FA*=DF « CF=EF* —AE*, B} DF(DF+ 11k)= (DF+5k)* — (2/5k)% , %18 DF =5k, . DF=
DE,B) D 3} EF & ,3% % AD,| AD=DF=DE,#18 AF=AC, i FA'=DF + CF 18 8 =5k(5k+5k+6k) , fit

@ k=15, .. AB=AE+BE=5/5k= 10.1g/ ECB=tg/ AEF= 4L 2.

DE__AE AE_EP ._DE_EP

b1 2
B4 HEr=%c- EC ~DE'®EF —pp B DE°=EF - EP.
EF _QE_OE_ 1

B15 (W AOEFOADAF, #5 =54 =55 = B AF=2EF, X EF* =FB - FA=BF « 2EF
~.EF=2BF=8,AF=2EF=16,..AB=AF—BF=12, FO——AB+BF—10,cos4F—}§£=%;
(2)#i ABEFs AEAF, @gfag—%——,& BE=Fk, M| AE=2k,t AE*+BE’ = AB"
B +r =122, 18 p=1 f % BE__
(%Al 4]
1. 2,/13 2.1:3
55 CE_ BC

3. H CD*=CB +» CA=CB(AB+CB),% CB=/5—1,3#% OD, i Rt AODCRtAEBC, ﬁOC CD

4. A 5 A 6. C
7. (DAB=AP;(2)PA*=PC+ PB=PD + PO;(3)PC=="

8. (1)PA?=PB+ PC=PD - PE,.. %—ﬁgxgp /P... APBD»APEC:

(2)¥E OG_AB ?G,PE//AF,AG:—%—AB=6, “OG/EDJFA,. . /AOG= /EAF,

tan4AOG—é—g—3,oc=9,Ao JAGT 3 /T3

). (DA=—4(m+2)" =20, . m=—2.FHBH 2' —62+9=0./%78 BE=BD=3;
(2)AE « BE=GE + FE=6./3, SAE=2./3, SHUENAPBCHAPAB, APBDLWAPAE,

BC_PB_BD .,BC_BD . BC_BD_ 3 _\3
“AB~PA _AE'¥aB AE""‘MA‘AB“AE~N§~ L A=60°.

12
5
1. 7 BD=CD=4,# ABCE>AACB 18 BC*=CE « AC,AE=6,CE=2. fi BE » DE=AE + EC=12, BD= BE+ ED< BC

10.

+CD=sg, .. BE+ED<7,DE=6,BE=%—2-E,TJT?E1§H%%{4=B4J% DE=3,BE=4 8 DE=4,BE=3.

2. A 13. B ®f{E#] DE=GF,#§ BD - DC=DE + DF=DE(DG+GF),4% DE* +DE~—1=0, ﬁ@{%DE=[——

4. & OC, Wl OC// AD,®iE#] PC 3OO0 14, .. PC:=PF « PA, X i APEF\APAE, {8 PE* =PF » PA,# PC? = PE?,
B PC=PE.
5. (1) B (DK B AB 5 OF 2471, R i5#% AB=BC=2a,3% BP,BF,lll| EA’=EP « EC,EB*=EP + EC,.. EB=

EA=a, X EC=yEa, . BF——“/—_a,mAAEPwACEA 4525 Q‘g

=2 V5]°a,)z AB*=AP + AF,.. AF=

[image: image44.png]V10a, X AABPWAAFB, /. Iﬁ—ﬁ=g§,1§ BF=y2a,% A\OBF ¥ ,0B=0F=a,BF=y2a, . /FOB=90°,X AB
OB, .. AB//OF;
o . OF QI_—_I__a__’_ _ 2 _ . !

(3)'" AB//OF,.. AB " BH 24 s X OH+BH=a,.". BH= a,CH a+——a——? BH ! CH-—-—Z—.

. # POX AB F H,{#% DE=ux,W] PA’=PE + PC=2(x+3),7E RtAAPH ¥ ,AP*=AH*+PH?,
B AH*+PH!=2(2+3)®,7 RtAPHD ¥ ,PH*+DH?*=(x2+2)!@®, X AD « DB=ED + DC,
M AD+« DB=(AH—DH)(AH+DH)=AH*—DH*,"AH*—DH’=zx+ 10, DO

Bt +ta=2(z+3), %8 DE:IZ_I‘;:—B'

BFBRBEBN 2o <ag W a2, =4— 280 112 = kD).
HBRROH x .z BEEH NO.QEE £.18
Cri+D Qe+ D=9,2,<<4, B k<0 Bt 2, =4, B RKWBHER N 4, FROOWER N 4,51 BC<4
**BC=PC—PB RIE¥¥,. BC=1,2,3 84
%% AB,AC, i APABOAPCA, 18 PA?=PB(PB+BC)®
(DY BC=15t, @B, PA*=PB*+PB, TR PB*<PA’<(PB+1)?,FJ§ .
(2)% BC=2 B, 1 @48, PA’=PB*+2PB, F & PB*<<PA*<(PB+1)*,%J& .
(3)%4 BC=38t, 78 ,PA’=PB*+3PB,(PA—PB)(PA-+PB)=3PB

HF PBRARESY %4 PA—PB<PA+PB,k R g

PA—PB=1 PA—PB=3 PA—PB=PB
{PA+PB=3PB, PA+PB=PB, PA+PB=3,

P
ﬁﬁ{ Bt PA*+ PB*+ PC* =21

(4)% BC=4 i}, }1 @18 . PA* = PB* +4PB, F & (PB+1)’ <PB' +4PB=PA' < (PB+2)" ¥ .
& EFR PA*+PB'+PC' =21,

 ⌒

 ⌒

 ⌒

第9页（共9页）

