智浪教育--普惠英才文库

初中数学竞赛《圆》历届考题

[image: image118.png]

1（04）．D是△ABC的边AB上的一点，使得AB=3AD，P是△ABC外接圆上一点，使得
[image: image1.wmf]ACB

ADP

Ð

=

Ð

，求
[image: image2.wmf]PD

PB

的值.
解：连结AP，则
[image: image3.wmf]ADP

ACB

APB

Ð

=

Ð

=

Ð

，

所以，△APB∽△ADP， …………………………（5分）

∴
[image: image4.wmf]AD

AP

AP

AB

=

，

所以
[image: image5.wmf]2

2

3

AD

AD

AB

AP

=

·

=

，

∴
[image: image6.wmf]AD

AP

3

=

， …………………………（10分）

[image: image119]所以
[image: image7.wmf]3

=

=

AD

AP

PD

PB

. …………………………（15分）

2、（05）已知点I是锐角三角形ABC的内心，A1，B1，C1分别是

点I关于边BC，CA，AB的对称点。若点B在△A1B1C1的外接

圆上，则∠ABC等于（　　　）

A、30°　　　B、45°　　　C、60°　　　D、90°

答：C

解：因为IA1＝IB1＝IC1＝2r（r为△ABC的内切圆半径），所以

点I同时是△A1B1C1的外接圆的圆心，设IA1与BC的交点为D，则IB＝IA1＝2ID，

所以∠IBD＝30°，同理，∠IBA＝30°，于是，∠ABC＝60°

[image: image120][image: image121]3．（06）正方形ABCD内接于⊙O，点P在劣弧AB上，连结DP，交AC于点Q．若QP=QO，则
[image: image8.wmf]QA

QC

的值为（ ）

（A）
[image: image9.wmf]1

3

2

-

（B）
[image: image10.wmf]3

2

 （C）
[image: image11.wmf]2

3

+

（D）
[image: image12.wmf]2

3

+

答：D．

解：如图，设⊙O的半径为r，QO=m，则QP=m，QC=r＋m，

QA=r－m．在⊙O中，根据相交弦定理，得QA·QC=QP·QD．

即 (r－m)(r＋m)=m·QD ，所以 QD=
[image: image13.wmf]m

m

r

2

2

-

．连结DO，由勾股定理，得QD2=DO2＋QO2，即
[image: image14.wmf]2

2

2

2

2

m

r

m

m

r

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

，解得
[image: image15.wmf]r

m

3

3

=

所以，
[image: image16.wmf]2

3

1

3

1

3

+

=

-

+

=

-

+

=

m

r

m

r

QA

QC

[image: image122.wmf]1

O

4．（06）如图，点P为⊙O外一点，过点P作⊙O的两条切线，切点分别为A，B．过点A作PB的平行线，交⊙O于点C．连结PC，交⊙O于点E；连结AE，并延长AE交PB于点K．求证：PE·AC=CE·KB．

证明：因为AC∥PB，所以∠KPE=∠ACE．又PA是⊙O的切线，

所以∠KAP=∠ACE，故∠KPE=∠KAP，于是

 △KPE∽△KAP，

所以
[image: image17.wmf]KP

KE

KA

KP

=

， 即
[image: image18.wmf]KA

KE

KP

×

=

2

．

 由切割线定理得
[image: image19.wmf]KA

KE

KB

×

=

2

所以
[image: image20.wmf]KB

KP

=

． …………………………10分

因为AC∥PB，△KPE∽△ACE，于是

[image: image21.wmf]AC

KP

CE

PE

=

 故
[image: image22.wmf]AC

KB

CE

PE

=

，

即 PE·AC=CE·KB． ………………………………15分

[image: image123.wmf]2

O

5（07）已知△[image: image23.wmf]ABC

为锐角三角形，⊙[image: image24.wmf]O

经过点B，C，且与边AB，AC分别相交于点D，E．若⊙[image: image25.wmf]O

的半径与△[image: image26.wmf]ADE

的外接圆的半径相等，则⊙[image: image27.wmf]O

一定经过△[image: image28.wmf]ABC

的（ ）．

（A）内心 （B）外心 （C）重心 （D）垂心

答：（B）．

解： 如图，连接BE，因为△[image: image29.wmf]ABC

为锐角三角形，所以[image: image30.wmf]BAC

Ð

，

[image: image31.wmf]ABE

Ð

均为锐角．又因为⊙[image: image32.wmf]O

的半径与△[image: image33.wmf]ADE

的外接圆的半径相等，

且[image: image34.wmf]DE

为两圆的公共弦，所以[image: image35.wmf]BACABE

Ð=Ð

．

[image: image124.png]

于是，[image: image36.wmf]2

BECBACABEBAC

Ð=Ð+Ð=Ð

．

若△[image: image37.wmf]ABC

的外心为[image: image38.wmf]1

O

，则[image: image39.wmf]1

2

BOCBAC

Ð=Ð

，所以，⊙[image: image40.wmf]O

一定过△[image: image41.wmf]ABC

的外心．故选（B）．

[image: image125.png]

6．已知AB为半圆O的直径，点P为直径AB上的任意一点．以点A为圆心，AP为半径作⊙A，⊙A与半圆O相交于点C；以点B为圆心，BP为半径作⊙B，⊙B与半圆O相交于点D，且线段CD的中点为M．求证：MP分别与⊙A和⊙B相切．

[image: image126.png]

证明：如图，连接AC，AD，BC，BD，并且分别过点C，D作AB的垂线，垂足分别为[image: image42.wmf],

EF

，则CE∥DF．因为AB是⊙O的直径，所以[image: image43.wmf]90

ACBADB

Ð=Ð=°

．在Rt△[image: image44.wmf]ABC

和Rt△[image: image45.wmf]ABD

中，由射影定理得[image: image46.wmf]22

PAACAEAB

==×

，[image: image47.wmf]22

PBBDBFAB

==×

． ……………5分
两式相减可得[image: image48.wmf](

)

22

PAPBABAEBF

-=-

，

又 [image: image49.wmf](

)

22

()()

PAPBPAPBPAPBABPAPB

-=+-=-

，

于是有 [image: image50.wmf]AEBFPAPB

-=-

，即[image: image51.wmf]PAAEPBBF

-=-

，

所以[image: image52.wmf]PEPF

=

，也就是说，点P是线段EF的中点．因此，MP是直角梯形[image: image53.wmf]CDFE

的中位线，于是有[image: image54.wmf]MPAB

^

，从而可得MP分别与⊙A和⊙B相切．
[image: image127.png]

7．如图，点E，F分别在四边形ABCD的边AD，BC的延长线上，且满足[image: image55.wmf]DEAD

CFBC

=

．若[image: image56.wmf]CD

，[image: image57.wmf]FE

的延长线相交于点[image: image58.wmf]G

，△[image: image59.wmf]DEG

的外接圆与△[image: image60.wmf]CFG

的外接圆的另一个交点为点[image: image61.wmf]P

，连接PA，PB，PC，PD．求证：

（1）[image: image62.wmf]ADPD

BCPC

=

；

（2）△[image: image63.wmf]PAB

∽△[image: image64.wmf]PDC

．

证明：（1）连接PE，PF，PG，因为[image: image65.wmf]PDGPEG

Ð=Ð

，

所以[image: image66.wmf]PDCPEF

Ð=Ð

．

又因为[image: image67.wmf]PCGPFG

Ð=Ð

，所以△[image: image68.wmf]PDC

∽△[image: image69.wmf]PEF

，

于是有 [image: image70.wmf],

PDPE

CPDFPE

PCPF

=Ð=Ð

，从而△[image: image71.wmf]PDE

∽△[image: image72.wmf]PCF

，所以[image: image73.wmf]PDDE

PCCF

=

．又已知[image: image74.wmf]DEAD

CFBC

=

，所以，[image: image75.wmf]ADPD

BCPC

=

． ………………10分

（2）由于[image: image76.wmf]PDAPGEPCB

Ð=Ð=Ð

，结合（1）知，△[image: image77.wmf]PDA

∽△[image: image78.wmf]PCB

，从而有[image: image79.wmf],

PAPD

PBPC

=

 [image: image80.wmf]DPACPB

Ð=Ð

，所以[image: image81.wmf]APBDPC

Ð=Ð

，因此△[image: image82.wmf]PAB

∽△[image: image83.wmf]PDC

． ………………15分

[image: image128.png]

8、△ABC中，AB＝7，BC＝8，CA＝9，过△ABC的内切圆圆心l作DE∥BC，分别与AB、AC相交于点D，E，则DE的长为　　
[image: image84.wmf]16

3

　　。

解：如图，设△ABC的三边长为
[image: image85.wmf],,

abc

，

内切圆l的半径为r，BC边上的高为
[image: image86.wmf]a

h

，则

[image: image87.wmf]11

()

22

aABC

ahSabcr

D

==++

，所以
[image: image88.wmf]a

ra

habc

=

++

，

因为△ADE∽△ABC，所以它们对应线段成比例，因此
[image: image89.wmf],

a

a

hr

DE

hBC

-

=

所以DE＝
[image: image90.wmf]()

(1)(1)

a

aa

hr

raabc

aaa

hhabcabc

-

+

×=-=-=

++++

故　DE＝
[image: image91.wmf]8(79)16

8796

´+

=

++

。

9、已知AB是半径为1的圆O的一条弦，且AB＝
[image: image92.wmf]a

＜1，以AB为一边在圆O内作正△ABC，点D为圆O上不同于点A的一点，且DB＝AB＝
[image: image93.wmf]a

，DC的延长线交圆O于点E，则AE的长为（　B　）。

A、
[image: image94.wmf]5

2

a

　　B、1　　C、
[image: image95.wmf]3

2

　　D、
[image: image96.wmf]a

解：如图，连接OE，OA，OB，设∠D＝
[image: image97.wmf]a

，则

∠ECA＝120°－
[image: image98.wmf]a

＝∠EAC

又因为∠ABO＝
[image: image99.wmf]11

(601802)120

22

ABDaa

Ð=°+°-=°-

所以　△ACE≌△ABO，于是AE＝OA＝1

10．已知线段AB的中点为C，以点A为圆心，AB的长为半径作圆，在线段AB的延长线上取点D，使得BD＝AC；再以点D为圆心，DA的长为半径作圆，与⊙A分别相交于F，G两点，连接FG交AB于点H，则
[image: image100.wmf]AH

AB

的值为 ．

解：如图，延长AD与⊙D交于点E，连接AF，EF ．由题设知
[image: image101.wmf]1

3

ACAD

=

，
[image: image102.wmf]1

3

ABAE

=

，在△FHA和△EFA中，
[image: image103.wmf]90

EFAFHA

Ð=Ð=°

，
[image: image104.wmf]FAHEAF

Ð=Ð

所以 Rt△FHA∽Rt△EFA，
[image: image105.wmf]AHAF

AFAE

=

.而
[image: image106.wmf]AFAB

=

，所以
[image: image107.wmf]AH

AB

 EMBED Equation.DSMT4 [image: image108.wmf]1

3

=

.

11（10）．如图，△ABC为等腰三角形，AP是底边BC上的高，点D是线段PC上的一点，BE和CF分别是△ABD和△ACD的外接圆直径，连接EF. 求证：
[image: image109.wmf]tan

EF

PAD

BC

Ð=

．

 证明：如图，连接ED，FD. 因为BE和CF都是直径，所以

ED⊥BC， FD⊥BC，

因此D，E，F三点共线. …………（5分）
连接AE，AF，则

[image: image110.wmf]AEFABCACBAFD

Ð=Ð=Ð=Ð

，
所以，△ABC∽△AEF. …………（10分）
作AH⊥EF，垂足为H，则AH=PD. 由△ABC∽△AEF可得

[image: image111.wmf]EFAH

BCAP

=

，
从而
[image: image112.wmf]EFPD

BCAP

=

，

所以
[image: image113.wmf]tan

PDEF

PAD

APBC

Ð==

. …………（20分）
12（11）、如图，点H为△ABC的垂心，以AB为直径的⊙
[image: image114.wmf]1

O

和△BCH的外接圆⊙
[image: image115.wmf]2

O

相交于点D，延长AD交CH于点P，求证：点P为CH的中点。
证明：如图，延长AP交⊙
[image: image116.wmf]2

O

于点Q
连结AH，BD，QC，QH

∵AB为直径 ∴∠ADB＝∠BDQ＝900
∴BQ为⊙
[image: image117.wmf]2

O

的直径
于是CQ⊥BC，BH⊥HQ

∵点H为△ABC的垂心 ∴AH⊥BC，BH⊥AC
∴AH∥CQ，AC∥HQ，四边形ACHQ为平行四边形
则点P为CH的中点。
� EMBED PBrush ���

A1

B

C

D

A

B1

C1

I

（第3题图）

A

B

C

D

O

Q

P

（第4题）

A

B

C

O

P

E

K

� EMBED * MERGEFORMAT ���

（第3题答案图）

� EMBED * MERGEFORMAT ���

（第13A题答案图）

� EMBED * MERGEFORMAT ���

A

B

C

D

E

I

r

ha

（第8题）

A

B

C

O

D

E

（第9题）

（第10题）

（第12A题）

（第12B题）

（第12B题）

（第11题）

A

B

C

� EMBED Equation.DSMT4 ���

H

� EMBED Equation.DSMT4 ���

P

D

Q

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567945.unknown

_1234567947.unknown

_1234567949.unknown

_1234567950.unknown

_1234567951.unknown

_1234567948.unknown

_1234567946.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.bin

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.bin

_1234567916.unknown

_1234567914.bin

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

