圆的对称性——圆心角、弧、弦的关系

（2014•贵港）如图，AB是⊙O的直径，[image: image1.png]

=[image: image2.png]

=[image: image3.png]

，∠COD=34°，则∠AEO的度数是（　　）

[image: image4.png]A

A．51°
B．56°
C．68°
D．78°

【考点】圆心角、弧、弦的关系．

【专题】数形结合．

【分析】由[image: image5.png]

=[image: image6.png]

=[image: image7.png]

，可求得∠BOC=∠EOD=∠COD=34°，继而可求得∠AOE的度数；然后再根据等腰三角形的性质和三角形内角和定理来求∠AEO的度数．

【解答】解：如图，∵[image: image8.png]

=[image: image9.png]

=[image: image10.png]

，∠COD=34°，

∴∠BOC=∠EOD=∠COD=34°，

∴∠AOE=180°﹣∠EOD﹣∠COD﹣∠BOC=78°．

又∵OA=OE，

∴∠AEO=∠OAE，

∴∠AEO=[image: image11.png]

×（180°﹣78°）=51°．

故选：A．

【点评】此题考查了弧与圆心角的关系．此题比较简单，注意掌握数形结合思想的应用．

（2013•厦门）如图所示，在⊙O中，[image: image12.png]

，∠A=30°，则∠B=（　　）

[image: image13.png]

A．150°
B．75°
C．60°
D．15°

【考点】圆心角、弧、弦的关系．

【分析】先根据等弧所对的弦相等求得AB=AC，从而判定△ABC是等腰三角形；然后根据等腰三角形的两个底角相等得出∠B=∠C；最后由三角形的内角和定理求角B的度数即可．

【解答】解：∵在⊙O中，[image: image14.png]

，

∴AB=AC，

∴△ABC是等腰三角形，

∴∠B=∠C；

又∠A=30°，

∴∠B=[image: image15.png]

=75°（三角形内角和定理）．

故选B．

【点评】本题综合考查了圆心角、弧、弦的关系，以及等腰三角形的性质．解题的关键是根据等弧对等弦推知△ABC是等腰三角形．

（2013•内江）如图，半圆O的直径AB=10cm，弦AC=6cm，AD平分∠BAC，则AD的长为（　　）

[image: image16.png]

A．[image: image17.png]

cm
B．[image: image18.png]

cm
C．[image: image19.png]

cm
D．4cm

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质；勾股定理．

【专题】压轴题．

【分析】连接OD，OC，作DE⊥AB于E，OF⊥AC于F，运用圆周角定理，可证得∠DOB=∠OAC，即证△AOF≌△OED，所以OE=AF=3cm，根据勾股定理，得DE=4cm，在直角三角形ADE中，根据勾股定理，可求AD的长．

【解答】解：连接OD，OC，作DE⊥AB于E，OF⊥AC于F，

[image: image20.png]

∵∠CAD=∠BAD（角平分线的性质），

∴[image: image21.png]

=[image: image22.png]

，

∴∠DOB=∠OAC=2∠BAD，

∴△AOF≌△ODE，

∴OE=AF=[image: image23.png]

AC=3（cm），

在Rt△DOE中，DE=[image: image24.png]Jon? - 0F

=4（cm），

在Rt△ADE中，AD=[image: image25.png]

=4[image: image26.png]

（cm）．

故选：A．

【点评】本题考查了翻折变换及圆的有关计算，涉及圆的题目作弦的弦心距是常见的辅助线之一，注意熟练运用垂径定理、圆周角定理和勾股定理．

（2013•台湾）如图，[image: image27.png]

是半圆，O为AB中点，C、D两点在[image: image28.png]

上，且AD∥OC，连接BC、BD．若[image: image29.png]

=62°，则[image: image30.png]

的度数为何？（　　）

[image: image31.png]

A．56
B．58
C．60
D．62

【考点】圆心角、弧、弦的关系；平行线的性质．

【专题】压轴题．

【分析】以AB为直径作圆，如图，作直径CM，连接AC，根据平行线求出∠1=∠2，推出弧DC=弧AM=62°，即可求出答案．

【解答】解：[image: image32.png]*‘?;‘“

以AB为直径作圆，如图，作直径CM，连接AC，

∵AD∥OC，

∴∠1=∠2，

∴弧AM=弧DC=62°，

∴弧AD的度数是180°﹣62°﹣62°=56°，

故选A．

【点评】本题考查了平行线性质，圆周角定理的应用，关键是求出弧AM的度数．

（2011•自贡）若圆的一条弦把圆分成度数比为1：3的两条弧，则优弧所对的圆周角为（　　）

A．45°
B．90°
C．l35°
D．270°

【考点】圆心角、弧、弦的关系；圆周角定理．

【专题】计算题．

【分析】因为弧的度数就是它所对圆心角的度数，所以弧的比就是圆心角的比，据此即可求出圆周角的度数．

【解答】解：∵圆的一条弦把圆分成度数比为1：3的两条弧，

∴∠AOB：大角∠AOB=1：3，

∴大角∠AOB=360°×[image: image33.png]

=270°．

∴优弧所对的圆周角为：270÷2=135°，

故选C．

[image: image34.png]

【点评】本题考查了圆心角、弧、弦的关系，要知道，弧的度数就是它所对圆心角的度数．

（2011•台湾）如图，△ABC的外接圆上，AB，BC，CA三弧的度数比为12：13：11．自劣弧BC上取一点D，过D分别作直线AC，直线AB的平行线，且交[image: image35.png]

于E，F两点，则∠EDF的度数为（　　）

[image: image36.png]

A．55°
B．60°
C．65°
D．70°

【考点】圆心角、弧、弦的关系；平行线的性质．

【专题】探究型．

【分析】先根据AB，BC，CA三弧的度数比为12：13：11求出[image: image37.png]

、[image: image38.png]

的度数，再根据其度数即可求出∠ACB及∠ABC的度数，由平行线的性质即可求出∠FED及∠EFD的度数，由三角形内角和定理即可求出∠EDF的度数．

【解答】解：∵AB，BC，CA三弧的度数比为12：13：11，

∴[image: image39.png]

=[image: image40.png]12
12413411

×360°=120°，

[image: image41.png]

=[image: image42.png]11
12413411

×360°=110°，

∴∠ACB=[image: image43.png]

×120°=60°，

∠ABC=[image: image44.png]

×110°=55°，

∵AC∥ED，AB∥DF，

∴∠FED=∠ACB=60°，

∠EFD=∠ABC=55°，

∴∠EDF=180°﹣60°﹣55°=65°．

故选C．

【点评】本题考查的是圆心角、弧、弦的关系及平行线的性质，能根据AB，BC，CA三弧的度数比为12：13：11求出∠ABC及∠ACB的度数是解答此题的关键．

（2009•福州）如图，弧[image: image45.png]

是以等边三角形ABC一边AB为半径的四分之一圆周，P为弧[image: image46.png]

上任意一点，若AC=5，则四边形ACBP周长的最大值是（　　）

[image: image47.png]

A．15
B．20
C．15+[image: image48.png]

D．15+[image: image49.png]

【考点】圆心角、弧、弦的关系；勾股定理．

【专题】压轴题．

【分析】因为P在半径为5的圆周上，若使四边形周长最大，只要AP最长即可（因为其余三边长为定值5）．

【解答】解：由于AC和BC值固定，点P在弧AD上，而B是圆心，所以PB的长也是定值，

因此，只要AP的长为最大值，

∴当P的运动到D点时，AP最长为5[image: image50.png]

，所以周长为5×3+5[image: image51.png]

=15+5[image: image52.png]

．

故选C．

【点评】本题考查的是勾股定理和最值．本题容易出现错误的地方是对点P的运动状态不清楚，无法判断什么时候会使周长成为最大值．

（2009•台湾）如图，圆上有A，B，C，D四点，其中∠BAD=80度．若[image: image53.png]

，[image: image54.png]

的长度分别为7p，11p，则[image: image55.png]

的长度为何（　　）

[image: image56.png]

A．4p
B．8p
C．10p
D．15p

【考点】圆心角、弧、弦的关系；圆周角定理；圆内接四边形的性质．

【分析】根据圆内接四边形的对角互补知，∠A=80°，∠C=100°，由于[image: image57.png]

，[image: image58.png]

的长度分别为7p，11p，则圆的周长为18p，由∠A=80°，根据圆内接四边形的对角互补知，∠C=100°，故弦把圆分成10p和8p两部分，[image: image59.png]

是优弧，所以它的长度是10p．

【解答】解：∵∠A=80°

∴∠C=100°

∵[image: image60.png]

，[image: image61.png]

的长度分别为7p，11p

∴圆的周长为18p

∵∠A=80°，

∴∠C=180°﹣80°=100°，

∴[image: image62.png]

的长度为[image: image63.png]100
180

×18p=10p，

故选C．

【点评】本题利用了圆内接四边形的对角互补和圆周角与弧的关系求解．

下列命题是真命题的是（　　）

A．对角线相等且互相垂直的四边形是菱形

B．平移不改变图形的形状和大小

C．对角线互相垂直的梯形是等腰梯形

D．相等的弦所对的弧相等

【考点】圆心角、弧、弦的关系；菱形的判定；等腰梯形的判定；平移的性质．

【分析】根据菱形的判定，等腰梯形，弦与弧的关系，平移等知识判断．

【解答】解：A、错误，对角线相等且互相垂直的四边形可以是筝形；

B、正确；

C、错误，应为：对角线互相垂直且相等的梯形才是等腰梯形；

D、错误，没有强调是同圆或等圆中．

故选B．

【点评】本题考查命题的真假判断，菱形的判定，等腰梯形，弦与弧的关系，平移等知识．

易错易混点：学生易忽略其中某个知识而错选．

（2008•泰安）如图，在⊙O中，∠AOB的度数为m，C是弧ACB上一点，D、E是弧AB上不同的两点（不与A、B两点重合），则∠D+∠E的度数为（　　）

[image: image64.png]

A．m
B．180°﹣[image: image65.png][S1i=8

C．90°+[image: image66.png][S1i=8

D．[image: image67.png][S1i=8

【考点】圆心角、弧、弦的关系；圆周角定理．

【专题】计算题．

【分析】根据圆心角与弧的关系及圆周角定理不难求得∠D+∠E的度数．

【解答】解：∵∠AOB的度数为m，

∴弧AB的度数为m，∴弧ACB的度数为360°﹣m，

∴∠D+∠E=[image: image68.png]

（[image: image69.png]

+[image: image70.png]

）=（360°﹣m）÷2=180°﹣[image: image71.png][S1i=8

．

故选B．

[image: image72.png]

【点评】本题利用了一个周角是360°和圆周角定理：在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

（2008•台湾）如图，圆上有A，B，C，D四点，圆内有E，F两点且E，F在BC上．若四边形AEFD为正方形，则下列弧长关系，何者正确（　　）

[image: image73.png]

A．[image: image74.png]

＜[image: image75.png]

B．[image: image76.png]

=[image: image77.png]

C．[image: image78.png]

＜[image: image79.png]

D．[image: image80.png]

=[image: image81.png]

【考点】圆心角、弧、弦的关系．

【分析】由图知，BC＞AD，根据大弦对大弧知，[image: image82.png]

＜[image: image83.png]

．

【解答】解：A、因为四边形AEFD为正方形，所以AD=AE，则其所对的弧相等，因为AB＞AE，所以AB＞AD，故不正确；

B、因为四边形AEFD为正方形，所以AD=AE，因为AB＞AE，所以AB＞AD，则可得[image: image84.png]

＞[image: image85.png]

，故不正确；

C、弦AB＜AE+BE（三角形两边之和大于第三边），弦BC=EF+BE+FC＞EF+BE=AE+BE＞弦AB，所以[image: image86.png]

＞[image: image87.png]

，故正确；

D、由图可看出其不相等，故错误．

故选C．

【点评】本题利用了在同圆或等中大弦对大弧求解．

如图，MN为⊙O的弦，∠M=50°，则∠MON等于（　　）

[image: image88.png]

A．50°
B．55°
C．65°
D．80°

【考点】圆心角、弧、弦的关系；三角形内角和定理．

【分析】先运用了等腰三角形的性质求出∠N，再根据三角形的内角和是180°即可得．

【解答】解：∵OM=ON，

∴∠N=∠M=50°．

再根据三角形的内角和是180°，得：∠MON=180°﹣50°×2=80°．

故选D．

【点评】运用了等腰三角形的性质：等边对等角；考查了三角形的内角和定理．

（2007•仙桃）如图，已知：AB是⊙O的直径，C、D是[image: image89.png]

上的三等分点，∠AOE=60°，则∠COE是（　　）

[image: image90.png]

A．40°
B．60°
C．80°
D．120°

【考点】圆心角、弧、弦的关系．

【专题】计算题．

【分析】先求出∠BOE=120°，再运用“等弧对等角”即可解．

【解答】解：∵∠AOE=60°，

∴∠BOE=180°﹣∠AOE=120°，

∴[image: image91.png]

的度数是120°，

∵C、D是[image: image92.png]

上的三等分点，

∴弧CD与弧ED的度数都是40度，

∴∠COE=80°．

故选C．

【点评】本题利用了邻补角的概念和圆周角定理：在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

（2006•济南）如图，弧BE是半径为6的圆D的[image: image93.png]

圆周，C点是[image: image94.png]

上的任意一点，△ABD是等边三角形，则四边形ABCD的周长P的取值范围是（　　）

[image: image95.png]

A．12＜P≤18
B．18＜P≤24
C．18＜P≤18+6[image: image96.png]

D．12＜P≤12+6[image: image97.png]

【考点】圆心角、弧、弦的关系；等边三角形的性质；勾股定理．

【专题】压轴题．

【分析】四边形ABCD的周长P就是四边形的四边的和，四边中AB，AD，CD的长是BD长度确定，因而本题就是确定BC的范围，BC一定大于0，且小于或等于BE，只要求出BE的长就可以．

【解答】解：∵△ABD是等边三角形

∴AB+AD+CD=18，得P＞18

∵BC的最大值为当点C与E重合的时刻，BE=[image: image98.png]

∴P≤18+6[image: image99.png]

∴p的取值范围是18＜P≤18+6[image: image100.png]

．

故选：C．

【点评】本题解题的关键是找到临界点，将动态问题转化为普通的几何计算问题．

如图，已知AB是⊙O的直径，[image: image101.png]

=[image: image102.png]

=[image: image103.png]

．∠BOC=40°，那么∠AOE=（　　）

[image: image104.png](8

A．40°
B．60°
C．80°
D．120°

【考点】圆心角、弧、弦的关系．

【专题】计算题．

【分析】根据圆心角与弦的关系可求得∠BOE的度数，从而即可求解．

【解答】解：∵[image: image105.png]

=[image: image106.png]

=[image: image107.png]

，∠BOC=40°

∴∠BOE=3∠BOC=120°

∴∠AOE=180﹣∠BOE=60°

故选B．

【点评】本题主要考查圆心角、弧、弦的关系的掌握情况．

（2006•绵阳）如图，AB是⊙O的直径，BC、CD、DA是⊙O的弦，且BC=CD=DA，则∠BCD=（　　）

[image: image108.png]

A．105°
B．120°
C．135°
D．150°

【考点】圆心角、弧、弦的关系．

【分析】由已知可得，弦BC、CD、DA三等分半圆，从而不难求得∠BCD的度数．

【解答】解：由题意知，弦BC、CD、DA三等分半圆，

∴弦BC和CD和DA对的圆心角均为60°，

∴∠BCD=120°．

故选B．

【点评】本题利用了弧、弦与圆心角的关系求解，注意半圆对的圆心角为180°．

（2005•桂林）如图，已知AB，CD是⊙O的两条直径，且∠AOC=50°，作AE∥CD，交⊙O于E，则弧AE的度数为（　　）

[image: image109.png]a

e

A．65°
B．70°
C．75°
D．80°

【考点】圆心角、弧、弦的关系；平行线的性质；圆周角定理．

【专题】计算题．

【分析】先用两直线平行，内错角相等和圆周角定理求出∠A和∠B，再运用在同圆工等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．即可得．

【解答】解：连接BE，OE，

∵AE∥CD

∴∠A=∠AOC=50°，

∵AB是直径，

∴∠E=90°，∠B=40°，

∴∠AOE=80°，即弧AE的度数为80°．

故选D．

[image: image110.png]0}

Fa

【点评】本题利用了两直线平行，内错角相等和圆周角定理：在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

（2005•辽宁）如图，在⊙O中，∠B=37°，则劣弧[image: image111.png]

的度数为（　　）

[image: image112.png]

A．106°
B．126°
C．74°
D．53°

【考点】圆心角、弧、弦的关系；三角形内角和定理．

【专题】计算题．

【分析】注意圆的半径相等，再运用“等腰三角形两底角相等”即可解．

【解答】解：连接OA，

∵OA=OB，∠B=37°

∴∠A=∠B=37°，∠O=180°﹣2∠B=106°．

故选A．

[image: image113.png]

【点评】本题利用了等边对等角，三角形的内角和定理求解．

（2005•哈尔滨）半径为6的圆中，圆心角α的余弦值为[image: image114.png]

，则角α所对的弦长等于（　　）

A．[image: image115.png]

B．10
C．8
D．6

【考点】圆心角、弧、弦的关系；特殊角的三角函数值．

【分析】先根据特殊角的三角函数值1求出α的度数，再根据等边三角形的判定定理及性质解答即可．

【解答】解：∵cosα=[image: image116.png]

，∴α=60°．

又∵圆心角的两边为半径，一个角为60°的等腰三角形是等边三角形，

∴∠α所对的弦长等于6．

故选D．

【点评】熟记特殊角的三角函数值和掌握等边三角形的判定是解题的关键．

（2004•昆明）如图是中国共产主义青年团团旗上的图案，点A、B、C、D、E五等分圆，则∠A+∠B+∠C+∠D+∠E的度数是（　　）

[image: image117.png]

A．180°
B．150°
C．135°
D．120°

【考点】圆心角、弧、弦的关系．

【专题】压轴题．

【分析】根据点A、B、C、D、E五等分圆可求出每条弧的度数，再根据圆周角定理即可得出答案．

【解答】解：∵点A、B、C、D、E五等分圆，

∴[image: image118.png]

=[image: image119.png]

=[image: image120.png]

=[image: image121.png]

=[image: image122.png]

=[image: image123.png]360"

=72°，

∴∠A=∠B=∠C=∠D=∠E，

∵∠ADB=[image: image124.png]

[image: image125.png]

=[image: image126.png]

×72°=36°，

∴∠A+∠B+∠C+∠D+∠E=5×36°=180°．

故选A．

【点评】本题考查的是圆心角、弧、弦的关系，能根据题意得出每条弧的度数是解答此题的关键．

（2003•江西）如图所示，AB是[image: image127.png]

所对的弦，AB的垂直平分线CD分别交[image: image128.png]

，AC于C，D，AD的垂直平分线EF分别交AB，AB于E，F，DB的垂直平分线GH分别交[image: image129.png]

，AB于G，H，则下面结论不正确的是（　　）

[image: image130.png]

A．[image: image131.png]

B．[image: image132.png]

C．EF=GH
D．[image: image133.png]

【考点】圆心角、弧、弦的关系；垂径定理；圆周角定理．

【分析】熟记“圆内两直线平行，则直线所夹的弧相等；在同圆中，弦心距相等，则弦相等及中点的性质”逐一分析即可．

【解答】解：A、正确，CD是AB的中垂线，点C也是弧AB的二等分点，

B、正确，在同圆中，两直线平行，则直线所夹的弧相等，

C、正确，在同圆中，弦心距相等，则弦相等，弦的一半也相等

D、错误．点F是AD的中点，但点E不一定是弧AC的二等分点．

故选D．

【点评】本题利用了：圆两直线平行，则直线所夹的弧相等；在同圆中，弦心距相等，则弦相等及中点的性质．

（2003•成都）下列说法中，正确的是（　　）

A．到圆心的距离大于半径的点在圆内

B．圆的半径垂直于圆的切线

C．圆周角等于圆心角的一半

D．等弧所对的圆心角相等

【考点】圆心角、弧、弦的关系；圆周角定理；点与圆的位置关系；切线的性质．

【分析】根据点与圆的位置关系，半径与切线的关系以及圆周角定理进行解答．

【解答】解：A、应为到圆心的距离大于半径的点在圆外，所以错误；

B、应为圆的半径垂直于过这条半径外端点的圆的切线，所以原错误；

C、应强调在等圆或同圆中，同弧或等弧对的圆周角等于它对圆心角的一半，所以错误；

D、符合圆心角与弧的关系，所以正确．

故选D．

【点评】本题考查了点与圆的位置关系，半径与切线的关系，圆周角定理．解题的关键是熟练掌握相关定义及定理，抓住细节从而找出问题．

（2003•广州）在⊙O中，C是[image: image134.png]

的中点，D是[image: image135.png]

上的任一点（与点A、C不重合），则（　　）

[image: image136.png]

A．AC+CB=AD+DB

B．AC+CB＜AD+DB

C．AC+CB＞AD+DB

D．AC+CB与AD+DB的大小关系不确定

【考点】圆心角、弧、弦的关系．

【专题】压轴题．

【分析】欲求AC+CB和AD+DB的大小关系，需将这些线段构建到同一个三角形中，然后利用三角形的三边关系求解．

【解答】解：如图；

以C为圆心，AC为半径作圆，交BD的延长线于E，连接AE、CE；

∵CB=CE，

∴∠CBE=∠CEB；

∵∠DAC=∠CBE，

∴∠DAC=∠CEB；

∵AC=CE，

∴∠CAE=∠CEA，

∴∠CAE﹣∠DAC=∠CEA﹣∠CED，即∠DAE=∠DEA；

∴AD=DE；

∵EC+BC＞BE，EC=AC，BE=BD+DE=AD+BD，

∴AC+BC＞BD+AD；

故选C．

[image: image137.png]

【点评】能够将与已知和所求相关的线段构建到同一个三角形中，是解答此题的关键．

（2002•十堰）如图，在⊙O中，弦AB=CD，图中的线段、角、弧分别具有相等关系的量共有（不包括AB=CD）（　　）

[image: image138.png]

A．10组
B．7组
C．6组
D．5组

【考点】圆心角、弧、弦的关系．

【专题】压轴题．

【分析】先找到4条半径，得到6组相等的量，再运用“同圆中相等的弧所对的圆心角相等，所对的弦相等”可得4组相等的量．

【解答】解：线段OA，OB，OC，OD每两条都相等，因而有6对；∠AOB=∠COD，∠AOC=∠BOD，[image: image139.png]

=[image: image140.png]

，[image: image141.png]

=[image: image142.png]

．

故选A．

【点评】本题主要考查了同圆中相等的弧所对的圆心角相等，所对的弦相等，圆的半径都相等．

（2000•武汉）已知下列四个命题：

①过原点O的直线的解析式为y=kx（k≠0）；

②有两边和其中一边上的高对应相等的两个三角形全等；

③有两边和其中一边上的中线对应相等的两个三角形全等；

④在同圆或等圆中，若圆周角不等则所对的弦也不等．

其中不正确的命题是（　　）

A．只有①②
B．①②③
C．①②④
D．②③④

【考点】圆心角、弧、弦的关系；一次函数的性质；全等三角形的判定．

【专题】压轴题．

【分析】此题涉及到一次函数的性质，全等三角形的判定，圆心角、弧、弦的关系等多个知识点，需要对这些知识点分别进行判断．

【解答】解：①当过原点O的直线与x轴重合时，此直线的解析式为y=0，k=0，故①错误；

②此题忽略了锐角和钝角三角形高的位置不相同的情况，如②错误；

③此题可先通过全等三角形证得两对应边的夹角相等，从而由SAS判定两个三角形全等，故③正确；

④圆内接四边形（所有内角都不是90°）的对角不相等，但是它们都对着同一条弦（即四边形的对角线），故④错误；

所有正确的结论只有②，故选C．

【点评】此题主要考查了一次函数的性质、全等三角形的判定、及圆心角、弦的关系；需注意的是同圆或等圆中，一条弦所对的圆周角有两种情况，且它们互补．

（1998•四川）如图，AB和CD是⊙O的两条直径，弦DE∥AB，弧DE为50°的弧，那么∠BOC为（　　）

[image: image143.png]

A．115°
B．100°
C．80°
D．50°

【考点】圆心角、弧、弦的关系；平行线的性质．

【分析】连接OE，根据弧DE为50°，求出∠EOD=50°，根据OE=OD，求出∠OED=∠ODE=65°，根据DE∥AB，求出∠AOE=∠OED=65°，∠AOD=∠AOE+∠EOD=65°+50°=115°，最后根据∠BOC=∠AOD即可求出答案．

【解答】解：连接OE，

∵弧DE为50°，

∴∠EOD=50°，

∴∠OED+∠ODE=130°

∵OE=OD，

∴∠OED=∠ODE=65°，

∵DE∥AB，

∴∠AOE=∠OED=65°，

∴∠AOD=∠AOE+∠EOD=65°+50°=115°，

∴∠BOC=∠AOD=115°．

故选A．

[image: image144.png]

【点评】此题考查了圆心角、弦、弧之间的关系，用到的知识点是圆心角、弦、弧之间的关系、平行线的性质、等腰三角形的性质，关键是做出辅助线，求出∠AOD的度数．

（2014•菏泽）如图，在△ABC中，∠C=90°，∠A=25°，以点C为圆心，BC为半径的圆交AB于点D，交AC于点E，则[image: image145.png]

的度数为　50°　．

[image: image146.png]

【考点】圆心角、弧、弦的关系；三角形内角和定理；直角三角形的性质．

【专题】几何图形问题．

【分析】连接CD，求出∠B=65°，再根据CB=CD，求出∠BCD的度数即可．

【解答】解：连接CD，

∵∠A=25°，

∴∠B=65°，

∵CB=CD，

∴∠B=∠CDB=65°，

∴∠BCD=50°，

∴[image: image147.png]

的度数为50°．

故答案为：50°．

[image: image148.png]

【点评】此题考查了圆心角、弧之间的关系，用到的知识点是三角形内角和定理、圆心角与弧的关系，关键是做出辅助线求出∠BCD的度数．

（2012•西宁）一条弧所对的圆心角为135°，弧长等于半径为5cm的圆的周长的3倍，则这条弧的半径为　40　cm．

【考点】圆心角、弧、弦的关系．

【分析】设出弧所在圆的半径，由于弧长等于半径为5cm的圆的周长的3倍，所以根据原题所给出的等量关系，列出方程，解方程即可．

【解答】解：设弧所在圆的半径为r，

由题意得，[image: image149.png]1357r
~go =27 X5%3

，

解得，r=40cm．

故应填40．

【点评】解决本题的关键是熟记圆周长的计算公式和弧长的计算公式，根据题意列出方程．

（2010•泰州）如图，⊙O的半径为1cm，弦AB、CD的长度分别为[image: image150.png]

cm，1cm，则弦AC、BD所夹的锐角α=　75　度．

[image: image151.png]&/

【考点】圆心角、弧、弦的关系；三角形的外角性质；勾股定理；垂径定理．

【专题】压轴题．

【分析】根据勾股定理的逆定理可证△AOB是等腰直角三角形，故可求∠OAB=∠OBA=45°，又由已知可证△COD是等边三角形，所以∠ODC=∠OCD=60°，根据圆周角的性质可证∠CDB=∠CAB，而∠ODB=∠OBD，所以∠CAB+∠OBD=∠CDB+∠ODB=∠ODC=60°，再根据三角形的内角和定理可求α．

【解答】解：连接OA、OB、OC、OD，

∵OA=OB=OC=OD=1，AB=[image: image152.png]

，CD=1，

∴OA2+OB2=AB2，

∴△AOB是等腰直角三角形，

△COD是等边三角形，

∴∠OAB=∠OBA=45°，∠ODC=∠OCD=60°，

∵∠CDB=∠CAB，∠ODB=∠OBD，

∴α=180°﹣∠CAB﹣∠OBA﹣∠OBD=180°﹣∠OBA﹣（∠CDB+∠ODB）=180°﹣45°﹣60°=75°．

[image: image153.png]

【点评】本题考查了勾股定理的逆定理，圆周角的性质，等边三角形的性质以及三角形的内角和定理．

（2010•扬州）如图，AB为⊙O直径，点C、D在⊙O上，已知∠BOC=70°，AD∥OC，则∠AOD=　40　度．

[image: image154.png]YaVA)

【考点】圆心角、弧、弦的关系；平行线的性质．

【专题】计算题．

【分析】首先由AD∥OC可以得到∠BOC=∠DAO，又由OD=OA得到∠ADO=∠DAO，由此即可求出∠AOD的度数．

【解答】解：∵AD∥OC，

∴∠BOC=∠DAO=70°，

又∵OD=OA，

∴∠ADO=∠DAO=70°，

∴∠AOD=180﹣70°﹣70°=40°．

【点评】此题比较简单，主要考查了平行线的性质、等腰三角形的性质，综合利用它们即可解决问题．

（2010•丽水）如图，△ABC是⊙O的内接三角形，点D是[image: image155.png]

的中点，已知∠AOB=98°，∠COB=120°，则∠ABD的度数是　101　度．

[image: image156.png]

【考点】圆心角、弧、弦的关系；圆周角定理．

【专题】压轴题．

【分析】根据周角为360°，可求出∠AOC的度数，由圆周角定理可求出∠ABC的度数，关键是求∠CBD的度数；由于D是弧BC的中点，根据圆周角定理知∠DBC=[image: image157.png]

∠BAC，而∠BAC的度数可由同弧所对的圆心角∠BOC的度数求得，由此得解．

【解答】解：∵∠AOB=98°，∠COB=120°，

∴∠AOC=360°﹣∠AOB﹣∠COB=142°；

∴∠ABC=71°；

∵D是[image: image158.png]

的中点，

∴∠CBD=[image: image159.png]

∠BAC；

又∵∠BAC=[image: image160.png]

∠COB=60°，

∴∠CBD=30°；

∴∠ABD=∠ABC+∠CBD=101°．

【点评】此题主要考查了圆心角、圆周角的应用能力．

（2010•广安）如图，在⊙O中，点C是弧AB的中点，∠A=50°，则∠BOC等于　40　度．

[image: image161.png]

【考点】圆心角、弧、弦的关系．

【分析】由于点C是弧AB的中点，根据等弧对等角可知：∠BOC是∠BOA的一半；在等腰△AOB中，根据三角形内角和定理即可求出∠BOA的度数，由此得解．

【解答】解：△OAB中，OA=OB，

∴∠BOA=180°﹣2∠A=80°；

∵点C是弧AB的中点，即[image: image162.png]

=[image: image163.png]

，

∴∠BOC=[image: image164.png]

∠BOA=40°．

故答案为：40．

【点评】此题主要考查了圆心角、弧的关系：在同圆或等圆中，等弧所对的圆心角相等．

（2009•郴州）如图，在⊙O中，[image: image165.png]

，∠A=40°，则∠B=　70　度．

[image: image166.png]

【考点】圆心角、弧、弦的关系；等腰三角形的性质．

【专题】计算题；压轴题．

【分析】先利用“在同圆中等弧所对的弦也相等”得到AB=AC即△ABC是等腰三角形，则∠B可得．

【解答】解：∵[image: image167.png]

，

∴AB=AC，

∵∠A=40°，

∴∠B=∠C=（180°﹣∠A）÷2=70°．

【点评】本题利用了三角形的内角和定理和圆周角定理：在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

（2009•眉山）如图，AB、CD是⊙O的两条互相垂直的弦，圆心角∠AOC=130°，AD，CB的延长线相交于P，∠P=　40　度．

[image: image168.png]‘h‘é?(t[
V/

【考点】圆心角、弧、弦的关系；圆周角定理．

【专题】压轴题．

【分析】运用同弧所对的圆周角是圆心角的[image: image169.png]

倍得出∠ADC=∠ABC=65°，再求∠DCB，从而求出∠P．

【解答】解：设AB与CD交于点E，

∵AB⊥CD，

∴∠AED=∠CEB=90°，

∵圆心角∠AOC=130°，

∴∠ADC=∠ABC=65°，

∴∠BAD=∠DCB=90°﹣65°=25°，

∵∠ADC=∠P+∠DCP，

∴∠P=65°﹣25°=40°．

[image: image170.png]‘h‘&?(t[
V/

【点评】本题利用了直角三角形的性质和三角形的外角与内角的关系及圆周角定理求解．

（2007•重庆）如图，AB是⊙O的直径，AB=AC，BC交⊙O于点D，AC交⊙O于点E，∠BAC=45°，给出下列五个结论：①∠EBC=22.5°；②BD=DC；③AE=2EC；④劣弧AE是劣孤DE的2倍；⑤AE=BC．其中正确结论的序号是　①②④　．

[image: image171.png]

【考点】圆心角、弧、弦的关系．

【专题】压轴题．

【分析】先利用等腰三角形的性质求出∠ABE、∠ABC的度数，即可求∠EBC的度数，再运用弧、弦、圆心角的关系即可求出②、④．

【解答】解：连接AD，AB是⊙O的直径，则∠AEB=∠ADB=90°，

∵AB=AC，∠BAC=45°，

∴∠ABE=45°，∠C=∠ABC=[image: image172.png]

=67.5°，AD平分∠BAC，

∴AE=BE，∠EBC=90°﹣67.5°=22.5°，DB=CD，故②正确，

∵∠ABE=45°，∠EBC=22.5°，故①正确，

∵AE=BE，

∴[image: image173.png]

=[image: image174.png]

，

又AD平分∠BAC，所以，即劣弧AE是劣弧DE的2倍，④正确．

∵∠EBC=22.5°，BE⊥CE，

∴BE＞2EC，

∴AE＞2EC，故③错误．

∵∠BEC=90°，

∴BC＞BE，

又∵AE=BE，

∴BC＞AE

故⑤错误．

故答案为：①②④．

[image: image175.png]

【点评】本题利用了：①等腰三角形的性质；②圆周角定理；③三角形内角和定理．

（2005•梅州）如图，扇子的圆心角为α，余下扇形的圆心角为β，为了使扇子的外形美观，通常情况下α与β的比按黄金比例设计，若取黄金比为0.6，则α=　135　度．

[image: image176.png]

【考点】圆心角、弧、弦的关系．

【专题】压轴题．

【分析】完整圆的周角是360°，根据比例解出．

【解答】解：∵∠α+∠β=360°，且∠α：∠β=0.6，

∴∠β=360°÷1.6=225°，∠α=360°﹣225°=135°．

故本题答案为：135°．

【点评】掌握圆周角的度数的，与比例知识结合，也可列方程解决．

（2005•武汉）长度相等的两弧是等弧．　错误　（填“正确”或“错误”）

【考点】圆心角、弧、弦的关系．

【分析】等弧是能够重合的两个弧，而长度相等的弧不一定是等弧．

【解答】解：因为等弧就是能够重合的两个弧，而长度相等的弧不一定是等弧，所以等弧一定是同圆或等圆中的弧，故错误．

【点评】本题主要考查了等弧的定义，等弧是能够重合的两个弧，而长度相等的弧不一定是等弧．

（2005•武汉）在同圆或等圆中，相等的圆心角所对的弧相等．　正确　（填“正确”或“错误”）

【考点】圆心角、弧、弦的关系．

【分析】根据圆心角、弧、弦的关系进行分析即可．

【解答】解：因为在同圆或等圆中圆心角相等，弧相等，弦相等，弦心距相等，在这几组相等关系中，只要有一组成立，则另外几组一定成立，所以此说法正确．

【点评】本题是需要熟记的内容．

（2004•南宁）如图，D、E分别是⊙O的半径OA、OB上的点，CD⊥OA，CE⊥OB，CD=CE，则[image: image177.png]

与[image: image178.png]

弧长的大小关系是　相等　．

[image: image179.png]>

@

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质．

【分析】已知CD⊥OA，CE⊥OB⇒∠CDO=CEO=90°，CD=CE，CO=CO⇒△COD≌△COE．

根据圆心角，弧，弦的关系（在同圆或等圆中，如果两个圆心角、两条弧、两条弦中只要有一组量相等，那么它们所对应的其余各组量都分别相等．）可得[image: image180.png]

=[image: image181.png]

．

【解答】解：∵CD⊥OA，CE⊥OB

∴∠CDO=∠CEO=90°，CD=CE，CO=CO

∴△COD≌△COE

∴[image: image182.png]

=[image: image183.png]

．

【点评】本题考查的是圆心角，弧，弦的关系以及全等三角形的判定（SAS），难度一般．

如图，A、B、C、D是⊙O上的四点，且D是弧AB的中点，CD交OB于E，∠AOB=100°，∠OBC=55°，那么∠OEC=　80　度．

[image: image184.png]

【考点】圆心角、弧、弦的关系；三角形内角和定理；圆周角定理．

【专题】压轴题．

【分析】根据等弧所对的圆心角相等以及圆周角定理，得∠BCD=100°÷4=25°．再根据三角形的一个外角等于和它不相邻的两个内角的和，得∠OEC=55°+25°=80°．

【解答】解：连接OD，

∵D是弧AB的中点，∠AOB=100°，

∴∠BOD=[image: image185.png]£ A0B

=50°，

∴∠BCD=[image: image186.png]£BOD

=25°，

∴∠OEC=∠OBC+∠C=55°+25°=80°．

[image: image187.png]

【点评】综合运用了圆周角定理以及三角形的内角和定理的推论．

（2004•哈尔滨）如图，已知：AB和CD为⊙O的两条直径，弦CE∥AB，弧CE的度数为40°，则∠BOC=　70　度．

[image: image188.png]

【考点】圆心角、弧、弦的关系；平行线的性质；三角形内角和定理；等腰三角形的性质．

【专题】计算题．

【分析】利用平行线的性质和等腰三角形的性质即可求出．

【解答】解：∵AB和CD为⊙O的两条直径，弧CE的度数为40°，

∴连接OE，则OE=OC，

∠COE=40°，

故∠1=∠2=[image: image189.png]

（180°﹣∠COE）=[image: image190.png]

（180°﹣40°）=70°，

∵弦CE∥AB，

∴∠BOC=∠1=70°．

故填70°．

[image: image191.png]

【点评】本题考查的是平行线的性质，等腰三角形的性质及三角形内角和定理，比较简单．

（2003•厦门）如图，在⊙O中，弦AB所对的劣弧为圆的[image: image192.png]

，圆的半径为4厘米，则AB=　[image: image193.png]

　厘米．

[image: image194.png]

【考点】圆心角、弧、弦的关系；解直角三角形．

【专题】压轴题．

【分析】过O作OC⊥AB于C点，构建直角三角形．进而解直角三角形可得．

【解答】解：过O作OC⊥AB于C．

则AC=BC，∠AOC=∠BOC=[image: image195.png]

∠AOB．

∴∠AOB=120°，∠AOC=60°，OA=OB=4cm．

直角三角形AOC中，

AC=OA•sin∠AOC=4×sin60°=2[image: image196.png]

cm．

∴AB=2AC=4[image: image197.png]

cm．

[image: image198.png]

【点评】本题综合考查圆心角、弦和解直角三角形的应用能力．

（2003•盐城）如图，已知在△ABC中，∠ACB=90°，∠B=35°，点C为圆心、CA为半径的圆交AB于D点，则弧AD为　70　度．

[image: image199.png]

【考点】圆心角、弧、弦的关系；等腰三角形的性质．

【专题】压轴题．

【分析】根据已知和三角形内角和定理即可求得∠ACD的度数，即得到了弧AD的度数．

【解答】解：连接CD，

∵∠ACB=90°，∠B=35°

∴∠A=90°﹣∠B=55°

∵CA=CD

∴∠A=∠CDA=55°

∴∠ACD=180°﹣2∠A=70°

∴弧AD的度数是70°

[image: image200.png]

【点评】本题利用了直角三角形，三角形内角和定理和圆周角定理：在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

（2003•青岛）如图，点O是∠EPF的平分线上一点，⊙O和∠EPF的两边分别交于点A、B和C、D，根据上述条件，可以推出　AB=CD或弧AB=弧CD　．（要求：填写一个你认为正确的结论即可，不再标注其他字母，不写推理过程）

[image: image201.png]

【考点】圆心角、弧、弦的关系．

【专题】开放型．

【分析】先利用角平分线的性质求出OM=ON，再得AB=CD或弧AB=弧CD．

【解答】解：如图：作OM⊥AB，交AB于点M，ON⊥CD，交CD于点N，

点O是∠EPF的平分线上一点，

∴OM=ON，根据在同圆中两弦的弦心距相等，则弦长相等，

知，AB=CD，

故弧AB=弧CD．

[image: image202.png]

【点评】本题利用了：

（1）角的平分线的性质：角的平分线上的点到角的两边的距离相等．

（2）在同圆中两弦的弦心距相等，则弦长相等．

（2003•南通）弦AB分圆为1：5两部分，则劣弧AB所对的圆心角等于　60　度．

【考点】圆心角、弧、弦的关系．

【分析】主要利用“在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．”即可解．

【解答】解：∵弦AB分圆为1：5两部分，

∴劣弧AB的度数等于360°÷6×1=60°，

∴劣弧AB所对的圆心角等于60度．

【点评】本题利用了一个周角为360度，圆周角定理：在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

（2003•湘潭）如图，已知AB、CD是⊙O的两条弦，OE、OF分别为AB、CD的弦心距，如果AB=CD，则可得出结论（至少填写两个）　OE=OF，∠AOB=∠COD，其他线段相等，三角形全等，角度相等均可　．

[image: image203.png]

【考点】圆心角、弧、弦的关系；垂径定理．

【专题】压轴题；开放型．

【分析】根据在同圆中，等弦所以的弧相等，根据垂径定理又可知，垂直于弦的直径平分弦等性质得出OE=OF，∠AOB=∠COD，其他线段相等，三角形全等，角度相等均可，本题答案不唯一．

【解答】解：OE=OF，∠AOB=∠COD，其他线段相等，三角形全等，角度相等均可．

【点评】本题要综合运用圆的有关知识来做，只要正确即可，没有统一答案．

（2002•广西）如图，OE、OF分别是⊙O的弦AB、CD的弦心距，如果OE=OF，那么　AB=CD　（只需写出一个正确的结论）．

[image: image204.png]

【考点】圆心角、弧、弦的关系；勾股定理；垂径定理．

【专题】开放型．

【分析】根据圆心角、弧、弦、弦心距之间的关系定理的推论可以直接得到所求的结论．

【解答】解：∵OE=OF，

∴AB=CD．（在同圆或等圆中，如果两个圆心角、两条弧、两条弦或两条弦的弦心距中有一组量相等，那么它们所对应的其余各组量都分别相等．答案不唯一）．

[image: image205.png]

【点评】在同圆或等圆中，如果两个圆心角、两条弧、两条弦或两条弦的弦心距中有一组量相等，那么它们所对应的其余各组量都分别相等．

（2002•黑龙江）如图，弦DC、FE的延长线交于圆外一点P，割线PAB经过圆心O，请你结合现有图形，添加一个适当的条件：　DC=FE（符合要求即可）　，使∠1=∠2．

[image: image206.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质．

【专题】开放型．

【分析】要说明∠1=∠2，即证明O在∠DPF的角平分线上，只要证明O到角的两边的距离相等，即弦CD，EF的弦心距相等．根据圆心角，弧，弦的关系，可以证明CD=FE，或∠COD=∠EOF等．

【解答】解：添加一个适当的条件DC=FE或∠COD=∠EOF．

如：添加DC=FE，过点O作OM⊥CD于M、ON⊥EF于N，

∵DC=FE

∴OM=ON

∴△POM≌△PON

∴∠1=∠2．

【点评】本题主要考查了：在同圆或等圆中圆心角相等，弧相等，弦相等，弦心距相等，在这几组相等关系中，只要有一组成立，则另外几组一定成立．

（2001•青海）如图，四边形ABCD的四个顶点都在⊙O上，且AD∥BC，对角线AC与BC相交于点E，那么图中有　3　对全等三角形；　1　对相似比不等于1的相似三角形．

[image: image207.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定；相似三角形的判定．

【专题】几何综合题；压轴题．

【分析】根据三角形全等的判定方法和相似三角形的判定可知：全等三角形有△ABE≌△CDE、△ABD≌△CDA、△ABC≌△DCB，共3对；相似比不等于1的相似三角形有：△AED∽△CEB，1对．

【解答】解：认真查找，由图可知，全等三角形有△ABE≌△CDE、△ABD≌△CDA、△ABC≌△DCB，共3对；相似比不等于1的相似三角形有：△AED∽△CEB，1对．

【点评】本题考查三角形全等的判定方法和相似三角形的判定以及圆中的有关性质，判定两个三角形全等的一般方法有：SSS、SAS、ASA、HL．

注意：AAA、SSA不能判定两个三角形全等，判定两个三角形全等时，必须有边的参与，若有两边一角对应相等时，角必须是两边的夹角．

（2001•乌鲁木齐）已知：AB是⊙O的直径，弦CD与AB相交于E，若使弧CB=弧BD，则还需要添加什么条件　∠BOC=∠BOD　．（填出一个即可）

【考点】圆心角、弧、弦的关系．

【专题】压轴题；开放型．

【分析】此题主要考查同弧所对的圆心角相等，则相等的圆心角所对的弦相等．

【解答】解；同弧所对的圆心角相等，所以还需要添加的条件是∠BOC=∠BOD．

【点评】本题主要考查了：在同圆或等圆中圆心角相等，弧相等，弦相等，弦心距相等，在这几组相等关系中，只要有一组成立，则另外几组一定成立．

（2000•广西）一条弦把圆分为2：3两部分，那么这条弦所对的圆周角的度数为　72°或108°　．

【考点】圆心角、弧、弦的关系．

【分析】先求出这条弦所对圆心角的度数，然后分情况讨论这条弦所对圆周角的度数．

【解答】解：如图，连接OA、OB．

弦AB将⊙O分为2：3两部分，

则∠AOB=[image: image208.png]

×360°=144°；

∴∠ACB=[image: image209.png]

∠AOB=72°，

∠ADB=180°﹣∠ACB=108°；

故这条弦所对的圆周角的度数为72°或108°．

[image: image210.png]

【点评】此题考查了圆周角定理以及圆内接四边形的性质；需注意的是在圆中，一条弦（非直径）所对的圆周角应该有两种情况，不要漏解．

（1998•天津）如图，在△ABC中，∠C=90°，∠B=25°，以点C为圆心、AC为半径的圆交AB于点D，则[image: image211.png]

的度数为　50　度．

[image: image212.png]

【考点】圆心角、弧、弦的关系；等腰三角形的性质．

【专题】压轴题．

【分析】由三角形内角和得∠A=90°﹣∠B=65°．再由AC=CD，∠ACD度数可求，可解．

【解答】解：连接CD，∵∠ACB=90°，∠B=25°，∴∠A=90°﹣∠B=65°，

∵CA=CD，∴∠A=∠CDA=65°，∴∠ACD=180°﹣2∠A=50°，

∴弧AD的度数是50度．

【点评】本题利用了直角三角形，三角形内角和定理和圆周角定理：在同圆或等圆中，同弧或等弧所对的圆周角相等，都等于这条弧所对的圆心角的一半．

（2011•资阳）如图，A、B、C、D、E、F是⊙O的六等分点．

（1）连接AB、AD、AF，求证：AB+AF=AD；

（2）若P是圆周上异于已知六等分点的动点，连接PB、PD、PF，写出这三条线段长度的数量关系（不必说明理由）．

[image: image213.png]

【考点】圆心角、弧、弦的关系；等边三角形的判定与性质．

【专题】动点型．

【分析】（1）连接OB、OF，得到等边△AOB、△AOF，据此并结合演的性质，即可推理出AB=AF=AO=OD，从而得到AB+AF=AD；

（2）由于AD是⊙O的直径，A、B、C、D、E、F是⊙O的六等分点，故点B与点F，点C与点E均关于AD对称，故分点P在不同的位置﹣﹣﹣在[image: image214.png]

上、在[image: image215.png]

上、在[image: image216.png]

上三种情况讨论．

【解答】解：（1）连接OB、OF．

∵A、B、C、D、E、F是⊙O的六等分点，

∴AD是⊙O的直径，

且∠AOB=∠AOF=60°，

∴△AOB、△AOF是等边三角形．

∴AB=AF=AO=OD，

∴AB+AF=AD．

（2）当P在[image: image217.png]

上时，PB+PF=PD；

当P在[image: image218.png]

上时，PB+PD=PF；

当P在[image: image219.png]

上时，PD+PF=PB．

[image: image220.png]

【点评】本题考查了圆心角、弧、弦的关系及等边三角形的判定与性质，要注意题目中的隐含条件﹣﹣﹣半径相等及分类讨论思想的应用．

（2010•潍坊）如图，AB是⊙O的直径，C、D是⊙O上的两点，且AC=CD．

（1）求证：OC∥BD；

（2）若BC将四边形OBDC分成面积相等的两个三角形，试确定四边形OBDC的形状．

[image: image221.png]7

【考点】圆心角、弧、弦的关系；平行线的判定；菱形的判定．

【专题】几何综合题．

【分析】（1）首先由AC=CD得到弧AC与弧CD相等，然后得到∠ABC=∠CBD，而OC=OB，所以得到∠OCB=∠OBC，接着得到∠OCB=∠CBD，由此即可证明结论；

（2）首先由BC将四边形OBDC分成面积相等的两个三角形根据三角形的面积公式可以推出OC=BD，而后利用（1）的结论可以证明四边形OBDC为平行四边形，再利用OC=OB即可证明四边形OBDC为菱形．

【解答】（1）证明：∵AC=CD，

∴弧AC与弧CD相等，

∴∠ABC=∠CBD，

又∵OC=OB（⊙O的半径），

∴∠OCB=∠OBC，

∴∠OCB=∠CBD，

∴OC∥BD；

（2）解：∵OC∥BD，

不妨设平行线OC与BD间的距离为h，

又S△OBC=[image: image222.png]

OC×h，S△DBC=[image: image223.png]

BD×h，

因为BC将四边形OBDC分成面积相等的两个三角形，

即S△OBC=S△DBC，

∴OC=BD，

∴四边形OBDC为平行四边形，

又∵OC=OB，

∴四边形OBDC为菱形．

【点评】此题综合运用了等腰三角形的性质、三角形的面积公式、圆周角定理和等弧对等弦等知识，有一定的难度．

（2010•珠海）如图，△ABC内接于⊙O，AB=6，AC=4，D是AB边上一点，P是优弧BAC的中点，连接PA、PB、PC、PD．

（1）当BD的长度为多少时，△PAD是以AD为底边的等腰三角形？并证明；

（2）在（1）的条件下，若cos∠PCB=[image: image224.png]

，求PA的长．

[image: image225.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定；等腰三角形的判定；垂径定理．

【专题】几何综合题；压轴题．

【分析】（1）根据等弧对等弦以及全等三角形的判定和性质进行求解；

（2）过点P作PE⊥AD于E．根据锐角三角函数的知识和垂径定理进行求解．

【解答】解：（1）当BD=AC=4时，△PAD是以AD为底边的等腰三角形．

∵P是优弧BAC的中点，

∴[image: image226.png]

=[image: image227.png]

．

∴PB=PC．

又∵∠PBD=∠PCA（圆周角定理），

∴当BD=AC=4，△PBD≌△PCA．

∴PA=PD，即△PAD是以AD为底边的等腰三角形．

（2）过点P作PE⊥AD于E，

[image: image228.png]c

由（1）可知，

当BD=4时，PD=PA，AD=AB﹣BD=6﹣4=2，

则AE=[image: image229.png]

AD=1．

∵∠PCB=∠PAD（在同圆或等圆中，同弧所对的圆周角相等），

∴cos∠PAD=cos∠PCB=[image: image230.png]

，

∴PA=[image: image231.png]

．

【点评】综合运用了等弧对等弦的性质、全等三角形的判定和性质、锐角三角函数的知识以及垂径定理．

（2009•哈尔滨）如图，在⊙O中，D、E分别为半径OA、OB上的点，且AD=BE．点C为弧AB上一点，连接CD、CE、CO，∠AOC=∠BOC．

求证：CD=CE．

[image: image232.png]s,

【考点】圆心角、弧、弦的关系；全等三角形的判定．

【专题】证明题．

【分析】证CD和CE所在的三角形全等即可．

【解答】证明：∵OA=OB AD=BE，

∴OA﹣AD=OB﹣BE，即OD=OE．

在△ODC和△OEC中，[image: image233.png]

，

∴△ODC≌△OEC（SAS）．

∴CD=CE．

【点评】两条线段在不同的三角形中要证明相等时，通常是利用全等来进行证明．

（2009•衢州）如图，AD是⊙O的直径．

[image: image234.png]

（1）如图①，垂直于AD的两条弦B1C1，B2C2把圆周4等分，则∠B1的度数是　22.5　°，∠B2的度数是　67.5　°；

（2）如图②，垂直于AD的三条弦B1C1，B2C2，B3C3把圆周6等分，分别求∠B1，∠B2，∠B3的度数；

（3）如图③，垂直于AD的n条弦B1C1，B2C2，B3C3，…，BnCn把圆周2n等分，请你用含n的代数式表示∠Bn的度数（只需直接写出答案）．

【考点】圆心角、弧、弦的关系；垂径定理．

【专题】压轴题．

【分析】根据条件可以先求出圆的各段弧的度数，根据圆周角等于所对弧的度数的一半，就可以求出圆周角的度数．

【解答】解：（1）垂直于AD的两条弦B1C1，B2C2把圆周4等分，则[image: image235.png]AC,

是圆的[image: image236.png]

，因而度数是45°，因而∠B1的度数是22.5°，同理[image: image237.png]AC,

的度数是135度，因而，∠B2的度数是67.5°；

（2）∵圆周被6等分

∴[image: image238.png]

=[image: image239.png]

=[image: image240.png]

=360°÷6=60°

∵直径AD⊥B1C1
∴[image: image241.png]AC,

=[image: image242.png]

[image: image243.png]

=30°，

∴∠B1=[image: image244.png]

[image: image245.png]AC,

=15°

∠B2=[image: image246.png]

[image: image247.png]AC,

=[image: image248.png]

×（30°+60°）=45°

∠B3=[image: image249.png]

[image: image250.png]AC,

=[image: image251.png]

×（30°+60°+60°）=75°；

（3）BnCn把圆周2n等分，则弧BnD的度数是：[image: image252.png]360"

，

则∠BnAD=[image: image253.png]360"

，

在直角△ABnD中，[image: image254.png]

．

【点评】本题是把求圆周角的度数的问题转化为求弧的度数的问题，依据是圆周角等于所对弧的度数的一半．

（2008•锡林郭勒盟）如图，[image: image255.png]

，D、E分别是半径OA和OB的中点，CD与CE的大小有什么关系？为什么？

[image: image256.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质．

【分析】应该是相等的关系，可通过构建全等三角形来实现，连接OC，只要证明三角形OCD和OEC全等即可．有了一条公共边，根据圆心角定理我们可得出∠AOB=∠BOC，又有OD=OE（同为半径的一半），这样就构成了SAS的条件．因此便可得出两三角形全等．

【解答】解：CD=CE．

理由是：连接OC，

∵D、E分别是OA、OB的中点，

∴OD=OE，

又∵[image: image257.png]

，∴∠DOC=∠EOC，

OC=OC，∴△CDO≌△CEO，

∴CD=CE．

[image: image258.png]

【点评】此题考查简单的线段相等，可以通过作辅助线构建全等三角形来证明．

（2008•天津）已知Rt△ABC中，∠ACB=90°，CA=CB，有一个圆心角为45°，半径的长等于CA的扇形CEF绕点C旋转，且直线CE，CF分别与直线AB交于点M，N．

（Ⅰ）当扇形CEF绕点C在∠ACB的内部旋转时，如图1，求证：MN2=AM2+BN2；

（思路点拨：考虑MN2=AM2+BN2符合勾股定理的形式，需转化为在直角三角形中解决．可将△ACM沿直线CE对折，得△DCM，连DN，只需证DN=BN，∠MDN=90°就可以了．请你完成证明过程．）

（Ⅱ）当扇形CEF绕点C旋转至图2的位置时，关系式MN2=AM2+BN2是否仍然成立？若成立，请证明；若不成立，请说明理由．

[image: image259.png]

【考点】圆心角、弧、弦的关系；勾股定理．

【专题】证明题；压轴题；探究型．

【分析】（Ⅰ）考虑MN2=AM2+BN2符合勾股定理的形式，需转化为在直角三角形中解决．可将△ACM沿直线CE对折，得△DCM，连DN，只需证DN=BN，∠MDN=90°就可以了；

（Ⅱ）还将△ACM沿直线CE对折，得△GCM，连GN，△GCM≌△ACM，然后由勾股定理即可证明．

【解答】（Ⅰ）证明：∵将△ACM沿直线CE对折，得△DCM，连DN，

∴△DCM≌△ACM（1分）

∴CD=CA，DM=AM，∠DCM=∠ACM，∠CDM=∠A

又∵CA=CB，

∴CD=CB（2分），

∴∠DCN=∠ECF﹣∠DCM=45°﹣∠DCM

∠BCN=∠ACB﹣∠ECF﹣∠ACM

=90°﹣45°﹣∠ACM=45°﹣∠ACM

∴∠DCN=∠BCN （3分）

又∵CN=CN，

∴△CDN≌△CBN．（4分）

∴DN=BN，∠CDN=∠B．

∴∠MDN=∠CDM+∠CDN=∠A+∠B=90°．（5分）

∴在Rt△MDN中，由勾股定理

∴MN2=DM2+DN2，即MN2=AM2+BN2．（6分）

（Ⅱ）解：关系式MN2=AM2+BN2仍然成立．（7分）

证明：∵将△ACM沿直线CE对折，得△GCM，连GN，

∴△GCM≌△ACM．（8分）

∴CG=CA，GM=AM，∠GCM=∠ACM，∠CGM=∠CAM，

又∵CA=CB，得CG=CB．

∵∠GCN=∠GCM+∠ECF=∠GCM+45°

∴∠BCN=∠ACB﹣∠ACN=90°﹣（∠ECF﹣∠ACM）=45°+∠ACM

得∠GCN=∠BCN． （8分）

又∵CN=CN，

∴△CGN≌△CBN．

∴GN=BN，∠CGN=∠B=45°，∠CGM=∠CAM=180°﹣∠CAB=135°，

∴∠MGN=∠CGM﹣∠CGN=135°﹣45°=90°，

∴在Rt△MGN中，由勾股定理，

∴MN2=GM2+GN2，即MN2=AM2+BN2．（9分）

[image: image260.png]

[image: image261.png]

【点评】此题的关键是辅助线，让MN2=AM2+BN2符合勾股定理的形式，转化为在直角三角形中解决．做几何题加辅助线是关键，所以学生要尽可能多的从题中总结，加辅助线的规律．

（2008•莆田）如图，A、B、C、D是⊙O上的四点，AB=DC，△ABC与△DCB全等吗？为什么？

[image: image262.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定；圆周角定理．

【专题】探究型．

【分析】要证明△ABC与△DCB全等，已知的条件是AB=DC，那么他们所对的弧就相等，那么优弧ADC=优弧BAD，∠ABC=∠BCD，又因为∠A，∠D所对的是同一条弦，那么可得出∠A=∠D，这样就构成了ASA，可以确定其全等．

【解答】解：△ABC与△DCB全等．

证明：∵圆周角∠A，∠D所对的是同一条弦，那么∠A=∠D

∵AB=CD，∴劣弧AB=劣弧CD

∴优弧ADC=优弧BAD

∴∠ABC=∠BCD

又∵AB=CD，

∴△ABC与△DCB中，[image: image263.png]

∴△ABC≌△DCB（ASA）．

[image: image264.png]

【点评】本题考查了全等三角形的判定．要注意本题中圆周角定理的应用．

（2008•镇江）如图，AB为⊙O直径，CD为弦，且CD⊥AB，垂足为H．

（1）∠OCD的平分线CE交⊙O于E，连接OE．求证：E为[image: image265.png]

的中点；

（2）如果⊙O的半径为1，CD=[image: image266.png]

．

①求O到弦AC的距离；

②填空：此时圆周上存在　3　个点到直线AC的距离为[image: image267.png]

．

[image: image268.png]N
\W
\\W,

【考点】圆心角、弧、弦的关系；垂径定理；特殊角的三角函数值．

【专题】几何综合题．

【分析】（1）要求证：E为[image: image269.png]

的中点，即要证明CD⊥AB，根据垂径定理就可以；

（2）根据垂径定理，CH=[image: image270.png]

CD=[image: image271.png]

，在直角△OCH中，根据勾股定理就可以求出求O到弦AC的距离OH的长度．

【解答】（1）证明：∵OC=OE

∴∠E=∠OCE（1分）

又∠OCE=∠DCE

∴∠E=∠DCE

∴OE∥CD（2分）

又OE⊥AB

∴∠AOE=∠BOE=90°

∴E为[image: image272.png]

的中点；（3分）

（2）解：①∵CD⊥AB，AB为⊙O的直径，CD=[image: image273.png]

∴CH=[image: image274.png]

CD=[image: image275.png]

（4分）

又OC=1

∴sin∠COB=[image: image276.png]

∴∠COB=60°（5分）

∴∠BAC=30°

作OP⊥AC于P，则OP=[image: image277.png]

OA=[image: image278.png]

；（6分）

②OP=[image: image279.png]

，则MP=[image: image280.png]

，即M到AC的距离是[image: image281.png]

，在[image: image282.png]

上其它点到AC的距离一定小于[image: image283.png]

；

在[image: image284.png]

上一定有2个点到AC的距离等于[image: image285.png]

．

故圆上有3点到AC的距离是[image: image286.png]

．

故答案是：3．（7分）

[image: image287.png]Mu N

【点评】本题主要考查了垂径定理，可以把求弦长，弦心距的问题转化为解直角三角形的问题．

（2008•成都）如图，已知⊙O的半径为2，以⊙O的弦AB为直径作⊙M，点C是⊙O优弧[image: image288.png]

上的一个动点（不与点A、点B重合）．连接AC、BC，分别与⊙M相交于点D、点E，连接DE．若AB=2[image: image289.png]

．

（1）求∠C的度数；

（2）求DE的长；

（3）如果记tan∠ABC=y，[image: image290.png]

=x（0＜x＜3），那么在点C的运动过程中，试用含x的代数式表示y．

[image: image291.png]

【考点】圆心角、弧、弦的关系；勾股定理；垂径定理；相似三角形的应用；锐角三角函数的定义．

【专题】压轴题；动点型．

【分析】（1）根据一条弧所对的圆周角等于它所对的圆心角的一半，连OM，OB，可求出∠BOM的度数，∠C=∠BOM．

（2）根据圆内接四边形一外角等于它的内对角，可证明△CDE∽△CBA，两三角形相似对应线段成比例，同时运用（1）中∠C=60°可得[image: image292.png]

的值，能计算出DE的长．

（3）根据直径所对的圆周角是直角，连接AE，在直角三角形中用三角函数可求出y与x之间的关系．

【解答】解：（1）如图：连接OB、OM．

则在Rt△OMB中，∵OB=2，MB=[image: image293.png]

，∴OM=1．

∵OM=[image: image294.png]

，∴∠OBM=30°．

∴∠MOB=60°．

连接OA．则∠AOB=120°．

∴∠C=[image: image295.png]

∠AOB=60°．

（2）∵四边形ABED内接于⊙M，

∴∠CBA+∠ADE=180°，

∵∠CDE+∠ADE=180°，

∴∠CDE=∠CBA，

在△CDE和△CBA中，

∵∠CDE=∠CBA，∠ECD=∠ACB，

∴△CDE∽△CBA，∴[image: image296.png]DE_DC
ABTBC

．

连接BD，则∠BDC=∠ADB=90°．

在Rt△BCD中，∵∠BCD=60°，∴∠CBD=30°．∴BC=2DC．

∴[image: image297.png]

．即[image: image298.png]

．

∴DE=[image: image299.png]

=[image: image300.png]

×2[image: image301.png]

=[image: image302.png]

．

（3）连接AE．

∵AB是⊙M的直径，∴∠AEB=∠AEC=90°．

由[image: image303.png]

，可得AD=x•DC，AC=AD+DC=（x+1）•DC．

在Rt△ACE中，∵cos∠ACE=[image: image304.png]

，sin∠ACE=[image: image305.png]

，

∴CE=AC•cos∠ACE=（x+1）•DC•cos60°=[image: image306.png]% (x+1) ~DC

；

AE=AC•sin∠ACE=（x+1）•DC•sin60°=[image: image307.png]LZE (x+1) ~DC

．

又由（2），知BC=2DC．

∴BE=BC﹣CE=[image: image308.png]200~ £ (x+1) De=1 (3-x) +D0

．

在Rt△ABE中，tan∠ABC=[image: image309.png]w2 (x1) ~DC B)

BE 1(3* yoc 57X

，

∴[image: image310.png]

（0＜x＜3）．

[image: image311.png]

[image: image312.png]

[image: image313.png]

【点评】本题考查圆周角与圆心角之间的关系，园中相似三角形的运用，以及由直径所对的圆周角是直角可得直角三角形，在直角三角形中对三角函数的灵活运用．

（2008•广州）如图，射线AM交一圆于点B、C，射线AN交该圆于点D、E，且[image: image314.png]

．

（1）求证：AC=AE；

（2）利用尺规作图，分别作线段CE的垂直平分线与∠MCE的平分线，两线交于点F（保留作图痕迹，不写作法），求证：EF平分∠CEN．

[image: image315.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质；线段垂直平分线的性质；等腰三角形的性质．

【专题】作图题；证明题．

【分析】（1）作OP⊥AM，OQ⊥AN于Q，连接AO，BO，DO．证△APO≌△AQO，由BC=CD，得CP=EQ后得证；

（2）同AC=AE得∠ECM=∠CEN，由CE=EF得∠FCE=∠FEC=[image: image316.png]

∠MCE=[image: image317.png]

∠CEN得证．

【解答】证明：（1）作OP⊥AM于P，OQ⊥AN于Q，连接AO，BO，DO．

[image: image318.png]

∵[image: image319.png]

，

∴BC=DE，

∴BP=DQ，

又∵OB=OD，

∴△OBP≌△ODQ，

∴OP=OQ．

∴BP=DQ=CP=EQ．

直角三角形APO和AQO中，

AO=AO，OP=OQ，

∴△APO≌△AQO．

∴AP=AQ．

∵CP=EQ，

∴AC=AE．

（2）∵AC=AE，

∴∠ACE=∠AEC．

∴∠ECM=∠CEN．

由于AF是CE的垂直平分线，

∴CF=EF．

∴∠FCE=∠FEC=[image: image320.png]

∠MCE=[image: image321.png]

∠CEN．

因此EF平分∠CEN．

[image: image322.png]Y

【点评】本题主要考查圆、等腰三角形、线段的垂直平分线、角平分线、尺规作图等基础知识，考查几何推理能力和空间观念．

（2008•清远）如图，A，B，C，D是⊙O上的四个点，点A是[image: image323.png]

的中点，AD交BC于点E，AE=4，AB=6，求DE的长．

[image: image324.png]'

~ L7

【考点】圆心角、弧、弦的关系；圆周角定理；相似三角形的判定与性质．

【专题】计算题．

【分析】显然可以把要求的线段和已知线段放到两个相似三角形中，根据等弧所对的圆周角相等得到∠ABE=∠D，结合公共角，根据两角对应相等即可证明两个三角形相似．根据相似三角形的性质得到比例式，再进一步计算即可．

【解答】解：∵点A是[image: image325.png]

的中点，

∴∠ABE=∠D．又∠BAE=∠DAB，

∴△ABE∽△ADB，

∴[image: image326.png]w,m

，即AD=[image: image327.png]

=9，

则DE=9﹣4=5．

【点评】考查了相似三角形的判定和性质．

（2007•沈阳）如图，已知A、B、C、D是⊙O上的四个点，AB=BC，BD交AC于点E，连接CD、AD．

（1）求证：DB平分∠ADC；

（2）若BE=3，ED=6，求AB的长．

[image: image328.png]

【考点】圆心角、弧、弦的关系；相似三角形的判定与性质．

【专题】综合题．

【分析】（1）等弦对等角可证DB平分∠ABC；

（2）易证△ABE∽△DBA，根据相似三角形的性质可求AB的长．

【解答】（1）证明：∵AB=BC，

∴[image: image329.png]

，（2分）

∴∠BDC=∠ADB，

∴DB平分∠ADC；（4分）

（2）解：由（1）可知[image: image330.png]

，

∴∠BAC=∠ADB，

又∵∠ABE=∠ABD，

∴△ABE∽△DBA，（6分）

∴[image: image331.png]AB_EL
BE AR

，

∵BE=3，ED=6，

∴BD=9，（8分）

∴AB2=BE•BD=3×9=27，

∴AB=3[image: image332.png]

．（10分）

【点评】本题考查圆周角的应用，找出对应角证明三角形相似，解决实际问题．

（2007•哈尔滨）如图，AB是⊙O的弦，矩形ABCD的边CD与⊙O交于点E，F，AF和BE相交于点G，连接AE，BF．

（1）写出图中每一对全等的三角形（不再添加辅助线）；

（2）选择你在（1）中写出的全等三角形中的任意一对进行证明．

[image: image333.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定．

【专题】证明题；开放型．

【分析】（1）根据已知及全等三角形的判定方法进行分析即可；

（2）利用矩形的对边平行和圆中同弧和相等的弧所对的角相等来找三角形全等的条件．

【解答】解：（1）①△ADE≌△BCF；②△ADF≌△BCE：③△AEG≌△BFG；④△AEB≌△BFA；⑤△AEF≌△BFE．

（只要正确写出两对全等三角形给1分，每多写出一对全等三角形增加1分，全写对得4分）

（2）以△AEB≌△BFA为例：

证明：∵AB∥CD，

∴∠AFE=∠FAB．

在⊙O中，∠AFE=∠ABE，

∴∠ABE=∠FAB．

在⊙O中，∠AEB=∠BFA，

在△AEB和△BFA中，[image: image334.png]L AEB=/BFA
£ 4BE=/BAF

，

∴△AEB≌△BFA．

【点评】全等三角形较多时，要有规律的去找．先找单个全等的，再找两个或两个以上部分组成的三角形全等．证在圆中的三角形全等时需注意利用圆中同弧和相等的弧所对的角相等来找三角形全等的条件．

（2006•宁波）如图，在⊙O中，弦AB与CD相交于点M，AD=BC，连接AC．

（1）求证：△MAC是等腰三角形；

（2）若AC为⊙O直径，求证：AC2=2AM•AB．

[image: image335.png]

【考点】圆心角、弧、弦的关系；等腰三角形的判定；相似三角形的判定与性质．

【专题】证明题．

【分析】（1）由等弧对等角可得∠MCA=∠MAC，再由等角对等边得AM=MC；

（2）求证△AOM∽△ABC、有AO•AC=AM•AB，而AC=2AO，故有AC2=2AM•AB．

【解答】证明：（1）∵弧AD=弧CB，

∴∠MCA=∠MAC．

∴△MAC是等腰三角形．

（2）连接OM，

∵AC为⊙O直径，

∴∠ABC=90°．

∵△MAC是等腰三角形，AM=CM，OA=OC，

∴MO⊥AC．

∴∠AOM=∠ABC=Rt△．

∵∠MAO=∠CAB，

∴△AOM∽△ABC．

∴[image: image336.png]AB_AC
0A~ AN

∴AO•AC=AM•AB．

∴AC2=2AM•AB．

[image: image337.png]

【点评】本题利用了圆周角定理，等腰三角形的判定和性质，直径对的圆周角为直角，相似三角形的判定和性质求解．

（2005•内江）如图所示，⊙O半径为2，弦BD=2[image: image338.png]

，A为弧BD的中点，E为弦AC的中点，且在BD上，求四边形ABCD的面积．

[image: image339.png]Iz

【考点】圆心角、弧、弦的关系；勾股定理．

【专题】压轴题．

【分析】由A是弧BD的中点，根据垂径定理，可知OF⊥BD，且BF=DF=[image: image340.png]

BD=[image: image341.png]

，在Rt△BOF中，利用勾股定理，可求出OF=1，即AF=1，那么，S△ABD=[image: image342.png]

×BD×AF=[image: image343.png]

，而E是AC中点，会出现等底同高的三角形，因而有S四边形=2S△ABD=2[image: image344.png]

．

【解答】解：连接OA交BD于点F，连接OB，

∵OA在直径上且点A是弧BD中点，

∴OA⊥BD，BF=DF=[image: image345.png]

在Rt△BOF中

由勾股定理得OF2=OB2﹣BF2
OF=[image: image346.png]

=1

∵OA=2

∴AF=1

∴S△ABD=[image: image347.png]23 X1
o

=[image: image348.png]

∵点E是AC中点

∴AE=CE

又∵△ADE和△CDE同高

∴S△CDE=S△ADE
∵AE=EC，

∴S△CBE=S△ABE．

∴S△BCD=S△CDE+S△CBE=S△ADE+S△ABE=S△ABD=[image: image349.png]

∴S四边形ABCD=S△ABD+S△BCD=2[image: image350.png]

．

[image: image351.png]7

【点评】本题利用了垂径定理、勾股定理，还有等底同高的三角形面积相等等知识．

（2005•河南）空投物资用的某种降落伞的轴截面如图所示，△ABG是等边三角形，C、D是以AB为直径的半圆O的两个三等分点，CG、DG分别交AB于点E、F，试判断点E、F分别位于所在线段的什么位置？并证明你的结论（证明一种情况即可）．

[image: image352.png]As

【考点】圆心角、弧、弦的关系；圆周角定理；相似三角形的判定与性质．

【专题】探究型．

【分析】作出辅助线OC∥AG，便可证明出△AEG∽△OEC，于是可知各线段的比，求出AE=EF=FB，故点E、F均为所在线段的三等分点．

【解答】答：点E、F均为所在线段的三等分点．

解：连接OC，设圆的半径长是r，则AB=AG=2r．

∵∠COA=60°，∠GAB=60°，

∴OC∥AG，

∴△AEG∽△OEC，

∴OE：AE=CO：AG=r：2r=1：2，

又∵OE=OF=[image: image353.png]

EF

∴EF：AE=1：1，

同理可证：BF：FE=1：1，

故AE=EF=FB，即点E、F均为所在线段的三等分点，．

[image: image354.png]As

【点评】本题将实际问题和三角形相似，圆心角、弧、弦之间的关系联系起来，体现了数学应用于生活，来源于生活的理念．

（2004•泉州）如图，⊙O为四边形ABCD的外接圆，圆心O在AD上，OC∥AB．

（1）求证：AC平分∠DAB；

（2）若AC=8，AD：BC=5：3，试求⊙O的半径．

[image: image355.png]

【考点】圆心角、弧、弦的关系；平行线的性质；勾股定理．

【专题】综合题．

【分析】（1）根据平行线的性质得到内错角相等，再根据同圆的半径相等得到∠OAC=∠OCA，运用等量代换的方法即可证明；

（2）根据（1）中的圆周角相等即可得到它们所对的弧相等，则等弧对等弦，即BC=CD．再根据勾股定理即可求解．

【解答】（1）证明：∵OC∥AB

∴∠OCA=∠BAC

∵OA=OC

∴∠OAC=∠OCA

∴∠OAC=∠BAC

即AC平分∠DAB；

（2）解：∵AC平分∠DAB，

∴弧CD=弧BC

∴CD=BC

又AD：BC=5：3

∴AD：CD=5：3

∵AD是圆的直径，∴∠ACD=90°

根据勾股定理，得AD：CD：AC=5：3：4

所以AD=10，即圆的半径是5．

【点评】此题综合运用了平行线的性质、等边对等角、圆周角定理的推论、等弧对等弦、以及勾股定理．

（2003•江西）如图，在⊙O中，AB是直径，CD是弦，AB⊥CD．

（1）P是[image: image356.png]

上一点（不与C、D重合），求证：∠CPD=∠COB；

（2）点P′在劣弧CD上（不与C、D重合）时，∠CP′D与∠COB有什么数量关系？请证明你的结论．

[image: image357.png]

【考点】圆心角、弧、弦的关系．

【专题】几何综合题．

【分析】（1）根据垂径定理知，弧CD=2弧BC，由圆周角定理知，弧BC的度数等于∠BOC的度数，弧AD的度数等于∠CPD的2倍，

可得：∠CPD=∠COB；

（2）根据圆内接四边形的对角互补知，∠CP′D=180°﹣∠CPD，而：∠CPD=∠COB，∴∠CP′D+∠COB=180°．

【解答】（1）证明：连接OD，

∵AB是直径，AB⊥CD，

∴[image: image358.png]

．

∴∠COB=∠DOB=[image: image359.png]

∠COD．

又∵∠CPD=[image: image360.png]

∠COD，

∴∠CPD=∠COB．

（2）解：∠CP′D+∠COB=180°．

理由如下：连接OD，

∵∠CPD+∠CP′D=180°，∠COB=∠DOB=[image: image361.png]

∠COD，

又∵∠CPD=[image: image362.png]

∠COD，

∴∠COB=∠CPD，

∴∠CP′D+∠COB=180°．

[image: image363.png]AN

2\

v‘v
N

【点评】本题利用了垂径定理和圆周角定理及圆内接四边形的性质求解．

（2003•潍坊）选做题（请从A．B两题中选做一题即可）

A题：在平面内确定四个点，连接每两点，使任意三点构成等腰三角形（包括等边三角形），且每两点之间的线段长只有两个数值．举例如下：图中相等的线段AB=BC=CD=DA，AC=BD．

请你画出满足题目条件的三个图形，并指出每个图形中相等的线段．

B题：如图，已知扇形OAB的圆心角为90°，点C和点D是AB的三等分点，半径OC、OD分别和弦AB交于E、F．请找出图中除扇形半径以外的所有相等的线段，并加以证明．

[image: image364.png]BEE

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质；作图—应用与设计作图．

【分析】这是一道开放性的题，题中指明在平面内确定四点，连接每两点，使任意三点构成等腰三角形（包括等边三角形），所以得到的图形中有的可能是等腰三角形有的是等边三角形，故应该分情况进行分析，且注意每两点之间函线段长只有两个数值．

【解答】A题解：①AB=BC=AC，AD=BD=DC[image: image365.png]

②AB=BC=AC=AD，BD=CD[image: image366.png]

③AC=BD=BC，AB=DC[image: image367.png]

B题解：AC=CD=DB=BF=AE，

∵AC=CD=BD（三等分点）

∴∠AOC=30°又AO=CO，从而∠ACO=（180﹣30）°/2=75°

易证△OAB为等腰直角三角形，所以∠AEC=30°+45°=75°=∠AOC，故而AC=AE．同理可证BD=BF；

综上得：AC=CD=DB=BF=AE

【点评】本题考查了圆心角、弦、弧之间的关系、全等三角形的判定及性质，是一道开放性的题，主要考查学生对等腰三角形的判定的理解及灵活运用．

（2002•湘西州）己知如图AB、CD是⊙O的两条直径，弦CE∥AB，求证：AD=AE．

[image: image368.png](5

【考点】圆心角、弧、弦的关系．

【专题】证明题．

【分析】连接BC，首先根据在同圆中，相等的圆心角所对的弧相等，得到弧BC=弧AD，再根据两条平行弦所夹的弧相等得到弧BC=弧AE，从而得到弧AD=弧AE，则AD=AE．

【解答】证明：连接BC，

∵AB、CD是⊙O的两条直径，∠AOD=∠BOC，

∴弧BC=弧AD．

∵CE∥AB，

∴弧BC=弧AE．

∴弧AD=弧AE．

∴AD=AE．

[image: image369.png](0

【点评】此题主要是运用了圆中的四量关系：即在同圆或等圆中，两个圆心角，两条弧、两条弦、两条弦的弦心距中有一组量相等，则其余各组量都相等；两条平行弦所夹的弧相等的性质．

（2002•重庆）如图，AM是⊙O的直径，过⊙O上一点B作BN⊥AM，垂足为N，其延长线交⊙O于点C，弦CD交AM于点E．

（1）如果CD⊥AB，求证：EN=NM；

（2）如果弦CD交AB于点F，且CD=AB，求证：CE2=EF•ED；

（3）如果弦CD、AB的延长经线交于点F，且CD=AB，那么（2）的结论是否仍成立？若成立，请证明；若不成立，请说明理由．

[image: image370.png]

【考点】圆心角、弧、弦的关系；垂径定理；相似三角形的判定与性质．

【专题】几何综合题；压轴题；存在型．

【分析】（1）求证EN=NM，只要证明△NEC≌△NMB即可；

（2）求证CE2=EF•ED，只需证△FEB∽△BED根据相似三角形的对应边成比例即可求得结论；

（3）成立．求证CE2=EF•ED，只需证△BDE∽△FBE，根据相似三角形对应边成比例即可得到结论．

【解答】（1）证明：如图1，连接BM，

∵AM是⊙O的直径，

∴∠ABM=90°．

∵CD⊥AB，

∴BM∥DC．

∴∠NBM=∠NCE．

∵BN=NC（ON是弦心距），

∴△NEC≌△NMB（ASA）．

∴EN=NM．

（2）证明：如图2，连接AC，BE，BD．

∵CD=AB，

∴[image: image371.png]

=[image: image372.png]DBC

．

∴[image: image373.png]

=[image: image374.png]

．

∴∠ACD=∠BDC．

∴∠ACD=∠ABE，

∴∠BDC=∠ABE，∠BEF=∠BEF．

∴△FEB∽△BED．

∴EF•DE=BE2=CE2．

（3）如图3，（2）的结论仍成立．

证明：∵AM⊥BC，

∴BE=CE，AB=AC．

∴∠1=∠2，∠3=∠4．

∵AB=CD，

∴∠4=∠DBC．

∴∠3=∠DBC=∠2+∠5．

又∵∠3=∠F+∠1，

∴∠F=∠5．

∵∠BED=∠FEB，

∴△BDE∽△FBE．

∴BE：EF=ED：BE，

∴BE2=EF•ED．

∴CE2=EF•ED．

[image: image375.png]

[image: image376.png]

[image: image377.png]

【点评】考查圆心角、弧、弦的关系，相似三角形的判定，垂径定理的运用．

（2001•内江）已知：如图，△ABC内接于⊙O，G是[image: image378.png]

的中点，连接AG交BC于D，过D的直线交AB于E，交AC的延长线于F；

求证：AB•AC﹣BD•DC=AE•AF﹣ED•DF．

[image: image379.png]

【考点】圆心角、弧、弦的关系；圆周角定理；相交弦定理；相似三角形的判定与性质．

【专题】证明题；压轴题．

【分析】在本题中，易证△ABG∽△ADC，从而得出[image: image380.png]AGAC

，即AB•AC=AG•AD，再者根据相交弦定理可知BD•CD=AD•DG，从而利用线段之间的和差关系得出结论．

【解答】证明：连接BG，

∵∠BAG=∠GAF，∠G=∠ACB，

∴△ABG∽△ADC．

∴AB：AG=AD：AC．

∴AB•AC=AG•AD．

∵BD•CD=AD•DG，

∴AB•AC﹣BD•CD=AG•AD﹣AD•DG．

∴AB•AC﹣BD•CD=AD•（AG﹣DG）．

∵AG﹣DG=AD，

∴AB•AC﹣BD•CD=AD2．

同理：AE•AF﹣ED•DF=AD2．

∴AB•AC﹣BD•CD=AE•AF﹣ED•DF．

[image: image381.png]

【点评】此题是相似三角形的一个变形，主要考查对应边成比例，把比例式变为等积式．

（2001•宁夏）用三种方法证明：如图，已知在⊙O中，半径OA⊥OB，C是OB延长线上一点，AC交⊙O于D，求证：弧AD的度数是∠C的2倍．

[image: image382.png]

【考点】圆心角、弧、弦的关系．

【专题】证明题；压轴题．

【分析】求证：弧AD的度数是∠C的2倍，就是求证∠AOD=2∠C即可．

【解答】证明：

证法一：延长AO交圆与点M，连接DM，

∵AM是圆的直径，

∵∠ADM=90°则△OAC与△ADM都是直角三角形，且∠A是公共角，

∴∠M=∠C，而∠AOD=2∠M．

∴∠AOD=2∠C．

∵∠AOD的度数就等于弧AD的度数，

∴弧AD的度数是∠C的2倍．

证法二：连接OD，

在直角△AOC中，∠C=90°﹣∠A，

在△OAD中，∵OA=OD，

∴∠A=∠ADO．

∴∠AOD=180﹣2∠A．

∴∠AOD=2∠C．

∵∠AOD的度数就等于弧AD的度数，

∴弧AD的度数是∠C的2倍．

证法三：延长AO交圆于点N，连接CN，交圆于点M，连接OM、OD，

∵AN⊥OC，OA=ON，

∴AC=CN．

∴∠A=∠N∠ACN=2∠ACO．

∴∠ACN=180﹣∠A﹣∠N=180﹣2∠A．

∵△OAD中OA=OD，

∴∠A=∠ADO=∠N．

∴∠AOD=∠ACN=2∠ACO．

又∵∠AOD的度数就等于弧AD的度数，

弧AD的度数是∠ACO的2倍．

[image: image383.png]

【点评】本题把弧的度数转化为角的度数，是解题的关键．

（1999•武汉）已知：如图，OA、OB、OC是⊙O的三条半径，∠AOC=∠BOC，M、N分别是OA、OB的中点．求证：MC=NC．

[image: image384.png]s,

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质．

【专题】证明题．

【分析】根据圆的性质可证OM=ON，又已知∠AOC=∠BOC，OC=OC，根据SAS可证△MOC≌△ONC，即证MC=NC．

【解答】证明：∵OA、OB为⊙O的半径，

∴OA=OB，（2分）

∵M是OA中点，N是OB中点，

∴OM=ON，（4分）

∵∠AOC=∠BOC，OC=OC，

∴△MOC≌△NOC，（6分）

∴MC=NC．（7分）

【点评】本题考查了圆的性质和全等三角形的判定．

（1999•贵阳）如图，已知⊙O1和⊙O2相交于点A，B，经过点A的直线分别交两圆于点C，D，经过点B的直线分别交两圆于点E，F，且EF∥CD．求证：CE=DF．

[image: image385.png]

【考点】圆心角、弧、弦的关系．

【专题】证明题．

【分析】如图，连接AB，由EF∥CD可以得到[image: image386.png]

，进一步得到CE=AB，同理可以得到AB=DF，等量代换即可证明CE=DF．

【解答】证明：连接AB，

∵CD∥EF，

∴[image: image387.png]

，

∴CE=AB，

同理AB=DF，

∴CE=DF．

[image: image388.png]

【点评】此题主要考查了圆内平行弦所夹的弧相等，弦相等，多次利用这个结论即可解决问题．

（1998•温州）如图，过⊙O的直径AB上两点M，N，分别作弦CD，EF，若CD∥EF，AC=BF．

求证：（1）弧BEC=弧ADF；（2）AM=BN．

[image: image389.png]Y
e

【考点】圆心角、弧、弦的关系；全等三角形的判定与性质．

【专题】证明题．

【分析】（1）要证弧BEC=弧ADF，须证∠BFC=∠ACF；

（2）要证AM=BN，须证△ACM≌△BFN．

【解答】证明：（1）连接OC、OF，

∴OC=OF，OA=OB．

∵AC=BF，

∴△COA≌△FOB．

∴∠CAO=∠OBF，∠ACO=∠BFO．

∴AC∥BF．

连接CF，则∠BFC=∠ACF，

∴弧BEC=弧ADF．

（2）∵AC∥BF，

∴∠BFC=∠ACF．

∵CD∥EF，

∴∠EFC=∠DCF．

∴∠ACM=∠BFN．

又CD∥EF，

∴∠CMA=∠BNF．

∵AC=BF，

∴△ACM≌△BFN．

∴AM=BN．

[image: image390.png]Y
e

【点评】此题主要考查同弧所对的圆周角相等．

（2000•武汉）已知下列四个命题：

①过原点O的直线的解析式为y=kx（k≠0）；

②有两边和其中一边上的高对应相等的两个三角形全等；

③有两边和其中一边上的中线对应相等的两个三角形全等；

④在同圆或等圆中，若圆周角不等则所对的弦也不等．

其中不正确的命题是（　　）

A．只有①②
B．①②③
C．①②④
D．②③④

【考点】圆心角、弧、弦的关系；一次函数的性质；全等三角形的判定．

【专题】压轴题．

【分析】此题涉及到一次函数的性质，全等三角形的判定，圆心角、弧、弦的关系等多个知识点，需要对这些知识点分别进行判断．

【解答】解：①当过原点O的直线与x轴重合时，此直线的解析式为y=0，k=0，故①错误；

②此题忽略了锐角和钝角三角形高的位置不相同的情况，如②错误；

③此题可先通过全等三角形证得两对应边的夹角相等，从而由SAS判定两个三角形全等，故③正确；

④圆内接四边形（所有内角都不是90°）的对角不相等，但是它们都对着同一条弦（即四边形的对角线），故④错误；

所有正确的结论只有②，故选C．

【点评】此题主要考查了一次函数的性质、全等三角形的判定、及圆心角、弦的关系；需注意的是同圆或等圆中，一条弦所对的圆周角有两种情况，且它们互补．

（2011•北京二模）已知：如图，AB是半圆的直径，AB=10，梯形ABCD内接于半圆，CE∥AD交AB于E，BE=2，求∠A的余弦值．

[image: image391.png]

【考点】圆心角、弧、弦的关系；勾股定理；梯形；锐角三角函数的定义．

【专题】计算题；压轴题．

【分析】根据平行线所夹的弧相等得到弧AD=弧BC，再根据在同圆中弧相等弦相等得到AD=BC，则四边形AECD为平行四边形，得到CD=AE=AB﹣BE=8．设圆心为O，作OG⊥CD于G，连OC，根据垂径定理得到DG=CG=4，利用勾股定理计算出OG，作DF⊥OA于F，则DF=OG=3，利用等腰梯形的性质计算出AF，再根据勾股定理求出AD，最后利用余弦的定义求解即可．

【解答】解：连OD，如图，

∵四边形ABCD为梯形，

∴CD∥AB，

∴∠AOD=∠ODC，∠BOC=∠OCD，

而∠ODC=∠OCD，

∴∠AOD=∠BOC，

∴弧AD=弧BC，

∴AD=BC

又∵CE∥AD，

∴四边形AECD为平行四边形，

∴CD=AE=AB﹣BE=8

设圆心为O，作OG⊥CD于G，连OC，

∴DG=CG=4．

∴OG=[image: image392.png]Joc? -co

=3．

作DF⊥OA于F，则DF=OG=3，

AF=OA﹣OF=OA﹣DG=1．

∴AD=[image: image393.png]

=[image: image394.png]

．

∴∠A的余弦：cosA=[image: image395.png]

=[image: image396.png]

．

[image: image397.png]

【点评】本题考查了圆心角、弧、弦的关系；也考查了垂径定理和勾股定理以及等腰梯形的性质．

（2010•珠海）如图，△ABC内接于⊙O，AB=6，AC=4，D是AB边上一点，P是优弧BAC的中点，连接PA、PB、PC、PD．

（1）当BD的长度为多少时，△PAD是以AD为底边的等腰三角形？并证明；

（2）在（1）的条件下，若cos∠PCB=[image: image398.png]

，求PA的长．

[image: image399.png]

【考点】圆心角、弧、弦的关系；全等三角形的判定；等腰三角形的判定；垂径定理．

【专题】几何综合题；压轴题．

【分析】（1）根据等弧对等弦以及全等三角形的判定和性质进行求解；

（2）过点P作PE⊥AD于E．根据锐角三角函数的知识和垂径定理进行求解．

【解答】解：（1）当BD=AC=4时，△PAD是以AD为底边的等腰三角形．

∵P是优弧BAC的中点，

∴[image: image400.png]

=[image: image401.png]

．

∴PB=PC．

又∵∠PBD=∠PCA（圆周角定理），

∴当BD=AC=4，△PBD≌△PCA．

∴PA=PD，即△PAD是以AD为底边的等腰三角形．

（2）过点P作PE⊥AD于E，

[image: image402.png]c

由（1）可知，

当BD=4时，PD=PA，AD=AB﹣BD=6﹣4=2，

则AE=[image: image403.png]

AD=1．

∵∠PCB=∠PAD（在同圆或等圆中，同弧所对的圆周角相等），

∴cos∠PAD=cos∠PCB=[image: image404.png]

，

∴PA=[image: image405.png]

．

【点评】综合运用了等弧对等弦的性质、全等三角形的判定和性质、锐角三角函数的知识以及垂径定理．

（2009•衢州）如图，AD是⊙O的直径．

[image: image406.png]

（1）如图①，垂直于AD的两条弦B1C1，B2C2把圆周4等分，则∠B1的度数是　22.5　°，∠B2的度数是　67.5　°；

（2）如图②，垂直于AD的三条弦B1C1，B2C2，B3C3把圆周6等分，分别求∠B1，∠B2，∠B3的度数；

（3）如图③，垂直于AD的n条弦B1C1，B2C2，B3C3，…，BnCn把圆周2n等分，请你用含n的代数式表示∠Bn的度数（只需直接写出答案）．

【考点】圆心角、弧、弦的关系；垂径定理．

【专题】压轴题．

【分析】根据条件可以先求出圆的各段弧的度数，根据圆周角等于所对弧的度数的一半，就可以求出圆周角的度数．

【解答】解：（1）垂直于AD的两条弦B1C1，B2C2把圆周4等分，则[image: image407.png]AC,

是圆的[image: image408.png]

，因而度数是45°，因而∠B1的度数是22.5°，同理[image: image409.png]AC,

的度数是135度，因而，∠B2的度数是67.5°；

（2）∵圆周被6等分

∴[image: image410.png]

=[image: image411.png]

=[image: image412.png]

=360°÷6=60°

∵直径AD⊥B1C1
∴[image: image413.png]AC,

=[image: image414.png]

[image: image415.png]

=30°，

∴∠B1=[image: image416.png]

[image: image417.png]AC,

=15°

∠B2=[image: image418.png]

[image: image419.png]AC,

=[image: image420.png]

×（30°+60°）=45°

∠B3=[image: image421.png]

[image: image422.png]AC,

=[image: image423.png]

×（30°+60°+60°）=75°；

（3）BnCn把圆周2n等分，则弧BnD的度数是：[image: image424.png]360"

，

则∠BnAD=[image: image425.png]360"

，

在直角△ABnD中，[image: image426.png]

．

【点评】本题是把求圆周角的度数的问题转化为求弧的度数的问题，依据是圆周角等于所对弧的度数的一半．

（2002•重庆）如图，AM是⊙O的直径，过⊙O上一点B作BN⊥AM，垂足为N，其延长线交⊙O于点C，弦CD交AM于点E．

（1）如果CD⊥AB，求证：EN=NM；

（2）如果弦CD交AB于点F，且CD=AB，求证：CE2=EF•ED；

（3）如果弦CD、AB的延长经线交于点F，且CD=AB，那么（2）的结论是否仍成立？若成立，请证明；若不成立，请说明理由．

[image: image427.png]

【考点】圆心角、弧、弦的关系；垂径定理；相似三角形的判定与性质．

【专题】几何综合题；压轴题；存在型．

【分析】（1）求证EN=NM，只要证明△NEC≌△NMB即可；

（2）求证CE2=EF•ED，只需证△FEB∽△BED根据相似三角形的对应边成比例即可求得结论；

（3）成立．求证CE2=EF•ED，只需证△BDE∽△FBE，根据相似三角形对应边成比例即可得到结论．

【解答】（1）证明：如图1，连接BM，

∵AM是⊙O的直径，

∴∠ABM=90°．

∵CD⊥AB，

∴BM∥DC．

∴∠NBM=∠NCE．

∵BN=NC（ON是弦心距），

∴△NEC≌△NMB（ASA）．

∴EN=NM．

（2）证明：如图2，连接AC，BE，BD．

∵CD=AB，

∴[image: image428.png]

=[image: image429.png]DBC

．

∴[image: image430.png]

=[image: image431.png]

．

∴∠ACD=∠BDC．

∴∠ACD=∠ABE，

∴∠BDC=∠ABE，∠BEF=∠BEF．

∴△FEB∽△BED．

∴EF•DE=BE2=CE2．

（3）如图3，（2）的结论仍成立．

证明：∵AM⊥BC，

∴BE=CE，AB=AC．

∴∠1=∠2，∠3=∠4．

∵AB=CD，

∴∠4=∠DBC．

∴∠3=∠DBC=∠2+∠5．

又∵∠3=∠F+∠1，

∴∠F=∠5．

∵∠BED=∠FEB，

∴△BDE∽△FBE．

∴BE：EF=ED：BE，

∴BE2=EF•ED．

∴CE2=EF•ED．

[image: image432.png]

[image: image433.png]

[image: image434.png]

【点评】考查圆心角、弧、弦的关系，相似三角形的判定，垂径定理的运用．

