圆内接四边形的性质

（2015•邵阳）如图，四边形ABCD内接于⊙O，已知∠ADC=140°，则∠AOC的大小是（　　）

[image: image1.png]

A．80°
B．100°
C．60°
D．40°

【考点】圆内接四边形的性质；圆周角定理．

【分析】根据圆内接四边形的性质求得∠ABC=40°，利用圆周角定理，得∠AOC=2∠B=80°．

【解答】解：∵四边形ABCD是⊙O的内接四边形，

∴∠ABC+∠ADC=180°，

∴∠ABC=180°﹣140°=40°．

∴∠AOC=2∠ABC=80°．

故选A．

【点评】此题主要考查了圆周角定理以及圆内接四边形的性质，得出∠B的度数是解题关键．

（2015•淮安）如图，四边形ABCD是⊙O的内接四边形，若∠A=70°，则∠C的度数是（　　）

[image: image2.png]

A．100°
B．110°
C．120°
D．130°

【考点】圆内接四边形的性质．

【专题】计算题．

【分析】直接根据圆内接四边形的性质求解．

【解答】解：∵四边形ABCD是⊙O的内接四边形，

∴∠C+∠A=180°，

∴∠A=180°﹣70°=110°．

故选B．

【点评】本题考查了圆内接四边形的性质：圆内接四边形的对角互补；圆内接四边形的任意一个外角等于它的内对角．

（2015•杭州）圆内接四边形ABCD中，已知∠A=70°，则∠C=（　　）

A．20°
B．30°
C．70°
D．110°

【考点】圆内接四边形的性质．

【专题】计算题．

【分析】直接根据圆内接四边形的性质求解．

【解答】解：∵四边形ABCD为圆的内接四边形，

∴∠A+∠C=180°，

∴∠C=180°﹣70°=110°．

故选D．

【点评】本题考查了圆内接四边形的性质：圆内接四边形的对角互补．

（2015•长春）如图，四边形ABCD内接于⊙O，若四边形ABCO是平行四边形，则∠ADC的大小为（　　）

[image: image3.png]

A．45°
B．50°
C．60°
D．75°

【考点】圆内接四边形的性质；平行四边形的性质；圆周角定理．

【分析】设∠ADC的度数=α，∠ABC的度数=β，由题意可得[image: image4.png]

，求出β即可解决问题．

【解答】解：设∠ADC的度数=α，∠ABC的度数=β；

∵四边形OADC是平行四边形，

∴∠ADC=∠AOC；

∵∠ADC=[image: image5.png]

β，∠AOC=α；而α+β=180°，

∴[image: image6.png]

，

解得：β=120°，α=60°，∠ADC=60°，

故选C．

【点评】该题主要考查了圆周角定理及其应用问题；应牢固掌握该定理并能灵活运用．

（2015•茂名）如图，四边形ABCD是⊙O的内接四边形，∠B=70°，则∠D的度数是（　　）

[image: image7.png]

A．110°
B．90°
C．70°
D．50°

【考点】圆内接四边形的性质．

【分析】先根据圆内接四边形的对角互补得出∠D+∠B=180°，即可解答．

【解答】解：∵四边形ABCD是⊙O的内接四边形，

∴∠D+∠B=180°，

∴∠D=180°﹣70°=110°，

故选：A．

【点评】本题考查的是圆内接四边形的性质，熟知圆内接四边形对角互补的性质是解答此题的关键．

（2015•湘潭）如图，四边形ABCD是⊙O的内接四边形，若∠DAB=60°，则∠BCD的度数是（　　）

[image: image8.png]

A．60°
B．90°
C．100°
D．120°

【考点】圆内接四边形的性质．

【分析】根据圆内接四边形的性质：圆内接四边形的对角互补，求解．

【解答】解：∵四边形ABCD是⊙O的内接四边形，

∴∠DAB+∠DCB=180°．

∵∠DAB=60°，

∴∠BCD=180°﹣60°=120°．

故选D．

【点评】本题考查了圆内接四边形的性质：解答本题的关键是掌握圆内接四边形的对角互补的性质．

（2015•宁夏）如图，四边形ABCD是⊙O的内接四边形，若∠BOD=88°，则∠BCD的度数是（　　）

[image: image9.png]

A．88°
B．92°
C．106°
D．136°

【考点】圆内接四边形的性质；圆周角定理．

【分析】首先根据∠BOD=88°，应用圆周角定理，求出∠BAD的度数多少；然后根据圆内接四边形的性质，可得∠BAD+∠BCD=180°，据此求出∠BCD的度数是多少即可．

【解答】解：∵∠BOD=88°，

∴∠BAD=88°÷2=44°，

∵∠BAD+∠BCD=180°，

∴∠BCD=180°﹣44°=136°，

即∠BCD的度数是136°．

故选：D．

【点评】（1）此题主要考查了圆内接四边形的性质和应用，要熟练掌握，解答此题的关键是要明确：①圆内接四边形的对角互补．②圆内接四边形的任意一个外角等于它的内对角（就是和它相邻的内角的对角）．

（2）此题还考查了圆周角定理的应用，要熟练掌握，解答此题的关键是要明确：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．

（2012•深圳）如图，⊙C过原点，且与两坐标轴分别交于点A、点B，点A的坐标为（0，3），M是第三象限内[image: image10.png]

上一点，∠BMO=120°，则⊙C的半径长为（　　）

[image: image11.png]

A．6
B．5
C．3
D．3[image: image12.png]

【考点】圆内接四边形的性质；坐标与图形性质；含30度角的直角三角形．

【专题】探究型．

【分析】先根据圆内接四边形的性质求出∠OAB的度数，由圆周角定理可知∠AOB=90°，故可得出∠ABO的度数，根据直角三角形的性质即可得出AB的长，进而得出结论．

【解答】解：∵四边形ABMO是圆内接四边形，∠BMO=120°，

∴∠BAO=60°，

∵AB是⊙C的直径，

∴∠AOB=90°，

∴∠ABO=90°﹣∠BAO=90°﹣60°=30°，

∵点A的坐标为（0，3），

∴OA=3，

∴AB=2OA=6，

∴⊙C的半径长=[image: image13.png]

=3．

故选：C．

【点评】本题考查的是圆内接四边形的性质、圆周角定理及直角三角形的性质，熟知圆内接四边形对角互补的性质是解答此题的关键．

（2011•肇庆）如图，四边形ABCD是圆内接四边形，E是BC延长线上一点，若∠BAD=105°，则∠DCE的大小是（　　）

[image: image14.png]

A．115°
B．105°
C．100°
D．95°

【考点】圆内接四边形的性质．

【专题】计算题．

【分析】根据圆内接四边形的对角互补得到∠BAD+∠BCD=180°，而∠BCD与∠DEC为邻补角，得到∠DCE=∠BAD=105°．

【解答】解：∵四边形ABCD是圆内接四边形，

∴∠BAD+∠BCD=180°，

而∠BCD+∠DCE=180°，

∴∠DCE=∠BAD，

而∠BAD=105°，

∴∠DCE=105°．

故选B．

【点评】本题考查了圆内接四边形的性质：圆内接四边形的对角互补．也考查了邻补角的定义以及等角的补角相等．

（2010•咸宁）如图，两圆相交于A，B两点，小圆经过大圆的圆心O，点C，D分别在两圆上，若∠ADB=100°，则∠ACB的度数为（　　）

[image: image15.png]A
(D

\)

A．35°
B．40°
C．50°
D．80°

【考点】圆内接四边形的性质；圆周角定理．

【专题】计算题．

【分析】由A，B，O，D都在⊙O上，根据圆内接四边形的性质得到∠D+∠AOB=180°，可求得∠AOB=80°，再根据圆周角定理即可得到∠C的度数．

【解答】解：连OA，OB，如图，

∵A，B，O，D都在⊙O上，

∴∠D+∠AOB=180°，

而∠ADB=100°，

∴∠AOB=80°，

∴∠ACB=[image: image16.png]

∠AOB=40°．

故选B．

[image: image17.png]A
()

)

【点评】本题考查了圆内接四边形的性质：圆的内接四边形的对角互补；也考查了圆周角定理：同弧所对的圆周角是它所对的圆心角的一半．

如图1，平行四边形纸片ABCD的面积为120，AD=20，AB=18．今沿两对角线将四边形ABCD剪成甲、乙、丙、丁四个三角形纸片．若将甲、丙合并（AD、CB重合）形成一线对称图形戊，如图2所示，则图形戊的两对角线长度和（　　）

[image: image18.png]

A．26
B．29
C．24[image: image19.png]

D．25[image: image20.png]

【考点】圆内接四边形的性质；平行四边形的性质．

【专题】压轴题．

【分析】根据题意，知要求的两条对角线的和即为AD与AD边上的高的和．

【解答】解：∵AD=20，平行四边形的面积是120，

∴AD边上的高是6．

∴要求的两对角线长度和是20+6=26．

故选A．

【点评】此题主要是能够把线段之间的对应关系弄清．

（2010•北海）如图，四边形ABCD内接于⊙O，若∠C=36°，则∠A的度数为（　　）

[image: image21.png]

A．36°
B．56°
C．72°
D．144°

【考点】圆内接四边形的性质．

【专题】计算题．

【分析】根据圆的内接四边形的对角互补得到∠A+∠C=180°，把∠C=36°代入计算即可．

【解答】解：∵四边形ABCD内接于⊙O，

∴∠A+∠C=180°，

而∠C=36°，

∴∠A=180°﹣36°=144°．

故选D．

【点评】本题考查了圆的内接四边形的性质：圆的内接四边形的对角互补．

（2006•武汉）已知：四边形ABCD是⊙O的内接四边形，∠D=50°，则∠ABC等于（　　）

A．100°
B．110°
C．120°
D．130°

【考点】圆内接四边形的性质．

【专题】计算题．

【分析】根据圆内接四边形的对角互补，得∠ABC=180°﹣∠D=130°．

【解答】解：∵四边形ABCD是⊙O的内接四边形

∴∠ABC+∠D=180°

∵∠D=50°

∴∠ABC=180°﹣∠D=130°．

故选D．

【点评】本题考查了圆内接四边形的性质，圆内接四边形对角互补．

（2006•宁德）如图，四边形ABCD为⊙O的内接四边形，若∠BCD=110°，则∠BAD为（　　）

[image: image22.png]

A．140°
B．110°
C．90°
D．70°

【考点】圆内接四边形的性质．

【分析】根据圆内接四边形的对角互补求∠BAD的度数即可．

【解答】解：∵四边形ABCD为⊙O的内接四边形，

∴∠BCD+∠BAD=180°（圆内接四边形的对角互补）；

又∵∠BCD=110°，

∴∠BAD=70°．

故选D．

【点评】本题主要考查了圆内接四边形的性质．解答此题时，利用了圆内接四边形的对角互补的性质来求∠BCD的补角即可．

（2005•双柏县）如图，四边形ABCD内接于⊙O，如果它的一个外角∠DCE=64°，那么∠BOD=（　　）

[image: image23.png]

A．128°
B．100°
C．64°
D．32°

【考点】圆内接四边形的性质；圆周角定理．

【分析】由圆内接四边形的外角等于它的内对角知，∠A=∠DCE=64°，由圆周角定理知，∠BOD=2∠A=128°．

【解答】解：∵四边形ABCD内接于⊙O，

∴∠A=∠DCE=64°，

∴∠BOD=2∠A=128°．

故选A．

【点评】本题利用了圆内接四边形的性质和圆周角定理：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．

如图，圆心角∠AOB=120°，P是[image: image24.png]

上任一点（不与A，B重合），点C在AP的延长线上，则∠BPC等于（　　）

[image: image25.png]

A．45°
B．60°
C．75°
D．85°

【考点】圆内接四边形的性质．

【分析】设点E是优弧AB（不与A，B重合）上的一点，根据圆周角定理，可得∠AEB=60°，根据圆内接四边形对角互补知，∠BPA=180°﹣∠AEB=180°﹣∠BPC，即证∠BPC=∠AEB=60°．

【解答】解：设点E是优弧AB（不与A、B重合）上的一点，

∵∠AOB=120°，

∴∠AEB=60°，

∴∠BPA=180°﹣∠AEB=180°﹣∠BPC，

∴∠BPC=∠AEB=60°．

故选B．

[image: image26.png]

【点评】本题考查了圆周角定理，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．和圆内接四边形对角互补的知识．

（2004•泰州）圆内接四边形ABCD中，若∠A：∠B：∠C=1：2：5，则∠D等于（　　）

A．60°
B．120°
C．140°
D．150°

【考点】圆内接四边形的性质；多边形内角与外角．

【分析】由圆内接四边形的对角互补，所以∠A：∠B：∠C：∠D=1：2：5：4，即可求∠D=180°×[image: image27.png]

=120°．

【解答】解：∵四边形ABCD圆内接四边形，

∴∠A：∠B：∠C：∠D=1：2：5：4，

∴∠D=180°×[image: image28.png]

=120°．

故选B．

【点评】本题利用了圆内接四边形的性质即圆内接四边形的对角互补求解．

（2004•丰台区）如图，ABCD为圆内接四边形，若∠A=60°，则∠C等于（　　）

[image: image29.png]

A．30°
B．60°
C．120°
D．300°

【考点】圆内接四边形的性质；圆周角定理．

【分析】∠A、∠C是圆内接四边形的内对角，根据圆内接四边形的对角互补，可求出∠C的度数．

【解答】解：∵四边形ABCD内接于⊙O，

∴∠A+∠C=180°，

∴∠C=180°﹣∠A=120°．

故选C．

【点评】本题考查了圆内接四边形的性质．

（2004•武汉）如图，四边形ABCD内接于⊙O，已知∠C=80°，则∠A的度数是（　　）

[image: image30.png]

A．50°
B．80°
C．90°
D．100°

【考点】圆内接四边形的性质；圆周角定理．

【分析】根据圆内接四边形的对角互补，可得∠A+∠C=180°，已知了∠C的度数，可求出∠A的度数．

【解答】解：∵四边形ABCD是⊙O的内接四边形，

∴∠A=180°﹣∠C=100°．

故选D．

【点评】主要考查圆内接四边形的性质．

（2003•苏州）如图，A，B，C，D四点在⊙O上，四边形ABCD的一条外角∠DCE=70°，则∠BOD等于（　　）

[image: image31.png]

A．35°
B．70°
C．110°
D．140°

【考点】圆内接四边形的性质．

【专题】压轴题．

【分析】先利用圆的内接四边形外角等于内对角求出∠A=∠DCE=70°可求∠BOD．

【解答】解：（圆的内接四边形外角等于内对角）

∵四边形ABCD的一条外角∠DCE=70°，

∴∠A=∠DCE=70°，

∴∠BOD=2∠A=140°．

故选D．

【点评】本题利用了圆内接四边形的性质和圆周角定理求解．

（2003•甘肃）如图，ABCD为圆内接四边形，E为DA延长线上一点，若∠C=45°，则∠BAE等于（　　）

[image: image32.png]

A．90°
B．30°
C．135°
D．45°

【考点】圆内接四边形的性质；圆周角定理．

【分析】根据圆内接四边形的性质进行分析即可．

【解答】解：由圆内接四边形的外角等于它的内对角知，∠BAE=∠C=45°，故选D．

【点评】本题考查了圆内接四边形的性质．

（2003•泉州）如图，在⊙O的内接四边形ABCD中，若∠BAD=110°，则∠BCD等于（　　）

[image: image33.png]

A．110°
B．90°
C．70°
D．20°

【考点】圆内接四边形的性质．

【分析】由圆内接四边形的对角互补知，∠BCD=180°﹣∠A=70°．

【解答】解：∵四边形ABCD是⊙O的内接四边形，

又∵∠BAD=110°，

∴∠BCD=180°﹣∠A=70°．

故选C．

【点评】本题考查了圆内接四边形的性质，即圆内接四边形的对角互补．

如图，四边形ABCD内接于⊙O，E在BC延长线上，若∠A=50°，则∠DCE等于（　　）

[image: image34.png]

A．40°
B．50°
C．70°
D．130°

【考点】圆内接四边形的性质．

【分析】根据圆内接四边形的外角等于它的内对角解答．

【解答】解：∵四边形ABCD内接于⊙O，

∴∠DCE=∠A=50°．

故选B．

【点评】本题利用了圆内接四边形的性质求解．

（2002•苏州）如图，四边形ABCD内接于⊙O，若∠BOD=160°，则∠BCD=（　　）

[image: image35.png]A)

A．160°
B．100°
C．80°
D．20°

【考点】圆内接四边形的性质；圆周角定理．

【分析】根据同弧所对的圆周角与圆心角的关系，易求得圆周角∠BAD的度数；由于圆内接四边形的内对角互补，则∠BAD+∠BCD=180°，由此得解．

【解答】解：∵四边形ABCD内接于⊙O，

∴∠BAD+∠BCD=180°；

又∵∠BAD=[image: image36.png]

∠BOD=80°，

∴∠BCD=180°﹣∠BAD=100°；

故选B．

【点评】此题主要考查了圆内接四边形的性质及圆周角定理的综合应用能力．

（2002•兰州）四边形ABCD内接于圆，且CD=1，AB=[image: image37.png]

，BC=2，∠ABC=45°，则四边形ABCD的面积是（　　）

A．[image: image38.png]33

B．[image: image39.png]

C．[image: image40.png]

D．[image: image41.png]33

【考点】圆内接四边形的性质；解直角三角形．

【分析】根据AB=[image: image42.png]

，BC=2，∠ABC=45°可以推出BC是圆的直径．

过A作AF⊥BC于F，可以得到AF=BF=1，∠BAF=∠CAF=45°．

在直角三角形BCD中，由CD=1，BC=2可以得到∠DBC=30°，∠BCD=60°．

过D作DE⊥BC于E，可以求出DE=[image: image43.png]

；过D作DH⊥AF于H，接着求出AH，DH，然后就可以求出三角形AHD的面积，三角形ABF的面积，矩形DHFE的面积，三角形EDC的面积，最后即可求出四边形ABCD的面积．

【解答】解：如图，过A作AF⊥BC于F．

∵AB=[image: image44.png]

，∠ABC=45°，

∴BF=AF=1，

而BC=2，

∴F为CB中点，

∴AC=[image: image45.png]

，∠BAC=90°，

∴BC应该是圆的直径，

∴∠BAF=∠CAF=45°，

∴∠BDC=90°．

∴直角三角形BCD中，CD=1，BC=2，

∴∠DBC=30°，∠BCD=60°．

过D作DE⊥BC于E．

∴DE=[image: image46.png]

，

过D作DH⊥AF于H，

∴AH=[image: image47.png]

．

DH=CF﹣CE=1﹣1.5=0.5，

∴S△AHD=[image: image48.png]

．

而S△ABF=[image: image49.png]

，S矩形DHFE=[image: image50.png]

，S△EDC=[image: image51.png]

，

∴S四边形ABCD=S△ABF+S△AHD+S△DEC+S矩形DHFE=[image: image52.png]33

．

故选D．

[image: image53.png]&

【点评】此题首先通过作辅助线把一般四边形的面积问题转换为几个规则图形的面积的和差，此题关键是根据边的长和角的度数来得出特殊三角形从而求出四边形的面积．

（2001•咸宁）如图，圆内接四边形ABCD的外角∠ABE为85°，则∠ADC的度数为（　　）

[image: image54.png]

A．120°
B．95°
C．85°
D．42.5°

【考点】圆内接四边形的性质．

【专题】计算题．

【分析】直接根据圆内接四边形的性质可得到答案．

【解答】解：∵∠ABE=85°，

∴∠ADC=∠ABE=85°．

故选C．

【点评】本题考查了圆内接四边形的性质：圆的内接四边形的对角互补，一个外角等于它的内对角．

（2000•广西）如图，已知四边形ABCD是⊙O的内接四边形，且AB=CD=5，AC=7，BE=3．下列命题错误的是（　　）

[image: image55.png]

A．△ABE≌△DCE
B．∠BDA=45°

C．S四边形ABCD=24.5
D．图中全等的三角形共有2对

【考点】圆内接四边形的性质；全等三角形的判定．

【专题】压轴题．

【分析】根据全等三角形的判定方法、同弧所对的圆周角相等、勾股定理的逆定理、对角线互相垂直的四边形的面积等于对角线的乘积的一半等进行分析．

【解答】解：A、因为∠BAE=∠CDE，∠AEB=∠CED，AB=CD，所以△ABE≌△DCE，故此选项正确；

B、因为△ABE≌△DCE，所以CE=BE=3，所以AE=4．则AB2=AE2+BE2，得∠AEB=90°，即∠AED=90°．又AE=DE，所以∠BDA=45°，故此选项正确；

C、根据对角线互相垂直的四边形的面积等于对角线的乘积的一半，得S四边形ABCD=[image: image56.png]

×7×7=24.5，故此选项正确；

D、图中有3对全等三角形，即△ABC≌△DCB，△AEB≌△DEC，△ADC≌△DBA，故此选项错误．

故选D．

[image: image57.png]

【点评】综合运用了圆周角定理的推论、全等三角形的判定和性质、勾股定理的逆定理、等腰三角形的性质、对角线互相垂直的四边形的面积公式．

（1999•成都）如图，ABCD是⊙O的内接四边形，且∠ABC=115°，那么∠AOC等于（　　）

[image: image58.png]

A．115°
B．120°
C．130°
D．135°

【考点】圆内接四边形的性质；圆周角定理．

【分析】先根据圆内接四边形的性质求出∠ADC的度数，再根据圆周角定理解答即可．

【解答】解：∵ABCD是⊙O的内接四边形，且∠ABC=115°，

∴∠ADC=180°﹣∠ABC=180°﹣115°=65°，

∴∠AOC=2∠ADC=2×65°=130°．

故选C．

【点评】此题比较简单，考查的是圆内接四边形的性质及圆周角定理．

（1998•宣武区）圆内接四边形ABCD中，∠A，∠B，∠C的度数的比为2：3：6，∠D的度数为（　　）

A．45°
B．67.5°
C．135°
D．112.5°

【考点】圆内接四边形的性质．

【专题】压轴题．

【分析】设∠A=x，则∠B=3x，∠C=4x，再根据圆内接四边形的对角互补求出x的值，进而得出∠B的度数，从而得出∠D的度数．

【解答】解：∵圆内接四边形ABCD中，∠A，∠B，∠C的度数的比为2：3：6，

∴设∠A=2x，则∠B=3x，∠C=6x，

∵∠A+∠C=180°，即2x+6x=180°，解得x=22.5°，

∴∠B=3x=3×22.5°=67.5°，

∴∠D=180°﹣67.5°=112.5°．

故选D．

【点评】本题考查的是圆内接四边形的性质，即圆内接四边形的对角互补．

下列说法中，错误的是（　　）

A．圆内接平行四边形是矩形

B．一组对边平行另一组对边不相等的四边形一定是梯形

C．顺次连接等腰梯形各边中点构成的四边形是菱形

D．两条对角线互相垂直且相等的四边形是正方形

【考点】圆内接四边形的性质；正方形的判定；梯形；中点四边形．

【专题】探究型．

【分析】根据圆内接四边形的性质对各选项进行逐一分析即可．

【解答】解：A、圆内接平行四边形一定是矩形，故本选项正确；

B、一组对边平行另一组对边不相等的四边形一定是梯形，故本选项正确；

C、顺次连接等腰梯形各边中点构成的四边形是菱形，故本选项正确；

D、两条对角线互相垂直且相等的四边形不一定是正方形，故本选项错误．

故选D．

【点评】本题考查的是圆内接四边形的性质，正方形及梯形的性质，菱形的判定定理等知识，熟知以上知识是解答此题的关键．

（2015•泰州）如图，⊙O的内接四边形ABCD中，∠A=115°，则∠BOD等于　130°　．

[image: image59.png]

【考点】圆内接四边形的性质；圆周角定理．

【分析】根据圆内接四边形的对角互补求得∠C的度数，再根据圆周角定理求解即可．

【解答】解：∵∠A=115°

∴∠C=180°﹣∠A=65°

∴∠BOD=2∠C=130°．

故答案为：130°．

【点评】本题考查的是圆内接四边形的性质，熟知圆内接四边形的对角互补是解答此题的关键．

（2015•青岛）如图，圆内接四边形ABCD两组对边的延长线分别相交于点E，F，且∠A=55°，

∠E=30°，则∠F=　40°　．

[image: image60.png]

【考点】圆内接四边形的性质；三角形内角和定理．

【专题】计算题．

【分析】先根据三角形外角性质计算出∠EBF=∠A+∠E=85°，再根据圆内接四边形的性质计算出∠BCD=180°﹣∠A=125°，然后再根据三角形外角性质求∠F．

【解答】解：∵∠A=55°，∠E=30°，

∴∠EBF=∠A+∠E=85°，

∵∠A+∠BCD=180°，

∴∠BCD=180°﹣55°=125°，

∵∠BCD=∠F+∠CBF，

∴∠F=125°﹣85°=40°．

故答案为40°．

【点评】本题考查了圆内接四边形的性质：圆内接四边形的对角互补；圆内接四边形的任意一个外角等于它的内对角．也考查了三角形外角性质．

（2015•泉州）如图，在⊙O的内接四边形ABCD中，点E在DC的延长线上．若∠A=50°，则∠BCE=　50°　．

[image: image61.png]

【考点】圆内接四边形的性质．

【专题】计算题．

【分析】根据圆内接四边形的任意一个外角等于它的内对角求解．

【解答】解：∵四边形ABCD内接于⊙O，

∴∠BCE=∠A=50°．

故答案为50°．

【点评】本题考查了圆内接四边形的性质：圆内接四边形的对角互补；圆内接四边形的任意一个外角等于它的内对角．

（2015•南京）如图，在⊙O的内接五边形ABCDE中，∠CAD=35°，则∠B+∠E=　215　°．

[image: image62.png]

【考点】圆内接四边形的性质．

【分析】连接CE，根据圆内接四边形对角互补可得∠B+∠AEC=180°，再根据同弧所对的圆周角相等可得∠CED=∠CAD，然后求解即可．

【解答】解：如图，连接CE，

∵五边形ABCDE是圆内接五边形，

∴四边形ABCE是圆内接四边形，

∴∠B+∠AEC=180°，

∵∠CED=∠CAD=35°，

∴∠B+∠E=180°+35°=215°．

故答案为：215．

[image: image63.png]

【点评】本题考查了圆内接四边形的性质，同弧所对的圆周角相等的性质，熟记性质并作辅助线构造出圆内接四边形是解题的关键．

（2008•济宁）如图，四边形ABCD中，AB=AC=AD，若∠CAD=76°，则∠CBD=　38　度．

[image: image64.png]

【考点】圆内接四边形的性质；等腰三角形的性质；圆周角定理；确定圆的条件．

【专题】压轴题．

【分析】由已知我们可以将点B，C，D可以看成是以点A为圆心，AB为半径的圆上的三个点，从而根据同弧所对的圆周角等于圆心角的一半求得即可．

【解答】解：∵AB=AC=AD，

∴点B，C，D可以看成是以点A为圆心，AB为半径的圆上的三个点，

∴∠CBD是弧CD对的圆周角，∠CAD是弧CD对的圆心角；

∵∠CAD=76°，

∴∠CBD=[image: image65.png]

∠CAD=[image: image66.png]

×76°=38°．

【点评】本题利用了同弧对的圆周角是圆心角的一半的性质求解．

（2005•丽水）如图，ABCD是⊙O的内接四边形，AB是⊙O的直径，过点D的切线交BA的延长线于点E，若∠ADE=25°，则∠C=　115　度．

[image: image67.png]

【考点】圆内接四边形的性质；圆周角定理；切线的性质．

【专题】计算题；压轴题．

【分析】连接OD，根据切线的性质定理，得OD⊥DE，从而求得∠ADO的度数，根据等边对等角得到∠OAD=∠ADO；再根据圆内接四边形的对角互补，即可求得∠C的度数．

【解答】解：连接OD，

∵过点D的切线交BA的延长线于点E，

∴OD⊥DE，

∴∠ADO=90°﹣∠ADE=65°；

∵OA=OD，

∴∠OAD=∠ADO=65°，

∴∠C=115°．

[image: image68.png]

【点评】此题综合运用了切线的性质定理，圆内接四边形的性质．

（2005•安徽）如图，ABCD是⊙O的内接四边形，∠B=130°，则∠AOC的度数是　100　度．

[image: image69.png](L

【考点】圆内接四边形的性质；圆周角定理．

【专题】计算题．

【分析】首先根据圆内接四边形的对角互补，得∠D=180°﹣∠B=50°．再根据圆周角定理，得∠AOC=2∠D=100°．

【解答】解：∵四边形ABCD是⊙O的内接四边形，

∴∠D=180°﹣∠ABC=50°；

∴∠AOC=2∠D=100°．

【点评】本题考查了圆内接四边形的性质以及圆周角定理的应用．

（2004•万州区）圆内接四边形ABCD的内角∠A：∠B：∠C=2：3：4，则∠D=　90　度．

[image: image70.png]

【考点】圆内接四边形的性质．

【分析】根据圆内接四边形的性质可求得四个角的比值，再根据四边形的内角和为360°，从而求得∠D的度数．

【解答】解：∵圆内接四边形的对角互补

∴∠A：∠B：∠C：∠D=2：3：4：3

设∠A=2x，则∠B=3x，∠C=4x，∠D=3x

∴2x+3x+4x+3x=360°

∴x=30°

∴∠D=90°．

【点评】本题考查圆内接四边形的性质和四边形的内角和为360°的运用．

（2004•郴州）如图，四边形ABCD是⊙O的内接四边形，∠DCE=60°，则∠BAD=　60　度．

[image: image71.png]

【考点】圆内接四边形的性质．

【专题】压轴题．

【分析】根据圆内接四边形的对角互补进行分析，即可得到答案．

【解答】解：∵四边形ABCD是⊙O的内接四边形

∴∠DAB+∠BCD=180°

又∵∠BAD+DCE=180°，∠DCE=60°

∴∠BAD=DCE=60°．

【点评】此题考查圆内接四边形对角互补，及两角互补的性质的运用．

（2004•太原）已知：如图，⊙O1和⊙O2相交于A、B两点，经过A的直线CD与⊙O1交于点C、与⊙O2交于点D，经过点B的直线EF与⊙O1交于点E、与⊙O2交于点F，连接CE、DF．若∠AO1E=100°，则∠D的度数为　50　度．

[image: image72.png]

【考点】圆内接四边形的性质；圆周角定理．

【分析】连接AB，根据同弧所对的圆周角是圆心角的一半求得∠ABF的度数，再根据圆内接四边形的对角互补即可求解．

【解答】解：连接AB

∵∠AO1E=100°

∴∠ABE=[image: image73.png]

∠AO1E=[image: image74.png]

×100°=50°

∴∠ABF=180°﹣∠AOE=180°﹣50°=130°

又∵∠ABF+∠D=180°

∴∠D=180°﹣∠ABF=180°﹣130°=50°．

[image: image75.png]

【点评】本题考查的是圆周角定理及圆内接四边形的性质的运用．

（2003•宁波）如图，四边形ABCD内接于⊙O，∠BCD=120°，则∠BOD=　120　度．

[image: image76.png]

【考点】圆内接四边形的性质；圆周角定理．

【分析】根据圆内接四边形的性质，可求得∠A的度数，根据圆周角定理，可求得∠BOD的度数．

【解答】解：∵四边形ABCD内接于⊙O，∠BCD=120°

∴∠A=180°﹣∠BCD=180°﹣120°=60°

故∠BOD=2∠A=2×60°=120°．

【点评】本题考查的是圆周角定理及圆内接四边形的性质，比较简单．需同学们熟练掌握．

如图：A、B、C、D是⊙O上的四个点，BD是直径，点E在AD的延长线上，只考虑小于平角的角，图上共有　二　对相等的角（不添加辅助线）．

[image: image77.png]Y,

【考点】圆内接四边形的性质；圆周角定理．

【分析】本题的相等角可通过两种方式获得：①圆周角定理；②圆内接四边形的性质．

由圆周角定理的推论可得：∠A和∠C都是直角，这两角相等；

由圆内接四边形的性质可得：四边形ABCD的外角∠CDE应该和它的内对角∠ABC相等．

【解答】解：∵BD是⊙O的直径，

∴∠BAD=∠BCD=90°；

∵四边形ABCD是圆的内接四边形，

∴∠CDE=∠ABC；

因此图上共有两对相等的角，即：∠BAD=∠BCD，∠CDE=∠ABC．

【点评】本题考查的是圆周角定理及圆内接四边形的性质，需同学们熟练掌握．

圆内接四边形ABCD中，∠A、∠B、∠C的度数的比是1：2：3，那么这四边形最大角的度数是　135　度．

【考点】圆内接四边形的性质；多边形内角与外角．

【分析】本题可设∠A=x，则∠B=2x，∠C=3x；利用圆内接四边形的对角互补，可求出∠A、∠C的度数，进而求出∠B和∠D的度数，由此得解．

【解答】解：设∠A=x，则∠B=2x，∠C=3x

因为四边形ABCD为圆内接四边形

所以∠A+∠C=180°

即：x+3x=180

x=45°，则∠A=45°，∠B=90°，∠C=135°

所以∠D=90°

所以这个四边形的最大角的度数为135度．

【点评】本题需仔细分析题意，利用圆内接四边形的性质和四边形的内角和即可解决问题．

（2002•娄底）如图所示，已知四边形ABCD是圆内接四边形，∠1=120°，则∠CDE=　60　度．

[image: image78.png]

【考点】圆内接四边形的性质；圆周角定理．

【分析】根据圆周角定理可求出∠A的度数；由圆内接四边形的外角等于它的内对角，知∠CDE=∠A，由此可求出∠CDE的度数．

【解答】解：∵∠1=120°

∴∠A=[image: image79.png]

∠1=60°

∵四边形ABDC内接于⊙O

∴∠CDE=∠A

∴∠CDE=60°．

【点评】本题主要考查了圆内接四边形的性质和圆周角定理的综合应用能力．

（1999•黄冈）如图，在圆内接四边形ABCD中，AB=AD，∠BAD=60°，AC=a，则四边形ABCD的面积为　[image: image80.png]

　．

[image: image81.png]

【考点】圆内接四边形的性质；旋转的性质；解直角三角形．

【专题】压轴题．

【分析】连接BD，构造等边三角形．根据等边三角形的性质和全等三角形的性质得到BC+CD=AC=a．

作AF⊥BC，交BC延长线于F，作AG⊥DC，交CD于G，将四边形ABCD的面积转化为S△ABC和S△ACD的面积之和解答．

【解答】解：连接BD．

∵∠BAD=60°，AB=AD，

∴三角形ABD是等边三角形．

在AC上取CE=CD，连接DE．

∠ECD=∠ABD=60°，

∴△CDE是等边三角形．

CE=CD=DE，BD=AD，∠ADE=∠ADB﹣∠EDB，∠BDC=∠EDC﹣∠EDB，

∠ADE=∠BDC，

△ADE≌△BDC，

AE=BC，

BC+CD=AC=a．

作AF⊥BC，交BC延长线于F，作AG⊥DC，交CD于G．

∠ACB=∠ADB=60°（同弧圆周角相等），

AF=AC•sin60°=[image: image82.png]

，

同理，AG=AC•sin60°=[image: image83.png]

，

四边形ABCD的面积=S△ABC+S△ACD
=[image: image84.png]BC~AF

+[image: image85.png]AG+CD

=[image: image86.png]

×[image: image87.png]BC+CD

=[image: image88.png]

•AC

=[image: image89.png]

．

[image: image90.png]

【点评】此题是一道难题，考查了同学们构建特殊三角形、全等三角形解题的能力，是对同学们创造性思维的考验．

（1999•辽宁）在圆内接四边形ABCD中，∠A：∠B：∠C=4：3：5，则∠D=　120　度．

【考点】圆内接四边形的性质．

【分析】设一份是x．根据圆内接四边形的对角互补进行求解．

【解答】解：设一份是x．则∠A=4x，∠B=3x，∠C=5x．

根据圆内接四边形的对角互补，得

∠A+∠C=180°，∠D=9x﹣3x=6x．

则4x+5x=180°，

x=20°．

∠D=6x=120°．

【点评】此题考查了圆内接四边形的性质．

（2000•嘉兴）如图，⊙O1与⊙O2交于点A，B，延长⊙O2的直径CA交⊙O1于点D，延长⊙O2的弦CB交⊙O1于点E．已知AC=6，AD：BC：BE=1：1：5，则DE的长是　9[image: image91.png]

　．

[image: image92.png]

【考点】圆内接四边形的性质；解分式方程；圆与圆的位置关系；相交两圆的性质；相似三角形的判定与性质．

【专题】压轴题．

【分析】连接公共弦AB，构成圆内接四边形ABED，根据圆内接四边形的性质，可证明△ABC∽△EDC，从而得出与AD、BC、BE有关的比例线段，根据AD：BC：BE=1：1：5，设线段长度，代入比例式可求CD、CE的长，在Rt△EDC中，用勾股定理求ED．

【解答】解：连接AB，在圆内接四边形ABED中，∠BAC=∠E，∠ABC=∠EDC，

因为AC为⊙O2直径，则∠ABC=90°，于是△ABC∽△EDC，

因为AD：BC：BE=1：1：5，

所以，设AD=x，BC=x，BE=5x；

于是：[image: image93.png]

=[image: image94.png][

，即6x2=36+6x，x2﹣x﹣6=0，

解得x=3，x=﹣2（负值设去），

在Rt△EDC中，ED=[image: image95.png]

=9[image: image96.png]

．

[image: image97.png]

【点评】本题考查的是对圆心角和圆周角的关系，以及圆的内接四边形的外角和相应的内对角关系的应用．解答此类题关键是通过角的关系，在解题中应用中间角来寻找等量关系．

（2015•南京）如图，四边形ABCD是⊙O的内接四边形，BC的延长线与AD的延长线交于点E，且DC=DE．

（1）求证：∠A=∠AEB；

（2）连接OE，交CD于点F，OE⊥CD，求证：△ABE是等边三角形．

[image: image98.png]

【考点】圆内接四边形的性质；等边三角形的判定与性质；圆周角定理．

【专题】证明题．

【分析】（1）根据圆内接四边形的性质可得∠A+∠BCD=180°，根据邻补角互补可得∠DCE+∠BCD=180°，进而得到∠A=∠DCE，然后利用等边对等角可得∠DCE=∠AEB，进而可得∠A=∠AEB；

（2）首先证明△DCE是等边三角形，进而可得∠AEB=60°，再根据∠A=∠AEB，可得△ABE是等腰三角形，进而可得△ABE是等边三角形．

【解答】证明：（1）∵四边形ABCD是⊙O的内接四边形，

∴∠A+∠BCD=180°，

∵∠DCE+∠BCD=180°，

∴∠A=∠DCE，

∵DC=DE，

∴∠DCE=∠AEB，

∴∠A=∠AEB；

（2）∵∠A=∠AEB，

∴△ABE是等腰三角形，

∵EO⊥CD，

∴CF=DF，

∴EO是CD的垂直平分线，

∴ED=EC，

∵DC=DE，

∴DC=DE=EC，

∴△DCE是等边三角形，

∴∠AEB=60°，

∴△ABE是等边三角形．

【点评】此题主要考查了等边三角形的判定和性质，以及圆内接四边形的性质，关键是掌握圆内接四边形对角互补．

（2007•绵阳）如图，△ABC中，E、F分别是AB、AC上的点．

①AD平分∠BAC，②DE⊥AB，DF⊥AC，③AD⊥EF．

以此三个中的两个为条件，另一个为结论，可构成三个命题，即：

①②⇒③，①③⇒②，②③⇒①．

（1）试判断上述三个命题是否正确（直接作答）；

（2）请证明你认为正确的命题．

[image: image99.png]

【考点】圆内接四边形的性质．

【专题】证明题；压轴题；开放型．

【分析】根据已知及全等三角形的判定方法进行分析，从而得到命题的真假．

【解答】解：（1）①②⇒③，正确；①③⇒②，错误，不符合三角形的判定；②③⇒①，正确．

（2）先证①②⇒③．如图．

∵AD平分∠BAC，DE⊥AB，DF⊥AC，AD=AD，

∴Rt△ADE≌Rt△ADF．

∴DE=DF，∠ADE=∠ADF．

设AD与EF交于G，则△DEG≌△DFG，

∴∠DGE=∠DGF．

∴∠DGE=∠DGF=90°．

∴AD⊥EF．

再证②③⇒①．如图2，

[image: image100.png]

设AD的中点为O，连接OE，OF，

∵DE⊥AB，DF⊥AC，

∴OE，OF分别是Rt△ADE，Rt△ADF斜边上的中线．

∴OE=[image: image101.png]

AD，OF=[image: image102.png]

AD．

即点O到A、E、D、F的距离相等．

∴四点A、E、D、F在以O为圆心，[image: image103.png]

AD为半径的圆上，AD是直径．

∴EF是⊙O的弦．

∵EF⊥AD，

∴∠DAE=∠DAF．

即AD平分∠BAC．

【点评】本题考查了三角形全等的判定定理和性质，同时考查了垂径定理等知识的综合运用．

（2006•江西）如图，AB是⊙O的直径，BC是弦，OD⊥BC于E，交[image: image104.png]

于D．

（1）请写出四个不同类型的正确结论；

（2）连接CD，设∠CDB=α，∠ABC=β，试找出α与β之间的一种关系式，并予以证明．

[image: image105.png]

【考点】圆内接四边形的性质；垂径定理；圆周角定理．

【专题】探究型．

【分析】（1）AB是⊙O的直径，BC是弦，OD⊥BC于E，本题满足垂径定理．

（2）根据四边形ACDB为圆内接四边形，可以得到α﹣β=90°，再根据∠CDO=∠ODB=[image: image106.png]

∠CDB得到α＞2β．

【解答】解：（1）不同类型的正确结论有：

①BE=CE；

②BD=CD；

③∠BED=90°；

④∠BOD=∠A；

⑤AC∥OD；

⑥AC⊥BC；

⑦OE2+BE2=OB2；

⑧S△ABC=BC•OE；

⑨△BOD是等腰三角形；

⑩△BOE∽△BAC；等等．

（说明：1．每写对一条给（1分），但最多只给（4分）；

（结论与辅助线有关且正确的，也相应给分）．

（2）α与β的关系式主要有如下两种形式，请参照评分：

①答：α与β之间的关系式为：α﹣β=90°（5分）

证明：∵AB为圆O的直径

∴∠A+∠ABC=90°①（6分）

又∵四边形ACDB为圆内接四边形

∴∠A+∠CDB=180°②（7分）

∴②﹣①得：∠CDB﹣∠ABC=90°

即α﹣β=90°（8分）

（说明：关系式写成α=90°+β或β=α﹣90°的均参照给分．）

②答：α与β之间的关系式为：α＞2β（5分）

证明：∵OD=OB

∴∠ODB=∠OBD

又∵∠OBD=∠ABC+∠CBD

∴∠ODB＞∠ABC（6分）

∵OD⊥BC，[image: image107.png]

∴CD=BD

∴∠CDO=∠ODB=[image: image108.png]

∠CDB（7分）

∴[image: image109.png]

∠CDB＞∠ABC

即α＞2β．（8分）

（说明：若得出α与β的关系式为α＞β，且证明正确的也给满分．）

[image: image110.png]

【点评】本题考查了圆的一些基本性质，且有一定的开放性，第（1）小题只需根据已知的结论进行简单的推理即可得出不少不同类型的结论；第（2）题还考查了学生的方程思想，运用代数知识解几何问题．

（2006•聊城）如图，已知⊙O1和⊙O2相交于A，B两点，过点A作⊙O1的切线交⊙O2于点C，直线CB交⊙O1于点D，直线DA交⊙O2于点E．试证明：AC=EC．

[image: image111.png]\7)
W)

【考点】圆内接四边形的性质；圆与圆的位置关系；相交两圆的性质．

【专题】证明题．

【分析】连接AB；根据圆内接四边形的性质得到∠ABD=∠E；由弦切角定理证得∠FAD=∠ABD=∠E，由于∠FAD=∠CAE，可证得∠CAE=∠E，从而得到AC=EC．

【解答】证明：连接AB；

∵AC是⊙O1的切线，切点为A，

∴∠FAD=∠ABD；

又∠FAD=∠CAE，

∴∠ABD=∠CAE；

而∠ABD是⊙O2的内接四边形ABCE的一个外角，

∴∠ABD=∠E，

∴∠EAC=∠E；

∴AC=EC．

[image: image112.png]\7)
A

【点评】连接公共弦是相交两圆中常见的一条辅助线；熟练运用圆内接四边形的性质和弦切角定理，进行角之间的转换是解答本题的关键．

（2006•佛山）已知：如图，两个等圆⊙O1和⊙O2相交于A，B两点，经过点A的直线与两圆分别交于点C，点D，经过点B的直线与两圆分别交于点E，点F．若CD∥EF，求证：

（1）四边形EFDC是平行四边形；

（2）[image: image113.png]

．

[image: image114.png]

【考点】圆内接四边形的性质；平行四边形的判定．

【专题】证明题．

【分析】（1）已知了CD∥EF，需证CE∥DF；连接AB；由圆内接四边形的性质，知：∠BAD=∠E，∠BAD+∠F=180°，可证得∠E+∠F=180°，即CE∥DF，由此得证；

（2）由四边形CEFD是平行四边形，得CE=DF．由于⊙O1和⊙O2是两个等圆，因此[image: image115.png]

．

【解答】证明：（1）连接AB，

∵ABEC是⊙O1的内接四边形，

∴∠BAD=∠E．

又∵ADFB是⊙O2的内接四边形，

∴∠BAD+∠F=180°．

∴∠E+∠F=180°．

∴CE∥DF．

∵CD∥EF，

∴四边形CEFD是平行四边形．

（2）由（1）得：四边形CEFD是平行四边形，

∴CE=DF．

∴[image: image116.png]

．

[image: image117.png]

【点评】此题考查了圆内接四边形的性质、平行四边形的判定以及等圆或同圆中等弦对等弧的应用．

（2006•韶关）如图，在△ABC中，∠C=60°，以AB为直径的半圆O分别交AC，BC于点D，E，已知⊙O的半径为[image: image118.png]

．

（1）求证：△CDE∽△CBA；

（2）求DE的长．

[image: image119.png]

【考点】圆内接四边形的性质；多边形内角与外角；圆周角定理；相似三角形的判定与性质．

【专题】几何综合题．

【分析】（1）由圆内接四边形的外角等于它的内对角知，∠CED=∠A（或∠CDE=∠B），又有∠C=∠C，故△CDE∽△CBA．

（2）连接AE．

由（1）中△CDE∽△CBA得DE：BA=CE：CA，由于直径对的圆周角是直角，有∠AEB=∠AEC=90°；

在Rt△AEC中，有∠C=60°，∠CAE=30°．则DE：BA=CE：CA=1：2，即DE=2[image: image120.png]

．

【解答】（1）证明：∵四边形ABED为⊙O的内接四边形，

∴∠CED=∠A（或∠CDE=∠B）；

又∠C=∠C，

∴△CDE∽△CBA．

（2）解法1：连接AE．

由（1）得[image: image121.png]DE_CE
BA_CA

，

∵AB为⊙O的直径，

∴∠AEB=∠AEC=90°．

在Rt△AEC中，∵∠C=60°，∴∠CAE=30°；

∴[image: image122.png]

，即DE=2[image: image123.png]

．

解法2：连接DO，EO．

∵AO=DO=OE=OB，

∴∠A=∠ODA，∠B=∠OEB；

∵四边形ABED为⊙O的内接四边形，

∴∠A=∠CED，∠B=∠CDE；

而∠CDE+∠CED=120°，∠A+∠B+∠ADE+∠DEB=360°，

∴∠ODE+∠OED=120°

则∠DOE=60°，

∴△ODE为等边三角形；

∴DE=OB=2[image: image124.png]

．

[image: image125.png]

【点评】本题考查了圆内接四边形的性质、相似三角形的判定和性质、圆周角定理，直角三角形的性质等知识的综合应用能力．

（2006•梧州）如图（1），四边形ABCD是⊙O的内接四边形，点C是[image: image126.png]

的中点，过点C的切线与AD的延长线交于点E．

（1）求证：AB•DE=CD•BC；

（2）如果四边形ABCD仍是⊙O的内接四边形，点C在劣弧[image: image127.png]

上运动，点E在AD的延长线上运动，切线CE变为割线EFC，请问要使（1）的结论成立还需要具备什么条件？请你在图（2）上画出示意图，标明有关字母，不要求进行证明．

[image: image128.png]

【考点】圆内接四边形的性质；切线的性质；相似三角形的判定与性质．

【专题】几何综合题；压轴题．

【分析】（1）可通过构建相似三角形来求证，连接AC证三角形ABC和CDE相似，CE是圆的切线，根据弦切角定理可得出∠DCE=∠CAD，根据C是弧BD的中点，得出∠BAC=∠DAC，那么∠DCE=∠BAC，根据ABCD内接于圆O，那么外角∠CDE=∠B，那么就构成了两三角形相似的条件，得出相似后，即可得出所要求证的比例关系；

（2）要使（1）的条件成立，就必须保证△ABC和△CDE相似，因此就要保证∠DCF=∠BAC，那么需要满足的条件就应该是[image: image129.png]

（也可以写成角相等，线段相等或平行等样式）．

【解答】（1）证明：连接AC．

∵C是[image: image130.png]

的中点，

∴[image: image131.png]

，∠BAC=∠DAC

∵CE切⊙O于点C，点C在⊙O上

∴∠DCE=∠DAC=∠BAC，

∵四边形ABCD是⊙O的内接四边形，

∴∠EDC=∠B，

∴△EDC∽△CBA，

∴[image: image132.png]4B _BC
CDDE

，

∴AB•DE=CD•BC；

（2）解：如图，条件为：[image: image133.png]

（或DF=BC或∠DAF=∠BAC

或∠DCF=∠BAC或FC∥BD等）

如图，（图中虚线为可能画的线）．

[image: image134.png]

【点评】本题主要考查了圆的内接四边形，相似三角形的判定和性质等知识点，通过构建相似三角形来来求解是解题的关键．

（2006•达州）如图，四边形ABCD内接于⊙O，过点A作⊙O的切线交CD的延长线于点E，若AB：DA=BC：ED．求证：AD=AB．

[image: image135.png]

【考点】圆内接四边形的性质；弦切角定理；相似三角形的判定与性质．

【专题】证明题；压轴题．

【分析】连接AC；易得△EDA∽△ABC，有∠DAE=∠CAB，而∠DAE=∠DCA，∠DCA=∠CAB，即证AD=AB．

【解答】证明：连接AC，

∵四边形ABCD是圆内接四边形，

∴∠EDA=∠B．

又∵AB：DA=BC：ED，

∴△EDA∽△CBA．

∴∠DAE=∠CAB．

∵∠DAE=∠DCA，

∴∠DCA=∠CAB．

∴AD=AB．

[image: image136.png]

【点评】本题利用了圆周角定理，弦切角定理，圆内接四边形的性质，相似三角形的判定和性质求解．

（2005•荆门）已知，如图，四边形ABCD内接于圆，延长AD、BC相交于点E，点F是BD的延长线上的点，且DE平分∠CDF

（1）求证：AB=AC；

（2）若AC=3cm，AD=2cm，求DE的长．

[image: image137.png]

【考点】圆内接四边形的性质；角平分线的性质；相似三角形的判定与性质．

【专题】综合题．

【分析】（1）由圆内接四边形的性质，可求得∠ABC=∠2；由于∠1=∠2=∠3=∠4，故∠ABC=∠4，由此得证．

（2）证△ABD∽△AEB，通过相似三角形的对应成比例线段，求出AE及DE的值．

【解答】（1）证明：∵∠ABC=∠2，∠2=∠1=∠3，∠4=∠3

∴∠ABC=∠4

∴AB=AC；

（2）解：∵∠3=∠4=∠ABC，∠DAB=∠BAE

∴△ABD∽△AEB

∴[image: image138.png]w,m

∵AB=AC=3，AD=2

∴AE=[image: image139.png]

∴DE=[image: image140.png]

（cm）．

[image: image141.png]

【点评】本题综合考查了角平分线，相似三角形，圆内接四边形的性质，是中学阶段的常规题目．

（2014•高青县模拟）如图，四边形ABCD内接于⊙O，AB为⊙O的直径，CM切⊙O于点C，∠BCM=60°，则∠B的正切值是（　　）

[image: image142.png]

A．[image: image143.png]

B．[image: image144.png]

C．[image: image145.png]

D．[image: image146.png]

【考点】圆内接四边形的性质；弦切角定理；特殊角的三角函数值．

【专题】综合题；压轴题．

【分析】连接BD．AB是直径，则∠ADB=90°，由弦切角定理知∠CDB=∠BCM=60°，∠CDA=150°．

再由圆内接四边形的对角互补可求∠CBA=30°，根据三角函数的求法可知tan∠ABC=[image: image147.png]

．

【解答】解：连接BD．

AB是直径，则∠ADB=90°，

∴∠CDB=∠BCM=60°．

∴∠CDA=∠CDB+∠ADB=150°．

∵∠CBA=180°﹣∠CDA=30°，

∴tan∠ABC=tan30°=[image: image148.png]

．

故选B．

[image: image149.png]

【点评】本题利用了直径对的圆周角是直角，弦切角定理，圆内接四边形的性质求解．

（2003•苏州）如图，A，B，C，D四点在⊙O上，四边形ABCD的一条外角∠DCE=70°，则∠BOD等于（　　）

[image: image150.png]

A．35°
B．70°
C．110°
D．140°

【考点】圆内接四边形的性质．

【专题】压轴题．

【分析】先利用圆的内接四边形外角等于内对角求出∠A=∠DCE=70°可求∠BOD．

【解答】解：（圆的内接四边形外角等于内对角）

∵四边形ABCD的一条外角∠DCE=70°，

∴∠A=∠DCE=70°，

∴∠BOD=2∠A=140°．

故选D．

【点评】本题利用了圆内接四边形的性质和圆周角定理求解．

（2013秋•湖州期中）如图，六边形ABCDEF是正六边形，曲线FK1K2K3K4K5K6K7…叫做“正六边形的渐开线”，其中[image: image151.png]FK,

，[image: image152.png]

，[image: image153.png]

，[image: image154.png]

，[image: image155.png]

，[image: image156.png]

，…的圆心依次按点A，B，C，D，E，F循环，其弧长分别记为l1，l2，l3，l4，l5，l6，…．当AB=1时，l2013等于（　　）

[image: image157.png]

A．[image: image158.png]201370

B．[image: image159.png]201370

C．[image: image160.png]201370

D．[image: image161.png]201370

【考点】圆内接四边形的性质；圆周角定理．

【专题】压轴题；规律型．

【分析】利用弧长公式，分别计算出L1，L2，L3，…的长，寻找其中的规律，确定L2013的长．

【解答】解：根据题意得：L1=[image: image162.png]BOTT X1

180

=[image: image163.png]NE]

，

L2=[image: image164.png]6OTT X 2
180

=[image: image165.png]2n

，

L3=[image: image166.png]BOTT X3
180

=[image: image167.png]37

=π，

L4=[image: image168.png]BOTT X 4
180

=[image: image169.png]4m

，

按照这种规律可以得到：Ln=[image: image170.png]

，

∴L2013=[image: image171.png]201370

．

故选C．

【点评】本题考查的是弧长的计算，先用公式计算，找出规律，求出L2013的长．

（2006•雨花区校级自主招生）如图，BC是半圆O的直径，EF⊥BC于点F，[image: image172.png]

=5，又AB=8，AE=2，则AD的长为（　　）

[image: image173.png]

A．1+[image: image174.png]

B．[image: image175.png]143

C．[image: image176.png]

D．1+[image: image177.png]

【考点】圆内接四边形的性质；相似三角形的判定与性质．

【专题】计算题；压轴题．

【分析】连接BE，则△ABE与△BEC都是直角三角形，在直角△ABE利用勾股定理即可求得BE的长，在直角△BEC中利用射影定理即可求得EC的长，根据切割线定理即可得到：AD•AB=AE•AC．据此即可求得AD的长．

【解答】解：连接BE．

∵BC是直径．

∴∠AEB=∠BEC=90°

在直角△ABE中，根据勾股定理可得：BE2=AB2﹣AE2=82﹣22=60．

∵[image: image178.png]

=5

∴设FC=x，则BF=5x，BC=6x．

又∵BE2=BF•BC

即：30x2=60

解得：x=[image: image179.png]

∴EC2=FC•BC=6x2=12

∴EC=2[image: image180.png]

∴AC=AE+EC=2+2[image: image181.png]

∵AD•AB=AE•AC

∴AD=[image: image182.png]

=[image: image183.png]2 (2+24/3)

=[image: image184.png]143

故选B．

[image: image185.png]

【点评】本题主要考查了射影定理以及切割线定理，对于两个定理的灵活应用是解题关键．

（2012•枣阳市校级模拟）△ABC是⊙O的内接三角形，∠BAC=60°，D是[image: image186.png]

的中点，AD=a，则四边形ABDC的面积为　[image: image187.png]

a2　．

[image: image188.png]

【考点】圆内接四边形的性质；含30度角的直角三角形；圆周角定理．

【专题】计算题；压轴题．

【分析】根据题意求得∠DBC=∠DCB=30°，设BD=DC=x，那么BC=[image: image189.png]

x，由正弦定理和托勒密定理AB+AC=[image: image190.png]

a，再根据S四边形ABDC=S△ABD+S△ACD，从而求得答案．

【解答】解：解法一：在ABDC中，∠BAC=60度，所以∠BDC=120°，

∵点D是弧BC的中点，

∴BD=DC，

∴∠DBC=∠DCB=30°，

在△BDC中用正弦定理，得

∴BC=[image: image191.png]

BD，

设BD=DC=x，那么BC=[image: image192.png]

x，

用托勒密定理：AD•BC=AB•DC+BD•AC，

即[image: image193.png]

ax=x•AB+x•AC，

则AB+AC=[image: image194.png]

a，

S四边形ABDC=S△ABD+S△ACD=[image: image195.png]

（AB•AD•sin∠BAD+AC•AD•sin∠DAC），

=[image: image196.png]

（AB+AC）AD•sin30°，

=[image: image197.png]

a2；

解法二：如图，过点D作DE⊥AB，DF⊥AC，垂足分别为E、F，

∵D是[image: image198.png]

的中点，

∴BD=CD，∠BAD=∠FAD，

∴DE=DF（角平分线上的点到角的两边的距离相等），

在Rt△DBE与Rt△DCF中，[image: image199.png]

，

∴Rt△DBE≌Rt△DCF（HL），

∴S△DBE=S△DCF，

∴S四边形ABDC=S四边形AEDF，

∵点D是弧BC的中点，∠BAC=60°，

∴∠BAD=[image: image200.png]

∠BAC=[image: image201.png]

×60°=30°，

∵AD=a，

∴AE=AD•cos30°=[image: image202.png]

a，

DE=AD•sin30•=[image: image203.png]

a，

∴S四边形AEDF=2S△ADE=2×[image: image204.png]

×[image: image205.png]

a×[image: image206.png]

a=[image: image207.png]

a2．

故答案为：[image: image208.png]

a2．

[image: image209.png]

【点评】本题考查了圆内接四边形的性质以及圆周角定理，是竞赛题难度偏大．

（1998•宣武区）圆内接四边形ABCD中，∠A，∠B，∠C的度数的比为2：3：6，∠D的度数为（　　）

A．45°
B．67.5°
C．135°
D．112.5°

【考点】圆内接四边形的性质．

【专题】压轴题．

【分析】设∠A=x，则∠B=3x，∠C=4x，再根据圆内接四边形的对角互补求出x的值，进而得出∠B的度数，从而得出∠D的度数．

【解答】解：∵圆内接四边形ABCD中，∠A，∠B，∠C的度数的比为2：3：6，

∴设∠A=2x，则∠B=3x，∠C=6x，

∵∠A+∠C=180°，即2x+6x=180°，解得x=22.5°，

∴∠B=3x=3×22.5°=67.5°，

∴∠D=180°﹣67.5°=112.5°．

故选D．

【点评】本题考查的是圆内接四边形的性质，即圆内接四边形的对角互补．

（2000•广西）如图，已知四边形ABCD是⊙O的内接四边形，且AB=CD=5，AC=7，BE=3．下列命题错误的是（　　）

[image: image210.png]

A．△ABE≌△DCE
B．∠BDA=45°

C．S四边形ABCD=24.5
D．图中全等的三角形共有2对

【考点】圆内接四边形的性质；全等三角形的判定．

【专题】压轴题．

【分析】根据全等三角形的判定方法、同弧所对的圆周角相等、勾股定理的逆定理、对角线互相垂直的四边形的面积等于对角线的乘积的一半等进行分析．

【解答】解：A、因为∠BAE=∠CDE，∠AEB=∠CED，AB=CD，所以△ABE≌△DCE，故此选项正确；

B、因为△ABE≌△DCE，所以CE=BE=3，所以AE=4．则AB2=AE2+BE2，得∠AEB=90°，即∠AED=90°．又AE=DE，所以∠BDA=45°，故此选项正确；

C、根据对角线互相垂直的四边形的面积等于对角线的乘积的一半，得S四边形ABCD=[image: image211.png]

×7×7=24.5，故此选项正确；

D、图中有3对全等三角形，即△ABC≌△DCB，△AEB≌△DEC，△ADC≌△DBA，故此选项错误．

故选D．

[image: image212.png]

【点评】综合运用了圆周角定理的推论、全等三角形的判定和性质、勾股定理的逆定理、等腰三角形的性质、对角线互相垂直的四边形的面积公式．

（2005•丽水）如图，ABCD是⊙O的内接四边形，AB是⊙O的直径，过点D的切线交BA的延长线于点E，若∠ADE=25°，则∠C=　115　度．

[image: image213.png]

【考点】圆内接四边形的性质；圆周角定理；切线的性质．

【专题】计算题；压轴题．

【分析】连接OD，根据切线的性质定理，得OD⊥DE，从而求得∠ADO的度数，根据等边对等角得到∠OAD=∠ADO；再根据圆内接四边形的对角互补，即可求得∠C的度数．

【解答】解：连接OD，

∵过点D的切线交BA的延长线于点E，

∴OD⊥DE，

∴∠ADO=90°﹣∠ADE=65°；

∵OA=OD，

∴∠OAD=∠ADO=65°，

∴∠C=115°．

[image: image214.png]

【点评】此题综合运用了切线的性质定理，圆内接四边形的性质．

（2002•重庆）如图，四边形ABCD内接于⊙O，AD∥BC，弧AB+弧CD=弧AD+弧BC，若AD=4，BC=6，则四边形ABCD的面积为　25　．

[image: image215.png]

【考点】圆内接四边形的性质；全等三角形的性质；全等三角形的判定；等腰三角形的性质．

【专题】压轴题．

【分析】此题实质是求等腰梯形ABCD的面积，已知上下底的长，需求出梯形的高．

作OE⊥AD于E，反向延长交BC于点F，则OF⊥BC，那么EF就是所求的梯形的高；

连接OA、OB、OC、OD，通过证△AOE≌△OBF，可求得OE、OF的长，即可求出梯形的高；

由此可根据梯形的面积公式求出四边形ABCD的面积．

【解答】解：连接OA、OB、OC、OD，作OE⊥AD于E，反向延长交BC于点F，

∵AD∥BC，

∴OF⊥BC，

等腰△AOD和等腰△BOC中：OE⊥AD，OF⊥BC，

因此∠AOE=[image: image216.png]

∠AOD，∠BOF=[image: image217.png]

∠BOC；AE=2，BF=3，

∵弧AB+弧CD=弧AD+弧BC，

∴∠AOE+∠BOF=90°，

又∵∠AOE+∠OAE=90°，

∴∠OAE=∠BOF，

又∵OA=OB，∠AEO=∠OFB，

∴△AOE≌△OBF，

∵AD=4，BC=6，

∴OE=BF=3，OF=AE=2，

∴EF=5，

∴该梯形的面积=[image: image218.png]

×10×5=25．

[image: image219.png]

【点评】本题综合考查了平行线的性质、等腰三角形的性质、全等三角形的判定和性质以及梯形的面积公式等知识，综合性强，难度稍大．

（2001•天津）若一个梯形内接于圆，有如下四个结论：①它是等腰梯形；②它是直角梯形；③它的对角线互相垂直；④它的对角互补．请写出正确结论的序号．　①，④　（把你认为正确结论的序号都填上）．

【考点】圆内接四边形的性质．

【专题】压轴题．

【分析】此题主要利用圆内接四边形的性质对角互补和梯形的性质来分析．

【解答】解：①是正确的，∵梯形的一组对边平行，根据垂径定理的推论得另一组对边相等；

②是错误的，∵圆内接四边形的对角互补∴如果是直角梯形那这个四边形就是矩形；

③不一定正确，对角线无条件判断它们是否垂直；

④是正确的．

∴正确的答案是①④．

【点评】此题主要考查梯形的性质和圆内接四边形的性质．

（1999•黄冈）如图，在圆内接四边形ABCD中，AB=AD，∠BAD=60°，AC=a，则四边形ABCD的面积为　[image: image220.png]

　．

[image: image221.png]

【考点】圆内接四边形的性质；旋转的性质；解直角三角形．

【专题】压轴题．

【分析】连接BD，构造等边三角形．根据等边三角形的性质和全等三角形的性质得到BC+CD=AC=a．

作AF⊥BC，交BC延长线于F，作AG⊥DC，交CD于G，将四边形ABCD的面积转化为S△ABC和S△ACD的面积之和解答．

【解答】解：连接BD．

∵∠BAD=60°，AB=AD，

∴三角形ABD是等边三角形．

在AC上取CE=CD，连接DE．

∠ECD=∠ABD=60°，

∴△CDE是等边三角形．

CE=CD=DE，BD=AD，∠ADE=∠ADB﹣∠EDB，∠BDC=∠EDC﹣∠EDB，

∠ADE=∠BDC，

△ADE≌△BDC，

AE=BC，

BC+CD=AC=a．

作AF⊥BC，交BC延长线于F，作AG⊥DC，交CD于G．

∠ACB=∠ADB=60°（同弧圆周角相等），

AF=AC•sin60°=[image: image222.png]

，

同理，AG=AC•sin60°=[image: image223.png]

，

四边形ABCD的面积=S△ABC+S△ACD
=[image: image224.png]BC~AF

+[image: image225.png]AG+CD

=[image: image226.png]

×[image: image227.png]BC+CD

=[image: image228.png]

•AC

=[image: image229.png]

．

[image: image230.png]

【点评】此题是一道难题，考查了同学们构建特殊三角形、全等三角形解题的能力，是对同学们创造性思维的考验．

（2009•潍坊）如图所示，圆O是△ABC的外接圆，∠BAC与∠ABC的平分线相交于点I，延长AI交圆O于点D，连接BD、DC．

（1）求证：BD=DC=DI；

（2）若圆O的半径为10cm，∠BAC=120°，求△BDC的面积．

[image: image231.png]

【考点】圆内接四边形的性质；等边三角形的判定；圆周角定理；解直角三角形．

【专题】几何综合题；压轴题．

【分析】（1）根据题意可得∠BAD=∠DAC，进而可得BD=DC．同理可得∠BAD=∠DBC，易证△BDI为等腰三角形．结合BD=ID，容易得到证明．

（2）根据圆内接四边形的性质与圆周角定理，可得∠DBC=∠DCB=60°，△BDC为正三角形．又OB=10cm，可得△BDC的面积．

【解答】（1）证明：∵AI平分∠BAC，

∴∠BAD=∠DAC，

∴[image: image232.png]

=[image: image233.png]

，

∴BD=DC．

∵BI平分∠ABC，

∴∠ABI=∠CBI．

∵∠BAD=∠DAC，∠DBC=∠DAC，

∴∠BAD=∠DBC．

又∵∠DBI=∠DBC+∠CBI，∠DIB=∠ABI+∠BAD，

∴∠DBI=∠DIB，

∴△BDI为等腰三角形，

∴BD=ID，

∴BD=DC=DI．

（2）解：当∠BAC=120°时，△ABC为钝角三角形，

∴圆心O在△ABC外．

连接OB、OD、OC．

∵BD=CD，

∴[image: image234.png]

=[image: image235.png]

，

∴∠DOC=∠BOD=2∠BAD=120°，

∴∠DBC=∠DCB=60°，

∴△BDC为正三角形．

延长CO交BD于点E，则OE⊥BD，

∴BE=[image: image236.png]

BD，

又∵OB=10，

∴BD=2OBcos30°=2×10×[image: image237.png]

=10[image: image238.png]

．

∴CE=CD•sin60°=BD•sin60°=10[image: image239.png]

×[image: image240.png]

=15，

∴S△BDC=[image: image241.png]

BD•CE=[image: image242.png]

×10[image: image243.png]

×15=75[image: image244.png]

．

答：△BDC的面积为75[image: image245.png]

cm2．

[image: image246.png]

【点评】此题综合性较强，综合考查了等腰梯形的性质、直角三角形的性质、全等三角形的判定、角平分线的性质等知识点．

（2007•绵阳）如图，△ABC中，E、F分别是AB、AC上的点．

①AD平分∠BAC，②DE⊥AB，DF⊥AC，③AD⊥EF．

以此三个中的两个为条件，另一个为结论，可构成三个命题，即：

①②⇒③，①③⇒②，②③⇒①．

（1）试判断上述三个命题是否正确（直接作答）；

（2）请证明你认为正确的命题．

[image: image247.png]

【考点】圆内接四边形的性质．

【专题】证明题；压轴题；开放型．

【分析】根据已知及全等三角形的判定方法进行分析，从而得到命题的真假．

【解答】解：（1）①②⇒③，正确；①③⇒②，错误，不符合三角形的判定；②③⇒①，正确．

（2）先证①②⇒③．如图．

∵AD平分∠BAC，DE⊥AB，DF⊥AC，AD=AD，

∴Rt△ADE≌Rt△ADF．

∴DE=DF，∠ADE=∠ADF．

设AD与EF交于G，则△DEG≌△DFG，

∴∠DGE=∠DGF．

∴∠DGE=∠DGF=90°．

∴AD⊥EF．

再证②③⇒①．如图2，

[image: image248.png]

设AD的中点为O，连接OE，OF，

∵DE⊥AB，DF⊥AC，

∴OE，OF分别是Rt△ADE，Rt△ADF斜边上的中线．

∴OE=[image: image249.png]

AD，OF=[image: image250.png]

AD．

即点O到A、E、D、F的距离相等．

∴四点A、E、D、F在以O为圆心，[image: image251.png]

AD为半径的圆上，AD是直径．

∴EF是⊙O的弦．

∵EF⊥AD，

∴∠DAE=∠DAF．

即AD平分∠BAC．

【点评】本题考查了三角形全等的判定定理和性质，同时考查了垂径定理等知识的综合运用．

（2006•达州）如图，四边形ABCD内接于⊙O，过点A作⊙O的切线交CD的延长线于点E，若AB：DA=BC：ED．求证：AD=AB．

[image: image252.png]

【考点】圆内接四边形的性质；弦切角定理；相似三角形的判定与性质．

【专题】证明题；压轴题．

【分析】连接AC；易得△EDA∽△ABC，有∠DAE=∠CAB，而∠DAE=∠DCA，∠DCA=∠CAB，即证AD=AB．

【解答】证明：连接AC，

∵四边形ABCD是圆内接四边形，

∴∠EDA=∠B．

又∵AB：DA=BC：ED，

∴△EDA∽△CBA．

∴∠DAE=∠CAB．

∵∠DAE=∠DCA，

∴∠DCA=∠CAB．

∴AD=AB．

[image: image253.png]

【点评】本题利用了圆周角定理，弦切角定理，圆内接四边形的性质，相似三角形的判定和性质求解．

（2005•南充）如图，△ABC中，AB=AC，以AC为直径的⊙O与AB相交于点E，点F是BE的中点．

（1）DF与⊙O的位置关系是　相切　（填“相切”或“相交”）．

（2）若AE=14，BC=12，BF的长为　2　．

[image: image254.png]

【考点】圆内接四边形的性质；一元二次方程的应用；圆周角定理；切线的判定；切割线定理．

【专题】压轴题．

【分析】（1）连接OD、AD，根据已知及圆内接四边形的性质，得OD是半径且OD⊥DF，从而得到DF是⊙O的切线．

（2）设BF=x，BE=2BF=2x，根据切割线定理即可求得BF的长．

【解答】解：（1）DF与⊙O的位置关系是相切．

证明：连接OD，AD，

∵AC是直径，

∴AD⊥BC，

∵AB=AC，

∴∠B=∠C，∠BAD=∠DAC；

∵∠BED是圆内接四边形ACDE的外角，

∴∠C=∠BED，

∴∠B=∠BED，

即DE=DB；

∵点F是BE的中点，DF⊥AB且OA和OD是半径，

∴∠DAC=∠BAD=∠ODA，

∴OD⊥DF，DF是⊙O的切线；

（2）设BF=x，BE=2BF=2x；

∵BD=CD=[image: image255.png]

BC=6，

∵BE•AB=BD•BC，

∴2x•（2x+14）=6×12，

∴x2+7x﹣18=0，

∴x1=2，x2=﹣9（不合题意，舍去）

∴BF的长为2．

[image: image256.png]

【点评】本题利用了等腰三角形的性质，直径对的圆周角是直角，圆内接四边形的性质，切线的定义，切割线定理求解．

（2005•广元）如图，已知AD是△ABC的外角∠EAC的平分线，交BC的延长线于点D，延长DA交△ABC的外接圆于点F，连接FB、FC．

（1）求证：FB=FC；

（2）求证：FB2=FA•FD；

（3）若AB是△ABC外接圆的直径，∠EAC=120°，BC=6cm，求AD的长．

[image: image257.png]

【考点】圆内接四边形的性质；角平分线的性质；圆周角定理；相似三角形的判定与性质．

【专题】几何综合题；压轴题．

【分析】（1）可通过证角相等来得出边相等，根据ACBF是圆的内接四边形，那么外角∠DAC=∠FBC，那么关键就是证明∠FCB=∠DAC，根据AD平分∠EAC，即∠EAD=∠DAC=∠FAB，我们发现∠FAB和∠FCB正好对应同一段弧，因此便可得出∠FBC=∠FCB；

（2）本题实际要证明△FBA和△FDB相似，（1）中已证得∠FAB=∠FCB=∠FBC，又有一个公共角，因此两三角形就相似；

（3）根据∠EAC=120°可以得到∠DAC=60°，根据AB是△ABC外接圆的直径可以提出AC⊥BC，然后在直角三角形ABC中，有∠BAC的度数，有BC的长，就能求出AC的长，然后在直角三角形ACD中，根据∠ACD=60°，即可用三角函数求出AD．

【解答】（1）证明：∵AD平分∠EAC，

∴∠EAD=∠DAC，

∵四边形AFBC内接于圆，

∴∠DAC=∠FBC，

∵∠EAD=∠FAB=∠FCB，

∴∠FBC=∠FCB，

∴FB=FC；

（2）证明：∵∠FAB=∠FCB=∠FBC，∠AFB=∠BFD

∴△FBA∽△FDB，

∴[image: image258.png]FB_F
FD FBE

，

∴FB2=FA•FD；

（3）解：∵AB是圆的直径，

∴∠ACB=90°

∵∠EAC=120°，

∴∠DAC=[image: image259.png]

∠EAC=60°，

∵四边形ACBF内接于圆，

∴∠DAC=∠FBC=60°，又FB=FC，

∴△BFC是等边三角形，

∴∠BAC=∠BFC=60°，

∴∠D=30°，

∵BC=6，

∴AC=2[image: image260.png]

，

∴AD=2AC=4[image: image261.png]

．

【点评】本题主要的考查了圆周角定理，相似三角形的判定和性质，根据圆周角定理和圆的内接四边形得出角相等是解题的关键，综合性较强，对学生的要求比较高．

（2004•泸州）如图，⊙O为△ABC的外接圆，且AB=AC，过点A的直线交⊙O于D，交BC延长线于F，DE是BD的延长线，连接CD．

（1）求证：∠EDF=∠CDF；

（2）求证：AB2=AF•AD；

（3）若BD是⊙O的直径，且∠EDC=120°，BC=6cm，求AF的长．

[image: image262.png]

【考点】圆内接四边形的性质；等边三角形的判定；圆周角定理；相似三角形的判定与性质；解直角三角形．

【专题】几何综合题；压轴题．

【分析】（1）可根据切割线定理先得出关于FD，FA，FC，FB的比例关系，然后得出三角形FDC和FBA相似，因此可得出∠CDF=∠ABC，∠EDF和∠ADB是对顶角，因此只要证得∠ABC=∠ADB相等即可，AB=AC，∠ABC=∠ACB，而∠ACB和∠ADB又对应同一段弧，因此也就相等了，至此便可得出本题的结论；

（2）关键是证△ABD，△ABF相似，已经有一个公共角，根据（1）中证明的过程我们不难得出∠ABC=∠CDF，得到两三角形相似后根据相似三角形的对应边对应比例即可得出所求的结果；

（3）可根据（2）的结果来求AF，关键是求AB，AD的值．如果∠EDC=120°，那么∠EDF=∠ADB=∠ACB=60°，我们得出了△ABC是个等边三角形，这样就求出了AB的长，下面求AD的值，直角三角形ABD中，∠ABD=30°，AB=6，因此根据三角函数可求出AD的长，然后根据（2）的结果便可求出AF的长．

【解答】（1）证明：根据切割线定理的推论可知：FD•FA=FC•FB

∵∠F=∠F，

∴△FDC∽△FBA，

∴∠CDF=∠ABC，

∵AB=AC，

∴∠ABC=∠ACB，

∵∠ADB=∠ACB（所对的弧相等）

∴∠ABC=∠ADB=∠EDF，

∴∠EDF=∠CDF；

（2）证明：由（1）已得出∠ADB=∠ABC，

∵∠BAD=∠FAB，

∴△BAD∽△FAB，

∴AD：AB=AB：AF

∴AB2=AF•AD；

（3）解：∵∠EDC=120°，

∴∠EDF=∠CDF=60°，

∴∠ACB=∠ADB=60°，

∴△ABC是等边三角形，

∴∠ABD=30°

Rt△ABD中，AB=6cm，∠ABD=30°，

∴AD=AB•tan30°=2[image: image263.png]

（cm），

由（2）知道：AB2=AF•AD，即6×6=AF×2[image: image264.png]

∴AF=6[image: image265.png]

（cm）．

【点评】本题主要考查了切割线定理，相似三角形的判定和性质，解直角三角形等知识点，通过切割线定理求出三角形相似从而得出角相等是解题的关键．

（2004•烟台）已知△ABC中，AB=AC，以AB为直径的圆O交BC于D，交AC于E，

（1）如图①，若AB=6，CD=2，求CE的长；

（2）如图②，当∠A为锐角时，使判断∠BAC与∠CBE的关系，并证明你的结论；

（3）若②中的边AB不动，边AC绕点A按逆时针旋转，当∠BAC为钝角时，如图③，CA的延长线与圆O相交于E．

请问：∠BAC与∠CBE的关系是否与（2）中你得出的关系相同？若相同，请加以证明，若不同，请说明理由．

[image: image266.png]<
B2

【考点】圆内接四边形的性质；圆周角定理．

【专题】压轴题；探究型．

【分析】（1）连接AD．根据直径所对的圆周角是直角，得AD⊥BC，根据等腰三角形的性质，得BD=CD=2，再根据割线定理即可求得CE的长；

（2）根据（1）中等腰三角形的三线合一，得AD平分∠BAC，结合圆周角定理，即可得∠BAC=2∠CBE；

（3）连接AD．根据等腰三角形的三线合一和圆内接四边形的性质，即可证明∠BAC=2∠CBE．

【解答】解：（1）连接AD．

∵AB为直径，

∴AD⊥BC．

又∵AB=AC，

∴BD=CD．

又CD=2，

∴BD=2．

由CE•CA=CD•CB，得

6•CE=2•（2+2），

∴CE=[image: image267.png]

．

（2）∠BAC与∠CBE的关系是：∠BAC=2∠CBE．理由如下：

由（1），得AD⊥BC．

又AB=AC，

∴∠1=∠2．

又∠2=∠CBE，

∴∠BAC=2∠CBE．

（3）相同．理由如下：

连接AD．

∵AB为直径，

∴AD⊥BC，

又AB=AC，

∴∠1=∠2，

∵∠CAD是圆内接四边形AEBD的外角，

∴∠2=∠CBE，

∴∠CAB=2∠CBE．

[image: image268.png]B D C

【点评】此题综合运用了圆周角定理的推论、等腰三角形的性质、圆内接四边形的性质．

（2002•甘肃）（在下面的（I）（II）两题中选做一题，若两题都做，按第（I）题评分）

（I）如图，在△ABC中，AB=4，BC=3，∠B=90°，点D在AB上运动，但与A、B不重合，过B、C、D三点的圆交AC于E，连接DE．

（1）设AD=x，CE=y，求y与x之间的函数关系式，并指出自变量x的取值范围；

（2）当AD长为关于x的方程2x2+（4m+1）x+2m=0的一个整数根时，求m的值．

（II）如图，在直角坐标系xOy中，以点A（0，﹣3）为圆心作圆与x轴相切，⊙B与⊙A外切于点P，B点在x轴正半轴上，过P点作两圆的公切线DP交y轴于D，交x轴于C，

（1）设⊙A的半径为r1，⊙B的半径为r2，且r2=[image: image269.png]

r1，求公切线DP的长及直线DP的函数解析式，

（2）若⊙A的位置、大小不变，点B在X轴正半轴上移动，⊙B与⊙A始终外切．过D作⊙B的切线DE，E为切点．当DE=4时，B点在什么位置？从解答中能发现什么？

[image: image270.png](SES)

[image: image271.png]

【考点】圆内接四边形的性质；一元二次方程的解；待定系数法求一次函数解析式；直角三角形全等的判定；圆与圆的位置关系；相切两圆的性质；相似三角形的判定与性质．

【专题】代数几何综合题；压轴题；数形结合．

【分析】（Ⅰ）（1）可先在直角三角形ABC中，求出AC的长，然后根据相似三角形ADE和ABC，得出关于AE，AB，AD，AC的比例关系式，用x表示出AE，然后根据AE+EC=AC即可得出关于x，y的函数关系式；

（2）观察方程，可先用十字相乘法解方程，用m表示出方程的根，然后根据方程的根为整数，来判断m的取值．

（Ⅱ）（1）由于三角形ADP和ABO全等（一个公共角，一组直角，AO=AP），因此要求DP的长，就是求出OB的长，已知了A的坐标，也就知道了⊙A的半径长，根据⊙A，⊙B的半径的比例关系即可求出BP的长，那么就知道了AB的长，可在直角三角形AOB中得出OB的值，也就求出了DP的长．求DP所在的直线的解析式，就要知道D，C两点的坐标，关键是求OD，OC，因为三角形ADP和ABO全等，那么求出了AB的长，也就知道了AD的长，根据OD=AD﹣OA，即可得出D的坐标，根据相似△DOC和△BOA，可求出OC的长，那么知道了D，C的坐标后，可用待定系数法求出DP所在直线的解析式；

（2）很显然，四边形OBED是矩形，由此可以求出B点的坐标应该是（0，4）．

【解答】（Ⅰ）解：（1）在△ABC中，∠B=90°，AB=4，BC=3，

∴AC=5，

∵四边形DBCE为圆的内接四边形，

∴∠AED=∠B，又∠A=∠A，

∴△ADE∽△ACB，

∴AE：AB=AD：AC，

∴AE=[image: image272.png]AB~AD
AC

=[image: image273.png]

x，

由CE=AC﹣AE得y=5﹣[image: image274.png]

x=﹣[image: image275.png]

x+5，

∵点D在AB上运动，且与A，B不重合，AB=4，

∴自变量x的取值范围是0＜x＜4；

（2）∵2x2+（4m+1）x+2m=0，

∴（x+2m）（2x+1）=0，

∴x=﹣2m，x=﹣[image: image276.png]

，

∵x=﹣[image: image277.png]

是分数．

∴整数根为﹣2m，即AD=﹣2m，

∵0＜x＜4，即0＜AD＜4，

∴满足0＜AD＜4的正数为1，2，3，

当AD=﹣2m=1时，m=﹣[image: image278.png]

；

当AD=﹣2m=2时，m=﹣1；

当AD=﹣2m=3时，m=﹣[image: image279.png]

．

∵方程2x2+（4m+1）x+2m的判别式为△=（4m+1）2﹣16m=（4m﹣1）2，

对任何实数m恒有（4m﹣1）2≥0，

∴所求的值为﹣[image: image280.png]

，﹣1和﹣[image: image281.png]

．

（Ⅱ）解：（1）∵A（0，﹣3），

∴AO=AP=3，

又r2=[image: image282.png]

r1，即BP=[image: image283.png]

AP=2，

∴AB=5，

∴BO=4．

又Rt△AOB∽Rt△CPB，得：[image: image284.png]4B _EC
BCBF

，

∴BC=[image: image285.png]AB+BP
BO

=[image: image286.png]

，OC=4﹣[image: image287.png]

=[image: image288.png]

．

∴点C的坐标是C（[image: image289.png]

，0）

∵Rt△APD≌Rt△AOB，

∴AD=AB=5，PD=BO=4

设点PD的解析式为y=kx+b，则有：

[image: image290.png]b=2
-
Sktb=0

，

得k=﹣[image: image291.png]

，b=2，

∴直线PD的解析式是y=﹣[image: image292.png]

x+2；

（2）点B的坐标为（4，0），

可以看出，四边形OBED是矩形．

【点评】本题主要考查了相似三角形的判定和性质，全等三角形的判定和性质以及圆与圆的位置关系等知识点，也考查了利用待定系数法确定函数的解析式，综合性比较强．

（2002•宜昌）如图，AD为圆内接三角形ABC的外角∠EAC的平分线，它与圆交于点D，F为BC上的点．

（1）求证：BD=DC；

（2）请你再补充一个条件使直线DF一定经过圆心，并说明理由．

[image: image293.png]

【考点】圆内接四边形的性质；圆周角定理．

【专题】几何综合题；压轴题．

【分析】（1）先有圆周角定理得出∠DAE=∠DCB，再有角平分线的性质可得出∠EAD=∠DAC，判断出△DCB是等腰三角形，由等腰三角形的性质即可得出结论；

（2）根据等腰三角形的性质及圆内接四边形的性质可知若F为BC中点，则DF经过圆心．

【解答】（1）证明：∵∠CDB=∠CAB，∠CAD=∠CBD，

∴∠CBD+∠CDB=∠CAB+∠CAD；

∴∠DAE=∠DCB；

又∵AD是角平分线，

∴∠DAE=∠DAC=∠DBC=∠DCB；

∴△DCB是等腰三角形，

∴DC=DB；

（2）解：若F为BC中点，则DF经过圆心；

∵△DBC是等腰三角形，

∴DF是底边中线；

∵圆内接三角形圆心是三边中垂线的交点，

∴DF必过圆心．

【点评】本题考查的是圆内接四边形的性质及圆周角定理、等腰三角形的判定及性质，能根据圆周角定理得出△DCB是等腰三角形是解答此题的关键．

（2000•山西）已知：如图⊙O1与⊙O2相交于A、B，P是⊙O1上一点，连接PA、PB并延长，分别交⊙O2于C、D，点E是[image: image294.png]

上的任意一点．PE分别交⊙O2、⊙O1、CD于F、G、H．求证：PF•PE=PG•PH．

[image: image295.png]

【考点】圆内接四边形的性质；切割线定理；相似三角形的判定与性质．

【专题】证明题；压轴题．

【分析】此题要通过构造相似三角形求解，连接AB、AG，通过证△APG∽△HPC，得到PG•PH=PA•PC；由割线定理得PA•PC=PF•PE，等量代换后即可求得所在的结论．

【解答】证明：连接AB、AG．

则∠ABP=∠AGP，∠ABP=∠C，

∵∠AGP=∠C，

∴∠1=∠1，

∴△APG∽△HPC．

∵[image: image296.png]PA_PE
PG PC

，

∴PA•PC=PG•PH．

∵PA•PC=PF•PE，

∴PF•PE=PG•PH．

[image: image297.png]

【点评】此题主要考查的是相似三角形的判定和性质，能够证得△PAG∽△PHC是解答此题的关键．

