[image: image1.png]

[image: image212.jpg]

[image: image213.emf]�

C

�

O

�

B

�

A

�

Q

�

E

�

D

�

P

[image: image214.emf]�

O

�

2

�

O

�

1

�

C

�

B

�

A

�

E

�

D

�

F

2019年中考数学练习题：几何综合题

概述：

几何综合题一般以圆为基础，涉及相似三角形等有关知识；这类题虽较难，但有梯度，一般题目中由浅入深有1～3个问题，解答这种题一般用分析综合法．

[image: image215.emf]�

M

�

C

�

O

�

B

�

A

�

E

�

D

典型例题精析

 例1．如图，已知⊙O的两条弦AC、BD相交于点Q，OA⊥BD．

 （1）求证：AB2=AQ·AC：

（2）若过点C作⊙O的切线交DB的延长线于点P，求证：PC=PQ．

 HYPERLINK "http://www.zxxk.com"
[image: image15.png]

[image: image16.png]

 分析：要证AB2=AQ·AC，一般都证明△ABQ∽△ACB．∵有一个公共角∠QAB=∠BAC，�∴只需再证明一个角相等即可．

 可选定两个圆周角∠ABQ=∠ACB加以证明，以便转化，题目中有垂直于弦的直径，可知AB=AD，AD和AB所对的圆周角相等．

 （2）欲证PC=PQ，

 ∵是具有公共端点的两条线段，

 ∴可证∠PQC=∠PCQ（等角对等边）

 将两角转化，一般原地踏步是不可能证明出来的，没有那么轻松愉快的题目给你做，因为数学是思维的体操．

 ∠BQC=∠AQD=90°-∠1（充分利用直角三角形中互余关系）

 ∵∠PCA是弦切角，易发现应延长AO与⊙交于E，再连结EC，�利用弦切角定理得∠PCA=∠E，同时也得到直径上的圆周角∠ACE=90°，

 ∴∠PCA=∠E=90°-∠1．

 做几何证明题大家要有信心，拓展思维，不断转化，寻根问底，不断探索，�充分发挥题目中条件的总体作用，总能得到你想要的结论，同时也要做好一部分典型题，�这样有利于做题时发生迁移，联想．

 例2．如图，⊙O1与⊙O2外切于点C，连心线O1O2所在的直线分别交⊙O1，⊙O2于A、E，�过点A作⊙O2的切线AD交⊙O1于B，切点为D，过点E作⊙O2的切线与AD交于F，连结BC、CD、�DE．

 （1）如果AD：AC=2：1，求AC：CE的值；

 （2）在（1）的条件下，求sinA和tan∠DCE的值；

（3）当AC：CE为何值时，△DEF为正三角形？

 HYPERLINK "http://www.zxxk.com"
[image: image45.png]

[image: image46.png]

 分析：（1）根据题的结构实质上证明△ADC∽△AED，进而可求AC，CE，设CD=2x，�则AC=x，易证△ADC∽△AED，

 ∴[image: image49.wmf]ADAC

AEAD

=

，

 ∴[image: image52.wmf]2

2

xx

AEx

=

，

 ∴AE=4x，

 ∴CE=AE-AC=3x，

 ∴AC：CE=x：3x=1：3（此题凭经验而做）

 （2）求sinA，必须在直角三角形中，现存的有Rt△ABC和Rt△AEF，但都只知一边无法求sinA

 ∴另想办法，连结DO2，则DO2=[image: image63.wmf]3

2

x，

 且∠ADO2=90°，AO2=x+[image: image66.wmf]3

2

x=[image: image67.wmf]5

2

x，

 ∴sinA=[image: image70.wmf]2

2

3

5

DO

AO

=

．

 欲求tan∠DCE即求[image: image73.wmf]DE

DC

，易证△ADC∽△AED，

 ∴[image: image76.wmf]DE

DC

=[image: image77.wmf]4

2

AEx

ADx

=

=2，

 ∴tan∠DCE=2．

 （3）假设△DEF为等边△，则∠FED=∠DCE=60°，

 ∴tan60°=[image: image84.wmf]DE

DC

=[image: image85.wmf]3

，∴设DE=[image: image86.wmf]3

x，则DC=x，CE=2x，易证△BDC∽△DEC，

 ∴[image: image89.wmf]2

xBC

xx

=

，

 ∴BC=[image: image92.wmf]1

2

x，连DO2，易证BC∥DO2，

 ∴[image: image95.wmf]22

BCAC

DOAO

=

即[image: image96.wmf]1

2

AC

xACx

=

+

，

 ∴AC=x， ∴AC：CE=1：2．

中考样题训练

[image: image216.emf]�

C

�

O

�

B

�

A

�

E

�

D

�

www.czsx.com.cn

 1．如图⊙O的直径DF与弦AB交于点E，C为⊙O外一点，CB⊥AB，G�是直线CD上一点，∠ADG=∠ABD，求证：AD·CE=DE·DF．

 说明：（1）如果你经过反复探索，没有找到解决问题的方法，请你把探索过程中的某种思路推导过程写出来（要求至少写3步）．（2）在你经过说明（1）的过程之后，�可以从下列①、②、③中选取一个补充或更换已知条件，完成你的证明．

 ①∠CDB=∠CEB；②AD∥EC；③∠DEC=∠ADF，且∠CDE=90°．

[image: image109.emf]�

C

�

O

�

B

�

A

�

E

�

D

�

G

�

F

 HYPERLINK "http://www.zxxk.com"
[image: image112.png]

[image: image113.png]

 HYPERLINK "http://www.zxxk.com"
[image: image114.png]

[image: image115.png]

 HYPERLINK "http://www.zxxk.com"
[image: image116.png]

[image: image117.png]

 HYPERLINK "http://www.zxxk.com"
[image: image118.png]

[image: image119.png]

[image: image217.emf]�

T

�

C

�

O

�

B

�

A

�

E

�

D

�

P

�

F

 2．已知，如图，在半径为4的⊙O中，AB、CD是两条直径，M为OB的中点，CM的延长线交⊙O于点E，且EM>MC，连结DE，DE=[image: image120.wmf]15

．

 （1）求EM的长；（2）求sin∠EOB的值．

 HYPERLINK "http://www.zxxk.com"
[image: image125.png]

[image: image126.png]

 HYPERLINK "http://www.zxxk.com"
[image: image127.png]

[image: image128.png]

 HYPERLINK "http://www.zxxk.com"
[image: image129.png]

[image: image130.png]

 HYPERLINK "http://www.zxxk.com"
[image: image131.png]

[image: image132.png]

 HYPERLINK "http://www.zxxk.com"
[image: image133.png]

[image: image134.png]

 HYPERLINK "http://www.zxxk.com"
[image: image135.png]

[image: image136.png]

 HYPERLINK "http://www.zxxk.com"
[image: image139.png]

[image: image140.png]

 HYPERLINK "http://www.zxxk.com"
[image: image141.png]

[image: image142.png]

[image: image218.emf]�

C

�

O

�

B

�

A

�

E

�

D

3．如图，已知⊙O是△ABC的外接圆，AB是⊙O的直径，�D�是AB延长线上一点，AE⊥DC交DC的延长线于点E，且AC平分∠EAB．

 （1）求证：DE是⊙O切线；

（2）若AB=6，AE=[image: image147.wmf]24

5

，求BD和BC的长．

 HYPERLINK "http://www.zxxk.com"
[image: image150.png]

[image: image151.png]

HYPERLINK "http://www.zxxk.com"
[image: image152.png]

 4．如图：⊙O1与⊙O2外切于点P，O1O2的延长线交⊙O2于点A，AB切⊙O1于点B，交⊙O2于点C，BE是⊙O1的直径，过点B作BF⊥O1P，垂足为F，延长BF交PE于点G．

 （1）求证：PB2=PG·PE；（2）若PF=[image: image153.wmf]3

2

，tan∠A=[image: image154.wmf]3

4

，求：O1O2的长．

[image: image155.emf]�

O

�

2

�

O

�

1

�

C

�

B

�

A

�

E

�

P

�

G

�

F

考前热身训练

[image: image219.emf]�

M

�

C

�

B

�

A

�

E

�

D

�

F

 1．如图，P是⊙O外一点，割线PA、PB分别与⊙O相交于A、C、B、D四点，PT�切⊙O于点T，点E、F分别在PB、PA上，且PE=PT，∠PFE=∠ABP．

 （1）求证：PD·PF=PC·PE；

（2）若PD=4，PC=5，AF=[image: image156.wmf]21

20

，求PT的长．

 2．如图，BC是半圆O的直径，EC是切线，C是切点，割线EDB交半圆O于D，A是半圆O上一点，AD=DC，EC=3，BD=2.5

（1）求tan∠DCE的值；（2）求AB的长．

 3．如图，已知矩形ABCD，以A为圆心，AD为半径的圆交AC、AB于M、E，CE�的延长线交⊙A于F，CM=2，AB=4．

 （1）求⊙A的半径；（2）求CE的长和△AFC的面积．

4．如图，正方形ABCD是⊙O的内接正方形，延长BA到E，使AE=AB，连结ED．

 （1）求证：直线ED是⊙O的切线；

 （2）连结EO交AD于点F，求证：EF=2FO．

答案:

中考样题看台

1．证明：连结AF，则∠ABD=∠F．

 ∵∠ADG=∠ABD，∴∠ADG=∠F．

 ∵DF为⊙O的直径，∴∠DAF=90°，

 ∴∠ADF+∠F=90°，∴∠ADG+∠ADF=∠FDG=90°，

 ∴∠DAF=∠CDE=90°，∵CB⊥AB，

 ∴∠ADG+∠ADF=∠FDG=90°，

 ∴∠DAF=∠CDE=90°，∵CB⊥AB，

∴∠CBE=90°．取EC中点M，连结DM、BM，则DM=BM=CM=EM，

即D、E、B、C在以EC为直径的圆上，

 ∴∠ABD=∠DCE，∴∠DCE=∠F，

 ∴△DAF∽△EDC，∴[image: image157.wmf]ADDF

DECE

=

，

 ∴AD·CE=DE·DF，以下略；

2．（1）DC为⊙O的直径，DE⊥EC，

 EC=[image: image158.wmf]22

DCDE

-

=7．

 设EM=x，由于M为OB的中点，

 ∴BM=2，AM=6，∴AM·MB=x·（7-x），即6×2=x（7-x），

 解得x1=3，x2=4，∵EM>MC，∴EM=4．

（2）∵OE=EM=4，∴△OEM为等腰三角形，过E作EF⊥OM，垂足为F，

则OF=1，∴EF=[image: image159.wmf]22

OEOF

-

=[image: image160.wmf]15

．

 ∴sin∠EOB=[image: image161.wmf]15

4

．

3．（1）连结CO，则AO=BO=CO，

 ∴∠CAO=∠ACO，又∵∠EAC=∠CAO，

 ∠ACO=∠EAC，∴AE∥OC，

 ∴DE是⊙O的切线．

 （2）∵AB=6，∴AO=BO=CO=3．

 由（1）知，AE∥OC，

 ∴△DCO∽△DEA，

 [image: image162.wmf]CODO

EADA

=

=[image: image163.wmf]BDBO

BDAB

+

+

．

 又∵AE=[image: image164.wmf]24

5

，∴[image: image165.wmf]33

24

6

5

BD

BD

+

=

+

，

 解得BD=2．

 ∵AB是⊙O的直径，∴∠ACB=90°．

又∵∠EAC=∠CAB，∴Rt△EAC∽Rt△CAB，

∴[image: image166.wmf]AEAC

ACAB

=

，即AC2=AB·AE=6×[image: image167.wmf]24

5

=[image: image168.wmf]114

5

．

 在Rt△ABC中，

 由勾股定理，得BC2=AB2-AC2=36-[image: image169.wmf]114

5

=[image: image170.wmf]36

5

．

 ∵BC>0，BC=[image: image171.wmf]36

5

=[image: image172.wmf]6

5

5

．

4．（1）∵BE是⊙O1的直径，∴∠BPE=90°．

 ∵BF⊥O1P，∴∠BPF+∠FBP=90°．

 ∵∠GPE+∠BPF=90°，∴∠GPF=∠BPF．

 ∵O1E=O1P，

 ∴∠E=∠GPF=∠PBF，又∠BPG=∠EPB=90°，

 ∴△GPB∽△BPE，∴PB2=PE·PG．

 （2）∵AB是⊙O1的切线，∴O1B⊥AB，

 ∴△O1BF∽△O1AB，∴∠O1BF=∠A．

 ∵tan∠A=[image: image173.wmf]3

4

，∴tan∠O1BF=[image: image174.wmf]3

4

．

 设O1F=3m，则BF=4m．

 由勾股定理得：O1B=5m=O1P，∴PF=5m-3m=2m．

 又∵PF=[image: image175.wmf]3

2

，∴m=[image: image176.wmf]3

4

，∴O1B=O1P，∴BF=[image: image177.wmf]3

4

×4=3．

 由tan∠A=[image: image178.wmf]BF

AF

，∴AF=[image: image179.wmf]3

3

4

=4，∴AP=4-[image: image180.wmf]3

2

=[image: image181.wmf]5

2

，

 ∴PO2=[image: image182.wmf]5

4

 ，∴O1O2=[image: image183.wmf]5

4

+[image: image184.wmf]3

2

+[image: image185.wmf]9

4

=[image: image186.wmf]20

4

=5．
考前热身训练

1．（1）连CD，因A、B、D、C四点共圆，

 ∴∠DCP=∠ABP，而∠PFE=∠ABP，

 ∴∠DCP=∠PFE，CD∥EF，∴[image: image187.wmf]PDPC

PEPF

=

，即PD·PF=PC·PE．

 （2）设PT长为x，∴PE=PT，由（1）结论得PF=[image: image188.wmf]5

4

x，

 由PT2=PC·PA得x2=5（[image: image189.wmf]5

4

x+[image: image190.wmf]21

20

），解之得x1=7，x2=-[image: image191.wmf]3

4

，∴PT=7．
2．（1）由已知得EC2=ED（ED+[image: image192.wmf]5

2

）， 解之得ED=2或ED=-[image: image193.wmf]9

2

（舍去）．
 ∵BC为直径，∴CD⊥BE，由勾股定理得CD=[image: image194.wmf]5

，∴tan∠DCE=[image: image195.wmf]2

5

5

DE

CD

=

．

 （2）连AC交BD于F，由（1）得，AD=DC=[image: image196.wmf]5

，BC=[image: image197.wmf]3

2

[image: image198.wmf]5

．

 可证△ADF∽△BCF，∴[image: image199.wmf]DFAD

CFBC

=

=[image: image200.wmf]2

3

．

 设DF=2x，则CF=3x．由CF-DF=CD，得9x-4x=5，x=1，∴DF=2，CF=3，∴BF=[image: image201.wmf]1

2

．

 由相交弦定理得AF=[image: image202.wmf]1

3

DFBF

CF

=

g

， ∴AB=[image: image203.wmf]22

BFAF

-

=[image: image204.wmf]1

5

6

 ．

3．（1）由勾股定理，列方程可求AD=3．

（2）过A作AG⊥EF于G，由勾股定理得CE=[image: image205.wmf]10

，

由切割线定理得CF=[image: image206.wmf]8

5

[image: image207.wmf]10

，由△BCE∽△GAE，�得AG=[image: image208.wmf]9

10

[image: image209.wmf]10

． S△AFC=[image: image210.wmf]36

5

．
4．证明：（1）连结OD易得∠EDA=45°，∠ODA=45°，

∴∠ODE=∠ADE+∠ODA=90°，�∴直线ED是⊙O的切线

 （2）作OM⊥AB于M，∴M为AB中点，

 ∴AE=AB=2AM，AF∥OM，∴[image: image211.wmf]EFAE

FOAM

=

=2，∴EF=2FO.

