
[image: image1.wmf]63

第二十四章 圆 单元测试
一、选择题
1．如图所示，AB、AC为⊙O的切线，B和C是切点，延长OB到D，使BD＝OB，连接AD．如果∠DAC＝78°，

那么∠ADO等于()．

 A．70° B．64° C．62° D．51°

2．在半径为27m的圆形广场中心点O的上空安装了一个照明光源S，S射向地面的光束呈圆锥形，其轴截面SAB的顶角为120°(如图所示)，则光源离地面的垂直高度SO为()．

 A．54m B．[image: image103.emf]A

B

C

D

E

F

O

1

2

3

4

5

A

B

C

D

E

F

O

1

2

3

4

5

m C．[image: image2.wmf]93

m D．[image: image3.wmf]183

m

[image: image4.png]

[image: image5.png]

 [image: image6.png]

 [image: image7.png]AN B

 第1题图 第2题图 第3题图 第4题图

3．设计一个商标图案，如图所示，在矩形ABCD中，AB=2BC，且AB=8cm，以A为圆心、AD的长为半径作半圆，则商标图案(阴影部分)的面积等于().
　A.(4π+8)cm2 　 　B.(4π+16)cm2 C.(3π+8)cm2 　 D.(3π+16)cm2
4．如图，[image: image8.png]

的半径为5，弦[image: image9.png]

的长为8，点[image: image10.png]

在线段[image: image11.png]

(包括端点[image: image12.png]

)上移动，则[image: image13.png]

的取值范围是().
　A.[image: image14.png]3 OME 5

　　 B.[image: image15.png]3 OM <5

 C.[image: image16.png]4 OME 5

 　　D.[image: image17.png]4 OM <5

5. “圆材埋壁”是我国古代著名的数学著作《九章算术》中的问题：“今有圆材，埋在壁中，不知大小，以锯锯之，深一寸，锯道长一尺，问径几何?”用数学语言可表示为：如图所示，CD为⊙O的直径，弦AB⊥CD于E，CE=1寸，AB=10寸，则直径CD的长为()
　A．12.5寸 　　　 B．13寸　　　 C．25寸 　　 　D．26寸
[image: image18.png]

6．如图，已知P是⊙O外一点，Q是⊙O上的动点，线段PQ的中点为M，连接OP，OM．若⊙O的半径为2，OP=4，则线段OM的最小值是（　　）

[image: image19.png]

A．0
B．1
C．2
D．3

7．一条弦的两个端点把圆周分成4:5两部分，则该弦所对的圆周角为()．

 A．80° B．100° C．80°或100° D．160°或200°

8．如图所示，AB、AC与⊙O分别相切于B、C两点，∠A＝50°，点P是圆上异于B、C的一动点，则∠BPC的度数是()．

 A．65° B．115° C．65°或115° D．130°或50°

[image: image20.png]

二、填空题
9．如下左图，[image: image21.png]MNABC

是[image: image22.png]

的内接三角形，[image: image23.png]ZB=50°

，点P在[image: image24.png]

上移动(点P不与点A、C重合)，则[image: image25.png]

的变化范围是__ ________.
　　　　[image: image26.png]

　 [image: image27.png]

 第9题图 第10题图

10．如图所示，EB、EC是⊙O是两条切线，B、C是切点，A、D是⊙O上两点，如果∠E=46°，∠DCF=32°，那么∠A的度数是________________.

11．已知⊙O1与⊙O2的半径[image: image28.wmf]1

r

、[image: image29.wmf]2

r

分别是方程[image: image30.wmf]2

680

xx

-+=

 的两实根，若⊙O1与⊙O2的圆心距[image: image31.wmf]d

=5．则⊙O1与⊙O2的位置关系是 __ __ .

12．如图，AB为⊙O的直径，AB=AC，BC交⊙O于点D，AC交⊙O于点E，∠BAC=45°，给出以下五个结论：①∠EBC=22.5°；②BD=DC；③AE=2EC；④劣弧[image: image32.png]

是劣弧[image: image33.png]

的2倍；⑤AE=BC，其中正确的序号是　 　．

[image: image34.png]

13.两个圆内切，其中一个圆的半径为5，两圆的圆心距为2，则另一个圆的半径是_______ ________.

14.已知正方形ABCD外接圆的直径为[image: image35.wmf]2

a

，截去四个角成一正八边形，则这个正八边形EFGHIJLK的边长为____ ____，面积为_____ ___．

15．如图(1)(2)…(m)是边长均大于2的三角形、四边形、……、凸n边形，分别以它们的各顶点为圆心，以l为半径画弧与两邻边相交，得到3条弧，4条弧，……

[image: image36.png](1) 2)

 (1)图(1)中3条弧的弧长的和为___ _____，图(2)中4条弧的弧长的和为_____ ___；

 (2)求图(m)中n条弧的弧长的和为____ ____(用n表示)．

16．如图所示，蒙古包可以近似地看做由圆锥和圆柱组成，如果想用毛毡搭建20个底面积为9πm2，高

为3.5m，外围高4 m的蒙古包，至少要____ ____m2的毛毡．

[image: image37.png]

三、解答题
17. 如图，⊙O是△ABC的外接圆，FH是⊙O 的切线，切点为F，FH∥BC，连结AF交BC于E，∠ABC的平分线BD交AF于D，连结BF．
（1）证明：AF平分∠BAC；[image: image99.png]

（2）证明：BF＝FD.

 [image: image38]
 18.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: image39.png]

19．如图，相交两圆的公共弦长为120cm，它分别是一圆内接正六边形的边和另一圆内接正方形的边.

求两圆相交弧间阴影部分的面积.

[image: image40.wmf]
20. 问题背景：课外学习小组在一次学习研讨中，得到了如下两个命题：

①如图(1)，在正△ABC中，M、N分别是AC、AB上的点，BM与CN相交于点O，若∠BON＝60°，

则BM＝CN；

 ②如图(2)，在正方形ABCD中，M、N分别是CD、AD上的点，BM与CN相交于点O，若∠BON＝90°，则BM＝CN．

 然后运用类似的思想提出了如下命题：

③如图(3)，在正五边形ABCDE中，M、N分别是CD、DE上的点，BM与CN相交于点O，若∠BON＝108°，则BM＝CN．

[image: image41.png](@)

 任务要求：

 (1)请你从①②③三个命题中选择一个进行证明；

 (2)请你继续完成下面的探索；

 ①在正n(n≥3)边形ABCDEF…中，M、N分别是CD、DE上的点，BM与CN相交于点O，试问当∠BON等于多少度时，结论BM＝CN成立(不要求证明)；

 ②如图(4)，在正五边形ABCDE中，M、N分别是DE、AE上的点，BM与CN相交于点O，∠BON＝108°时，试问结论BM＝CN是否成立．若成立，请给予证明；若不成立，请说明理由．

答案与解析
一、选择题

1．【答案】B；
 【解析】由AB为⊙O的切线，则AB⊥OD．又BD＝OB，则AB垂直平分OD，AO＝AD，∠DAB＝∠BAO．

由AB、AC为⊙O的切线，则∠CAO＝∠BAO＝∠DAB．所以，∠DAB＝∠DAC＝26°．

∠ADO＝90°-26°＝64°．

本题涉及切线性质定理、切线长定理、垂直平分线的性质、等腰三角形的性质等．

2．【答案】C；
【解析】圆锥的高、底面半径与母线组成直角三角形．

由题意，SO⊥AB于O，∴ ∠SOA＝∠SOB＝90°．又SA＝SB，∠ASB＝120°，

∴ ∠SAB＝∠SBA＝[image: image42.wmf]180120

30

2

=

°

-°

°

，设SO＝x m，则AS＝2x m．∵ AO＝27，

由勾股定理，得(2x)2-x2＝272，解得[image: image43.wmf]93

x

=

(m)．

3．【答案】A.；

 【解析】对图中阴影部分进行分析，可看做扇形、矩形、三角形的面积和差关系.
　　　　　∵ 矩形ABCD中，AB=2BC，AB=8cm，
　　　　　∴ AD=BC=4cm，∠DAF=90°，
　　　　　[image: image44.png]marn

:%H-ADZ = dsrem’

，[image: image45.png]Sepasco = AB+ AD=4x8

2cm’

，
　　　　　又AF=AD=4cm，
　　　　　∴ [image: image46.png]5,

MF:%BF-EC:%XIZWI:Z%m’

，
　　　　　∴ [image: image47.png]Sp = Swparn + Sgpascn — Susce =47 +32-24 = (4w +B)em’

.

4.【答案】A；

 【解析】OM最长是半径5；最短是OM⊥AB时，此时OM=3，故选A.

5．【答案】D；

【解析】因为直径CD垂直于弦AB，所以可通过连接OA(或OB)，求出半径即可.
　　　　　根据“垂直于弦的直径平分弦，并且平分弦所对的两条弧”，
　　　　　知[image: image48.png]AE:BE:%AB:S

(寸)，在Rt△AOE中，[image: image49.png]04 =0,
B4 A

，
　　　　　即[image: image50.png]04 = (CA-1*+5°

，解得OA=13，进而求得CD=26(寸).
 故选D.
6．【答案】B.
 【解析】设OP与⊙O交于点N，连结MN，OQ，如图，

∵OP=4，ON=2，

[image: image100.png]Zi

Bc)

∴N是OP的中点，

∵M为PQ的中点，

∴MN为△POQ的中位线，

∴MN=[image: image51.png]

OQ=[image: image52.png]

×2=1，

∴点M在以N为圆心，1为半径的圆上，

当点M在ON上时，OM最小，最小值为1，

∴线段OM的最小值为1．故选B．

7．【答案】C；

 【解析】圆周角的顶点在劣弧上时，圆周角为[image: image53.wmf]51

360100

92

´´=

°

°

；圆周角的顶点在优弧上时，

圆周角为[image: image54.wmf]41

36080

92

´´=

°

°

．注意分情况讨论．

8．【答案】C；

【解析】连接OC、OB，则∠BOC＝360°-90°-90°-50°＝130°．点P在优弧上时，

∠BPC＝[image: image55.wmf]1

2

∠BOC＝65°；点P在劣弧上时，∠BPC＝180°-65°＝115°．

主要应用了切线的性质定理、圆周角定理和多边形内角和定理．
二、填空题

9．【答案】[image: image56.png]0° <@ <100°

；

10．【答案】99°；
 【解析】由EB=EC，∠E=46°知，∠ECB= 67°，从而∠BCD=180°-67°-32°=81°，
　　　　　在⊙O中，∠BCD与∠A互补，所以∠A=180°-81°=99°.

11．【答案】相交；
【解析】求出方程[image: image57.wmf]2

680

xx

-+=

 的两实根[image: image58.wmf]1

r

、[image: image59.wmf]2

r

分别是4、2，则[image: image60.wmf]1

r

-[image: image61.wmf]2

r

<[image: image62.wmf]d

<[image: image63.wmf]1

r

+[image: image64.wmf]2

r

,所以两圆相交.
12.【答案】①②④；

【解析】连接AD，AB是直径，

则AD⊥BC，

又∵△ABC是等腰三角形，

故点D是BC的中点，即BD=CD，故②正确；

∵AD是∠BAC的平分线，

由圆周角定理知，∠EBC=∠DAC=[image: image65.png]

∠BAC=22.5°，故①正确；

∵∠ABE=90°﹣∠EBC﹣∠BAD=45°=2∠CAD，故④正确；

∵∠EBC=22.5°，2EC≠BE，AE=BE，∴AE≠2CE，③不正确；

∵AE=BE，BE是直角边，BC是斜边，肯定不等，故⑤错误．

综上所述，正确的结论是：①②④．

13.【答案】7或3；

【解析】两圆有三种位置关系：相交、相切(外切、内切)和相离(外离、内含).两圆内切时，

圆心距[image: image66.png]

，题中一圆半径为5，而d=2，所以有[image: image67.png]|7-5F2

，解得r=7或r=3，

即另一圆半径为7或3.

14.【答案】[image: image68.wmf](21)

a

-

； [image: image69.wmf]2

(222)

a

-

；

【解析】正方形ABCD外接圆的直径就是它的对角线，由此求得正方形边长为a．如图所示，设正八边形的边长为x．在Rt△AEL中，LE＝x，AE＝AL＝[image: image70.wmf]2

2

x

，∴ [image: image71.wmf]2

2

2

xxa

´+=

，[image: image72.wmf](21)

xa

=-

，

即正八边形的边长为[image: image73.wmf](21)

a

-

．

[image: image74.wmf]22222

4[(21)](222)

AEL

SSSaxaaa

=-=-=--=-

△

正

方

形

正

八

边

形

．
 [image: image75.png]

15.【答案】(1)π； 2π； (2)(n-2)π；

【解析】∵ n边形内角和为(n-2)180°，前n条弧的弧长的和为[image: image76.wmf](2)1801

(2)

3602

n

n

-

=-

个以某定点为圆心，以1为半径的圆周长，∴ n条弧的弧长的和为[image: image77.wmf]1

21(2)(2)

2

nn

pp

´´-=-

．

本题还有其他解法，比如：设各个扇形的圆心角依次为[image: image78.wmf]1

a

，[image: image79.wmf]2

a

，…，[image: image80.wmf]n

a

，

则[image: image81.wmf]12

(2)180

n

n

aaa

+++=-

…

°

，

∴ n条弧长的和为[image: image82.wmf]12

12

111()

180180180180

n

n

ap

apap

p

aaa

´+´++´=+++

…

…

[image: image83.wmf](2)180(2)

180

nn

p

p

=-´=-

．

16.【答案】720π；

【解析】∵ S＝πr2，∴ 9π＝πr2，∴ r＝3．∴ h1＝4，∴ [image: image84.wmf]22

1

5

lhr

=+=

，

 ∴ [image: image85.wmf]2

235233.5152136

SSSrlrh

ppppppp

=+=+=´´+´´=+=

锥

柱

，

[image: image86.wmf]2036720

S

pp

=´=

总

．

所求面积包括圆锥的侧面积和圆柱的侧面积，不包括底面积．

三、解答题
17.【答案与解析】

（1）连结OF
[image: image101.png]

∵FH是⊙O的切线

∴OF⊥FH

∵FH∥BC ，

∴OF垂直平分BC

∴[image: image87.wmf]»

»

BFFC

=

∴AF平分∠BAC .

[image: image102.emf]A

B

C

D

E

F

O

1

2

A

B

C

D

E

F

O

1

2

（2）由（1）及题设条件可知
∠1=∠2，∠4=∠3，∠5=∠2

∴∠1+∠4=∠2+∠3

∴∠1+∠4[image: image88.png]

=∠5+∠3

∠FDB=∠FBD
∴BF=FD.
18．【答案与解析】
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．

19.【答案与解析】
解：∵公共弦AB＝120

[image: image89.wmf]\

=

=

a

R

4

6

120

[image: image90.wmf]r

R

a

6

6

2

4

2

2

2

2

120

60

60

3

=

-

æ

è

ç

ö

ø

÷

=

-

=

[image: image91.wmf]Ð

=

=

=

=

O

a

R

AB

o

1

4

4

60

120

2

2

60

2

，

，

[image: image92.wmf](

)

\

=

-

æ

è

ç

ö

ø

÷

=

-

=

=

r

R

a

O

o

4

4

2

4

2

2

2

2

2

60

2

60

60

90

，∠

[image: image93.wmf]Q

S

S

S

R

a

r

AmB

AO

B

AO

B

弓形

扇形

=

-

=

-

=

-

2

2

90

360

1

2

1800

3600

4

2

4

4

D

p

p

[image: image94.wmf]S

S

S

R

a

r

AnB

AO

B

AO

B

弓形

扇形

=

-

=

-

=

-

1

1

60

360

1

2

2400

3600

3

6

2

6

6

D

p

p

[image: image95.wmf](

)

\

=

+

=

-

+

S

S

S

AmB

AnB

阴影

弓形

弓形

4200

3600

1

3

p

[image: image96.wmf](

)

[

]

\

-

+

两圆相交弧间阴影部分

的面积为

4200

3600

1

3

2

p

cm

.
20. 【答案与解析】
 (1)如选命题①．

 证明：在图(1)中，

 ∵ ∠BON＝60°，∴ ∠1+∠2＝60°．

 ∵ ∠3+∠2＝60°，∴ ∠1＝∠3．

 又∵ BC＝CA，∠BCM＝∠CAN＝60°，

 ∴ △BCM≌△CAN，∴ BM＝CM．

 如选命题②．

 证明：在图(2)中，

 ∵ ∠BON＝90°，∴ ∠1+∠2＝90°．

 ∵ ∠3+∠2＝90°，∴ ∠1＝∠3．

 又∵ BC＝CD，∠BCM＝∠CDN＝90°，

 ∴ △BCM≌△CDN，∴ BM＝CN．

 如选命题③．

 证明：在图(3)中，

 ∵ ∠BON＝108°，∴ ∠1+∠2＝108°．

 ∵ ∠2+∠3＝108°，∴ ∠1＝∠3．

 又∵ BC＝CD，∠BCM＝∠CDN＝108°，

 ∴ △BCM≌△CDN，∴ BM＝CN．

 (2)①答：当∠BON＝[image: image97.wmf](2)180

n

n

-

°

时结论BM＝CN成立．

 ②答：当∠BON＝108°时．BM＝CN还成立．

 证明：如图(4)，连接BD、CE

 在△BCD和△CDE中，

 ∵ BC＝CD，∠BCD＝∠CDE＝108°，CD＝DE，

 ∴ △BCD≌△CDE．

 ∴ BD＝CE，∠BDC＝∠CED，∠DBC＝∠ECD．

 ∵ ∠CDE＝∠DEN＝108°，

 ∴ ∠BDM＝∠CEM．

 ∵ ∠OBC+∠OCB＝108°，∠OCB+∠OCD＝108°．

 ∴ ∠MBC＝∠NCD．

 又∵ ∠DBC＝∠ECD＝36°，

 ∴ ∠DBM＝∠ECM．

 ∴ △BDM≌△CEN，

 ∴ BM＝CN．

[image: image98.png](4)

(3)

H

H

_1234567893.unknown

_1234567895.unknown

_1234567897.unknown

_1234567898.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

