[image: image1.png]

[image: image144.emf]�

O

�

B

�

C

�

A

�

E

�

D

[image: image145.jpg]

[image: image146.jpg]

2019年中考数学练习题：方程观点解几何计算题

概述：

含有未知数的等式便是方程，代数方面的应用题，�几何方面的计算题便是求某些未知数的值，都可用方程的观点去解决，一般一个未知数列一个方程，�两个未知数列两个方程．

典型例题精析

 例1．有一块直角三角形纸片，两直角边AC=6cm，BC=8cm，现将直角边AC�沿直线AD折叠，使它落在斜边AB上，且与AE重合，求CD长．

[image: image147.jpg]

 分析：Rt△ABC，∠C=90°，AC=6，BC=8 AB=10．由题意知

ACD≌△AED[image: image7.wmf]Þ

∠DEB=90°，DECD，AC=AE=6，

 设CD=x，则DE=x，而EB=4，

 一个未知数，需要一个方程，从何而来，图中有直角，用勾股定理，有等式，有方程．

 ∴在Rt△DEB中，（8-x）2=x2+42，

[image: image148.jpg]

 64-16x+x2=x2+16，

 16x=48， x=3（cm）．

 例2．已知⊙O中，两弦AB、CD相交于E，若E为AB中点，且CE：ED=1：4，AB=4，求CD长．

 解：∵CE：ED=1：4，

 ∴设CE=x，则ED=4x，由相交弦定理得

 CE·ED=AE·EB，

 即x·4x=2×2，

 4x2=4， x=1．

 ∴CD=x+4x=5x=5．

 例3．如图，AB为⊙O的直径，P点在AB延长线上，PM切⊙O于M点，若OA=a，PM=[image: image21.wmf]3

a，求△PMB的周长．

 分析：条件符合切割线定理，设BP=x，则由PM2=PB·PA（方程出来了）

[image: image149.emf]�

B

�

C

�

A

�

D

 得（[image: image24.wmf]3

a）2=x（x+2a），

 x2+2ax-3a2=0，

 （x+3a）（x-a）=0，

 ∴x1=a，x2=-3a（舍去）

 ∴x=a，即BP=a，连结MO（常作辅助线）

[image: image150.emf]�

O

�

B

�

C

�

A

�

D

�

P

 则∠OMP=90°，∵OB=BP=a，则MB为Rt△OMP的斜边上的中线，∴MB=[image: image30.wmf]1

2

OP=a．

∴△MBP的周长为2a+[image: image32.wmf]3

a．

 例4．如图，圆心在Rt△ABC斜边AB上的半圆切直角边AC、BC于M、N，�其中AC=�6，BC=8，求半圆的半径．

 分析：设半径为R，（一个未知数建立一个方程即可），连OM、ON、OC，

 则OM=ON=R，用面积，S△AOC+S△BOC=S△ABC，

 得6R+8R=6×8（一元一次方程）

 14R=48，

R=[image: image39.wmf]24

7

．

[image: image151.emf]�

2x

�

E

�

B

�

C

�

A

�

x

�

D

�

F

中考样题训练:

1．如图，在△ABC中，∠C=90°，∠BAC=30°，BC=1，D为BC边上的一点，tan∠ADC是方程3（x2+[image: image42.wmf]2

1

x

）-5（x+[image: image43.wmf]1

x

）=2的一个根，求CD的长．

2．如图，已知直线BC切⊙O于C，PD为⊙O的直径，BP的延长线与CD�的延长线交于点A，∠A=28°,∠B=26°，求∠PDC的度数．

3．已知，如图，C为半圆上一点，[image: image49.wmf]»

»

ACCE

=

，过C作直径的垂线CP，P为垂足，弦AE分别交PC，CB于点D，F．

 （1）求证：AD=CD；

（2）若DF=[image: image52.wmf]5

4

，tan∠ECB=[image: image53.wmf]3

4

，求PB的长．

[image: image55.emf]�

E

�

O

�

B

�

C

�

A

�

D

�

P

�

F

 4．已知关于x的方程x2-（k+1）x+[image: image61.wmf]1

4

k2+1=0的两根是一个矩形两邻边的长．

 （1）k取何值时，方程有两个实数根；

（2）当矩形的对角线长为[image: image64.wmf]5

时，求k的值．

 5．如图所示，AB是⊙O的直径，BC是⊙O的弦，⊙O�的割线PDE�垂直AB于点F，交BC于点G，连结PC，∠BAC=∠BCP，求解下列问题：

 （1）求证：CP是⊙O的切线；

 （2）当∠ABC=30°，BG=2[image: image72.wmf]3

，CG=4[image: image73.wmf]3

时，求以PD、PE的长为两根的一元二次方程．

（3）若（1）的条件不变，当点C在劣弧AD上运动时，应再具备什么条件可使结论BG2=BF·DO成立？试写出你的猜想，并说明理由．
[image: image75.emf]�

E

�

O

�

B

�

C

�

A

�

D

�

P

�

G

�

F

 6．已知：如图所示，BC为⊙O的直径，AD⊥BC，垂足为D，弦BF和AD交于E，且AE=BE．

 （1）试猜想：[image: image76.wmf]»

AB

与[image: image77.wmf]»

AF

有何大小关系？并证明你的猜想；

 （2）若BD、CD的长是关于x的方程x2-kx+16=0的两个根，求BF的长；

 （3）在（2）的条件下，若k为整数，且满足[image: image78.wmf]532(12),

13

713.

22

kk

kk

->+

ì

ï

í

-£-

ï

î

，求sin2∠A的值．

[image: image79.emf]�

E

�

O

�

B

�

C

�

A

�

D

�

F

考前热身训练

1．要用圆形铁片截出边长为4cm的正方形铁片，求选用的圆形铁片的直径的最小值．

2．圆内两条弦AB和CD相交于P点，AB长为7，AB把CD分成两部分的线段长为2和6，�求AP的长．

3．如图，PA切⊙O于点A，PBC交⊙O于B、C，若PB、PC的长是关于x的方程x2-（m-�2）x+（m+2）=0的两个根，且BC=4，求m的值及PA的长．

[image: image80.emf]�

O

�

B

�

C

�

A

�

P

4．如图，D是△ABC的边AC上一点，CD=2AD，AE⊥BC，交BC于点E，若BD=8，sin∠CBD=[image: image81.wmf]3

4

，求AE的长．

5．如图，在△ABC中，∠CAD=∠B，若AD=7，AB=8，AC=6，求DC的长．

6．已知，如图，以△ABC的边BC为直径的半圆交AB于D，交AC于E，过E点作EF⊥BC，�垂足为F，且BF：FC=5：1，AB=8，AE=2，求EC的长．

[image: image82.png]

答案:

中考样题看台

1．解：3（x+[image: image83.wmf]1

x

）2-5（x+[image: image84.wmf]1

x

）-8=0，

 x+[image: image85.wmf]1

x

=[image: image86.wmf]8

3

或x+[image: image87.wmf]1

x

=-1，

 由x+[image: image88.wmf]1

x

=[image: image89.wmf]8

3

得x=[image: image90.wmf]47

3

±

．

 x+[image: image91.wmf]1

x

=-1得x2+x+1=0无解．

 ∴tan∠ADC=[image: image92.wmf]47

3

±

，

 在Rt△ABC中，AC=[image: image93.wmf]tan30

BC

°

=[image: image94.wmf]3

．

 在Rt△ADC中，CD=[image: image95.wmf]tan

AC

ADC

Ð

=[image: image96.wmf]4321

3

±

．

 ∵CD<1，∴CD=[image: image97.wmf]4321

3

-

．

2．∠PDC=36°

3．（1）证明：连结AC，∵[image: image98.wmf]»

»

ACCE

=

，∴∠CEA=∠CAE．

∵∠CEA=∠CBA，∴∠CBA=∠CAE，�

∵AB是直径，∴∠ACB=90°，

∵CP⊥AB，∴∠CBA=∠ACP，

∴∠CAE=∠ACP，∴AD=CD．

 （2）解：∵∠ACB=90°，∠CAE=∠ACP，

∴∠DCF=∠CFD，∴AD=CD=DF=[image: image99.wmf]5

4

，

∵∠ECB=�∠DAP，tan∠ECB=[image: image100.wmf]3

4

，∴tan∠DAP=[image: image101.wmf]DP

PA

=[image: image102.wmf]3

4

，

∵PD2+PA2=DA2，∴DP=[image: image103.wmf]3

4

，PA=1，∴CP=2，

∵∠ACB=90°，CP⊥AB，∴△APC∽△CPB，∴[image: image104.wmf]APPC

PCPB

=

，∴PB=4．

4．（1）要使方程有两个实数根，必须△≥0，

 即[-（k+1）]2-4（[image: image105.wmf]1

4

k2+1）≥0，

 化简得：2k-3≥0，解之得：k≥[image: image106.wmf]3

2

．

 （2）[image: image107.wmf]222

2

(5)

1

1

1

4

ab

abk

abk

ì

ï

+=

ï

+=+

í

ï

ï

=+

î

 解之得：k1=2，k2=-6

 由（1）可知，k=-6时，方程无实数根，所以，只能取k=2．

5．（1）连结OC，证∠OCP=90°即可．

 （2）∵∠B=30°，∠A=∠BCP=60°，

 ∴∠BCP=∠CGP=60°，∴△CPG是正三角形．

 ∴PG=CP=4[image: image108.wmf]3

，∴PC切⊙O于C．

 ∴PC2=PD·PE=（4[image: image109.wmf]3

）2=48，

 又∵BC=6[image: image110.wmf]3

，∴AB=6，FD=3[image: image111.wmf]3

，EG=[image: image112.wmf]3

，

 ∴PD=2[image: image113.wmf]3

，∴PD+PE=2[image: image114.wmf]3

+8[image: image115.wmf]3

=10[image: image116.wmf]3

．

 ∴以PD、PE为两根的一元二次方程为x2-48x+10[image: image117.wmf]3

=0．

 （3）当G为BC中点，OG⊥BC，OG∥AC或∠BOG=∠BAC…时，结论BG2=BF·BO成立．�要让此结论成立，只证明△BFG∽△BGO即可，凡是能使△BFG∽△BGO的条件都可以．

6．可以猜想到[image: image118.wmf]»

»

ABAF

=

．

 证明：延工AD交⊙O于点G．

 ∵BC是⊙O的直径，AD⊥BC，

 ∴[image: image119.wmf]»

»

ABBG

=

． ∵AE=BE，

 ∴∠ABE=∠BAE，∴[image: image120.wmf]»

»

AFBG

=

，∴[image: image121.wmf]»

»

ABAF

=

．

 （2）∵[image: image122.wmf]»

»

»

ABBGAF

==

，∴[image: image123.wmf]»

»

BFAG

=

，BF=AG．

 ∵AD⊥BC，BC是⊙O直径，

 ∴AG=2AD， ∴BF=2AD，

 ∵BD、CD的长是方程x-kx+16=0的两个根，

 ∴BD·CD=16．

 又AD2=BD·CD，∴AD2=16，AD=4，∴BF=8．

 （3）连结CF解不等式组得：9<k≤10

 ∵k是整数，∴k=10．

 由（2）得BD+CD=k，

 ∴BC+CD=10即⊙O的直径BC=10．

 ∵[image: image124.wmf]»

»

»

ABAFBG

==

，∴∠C=2∠A．

 在Rt△ABC中，sin∠C=[image: image125.wmf]BF

BC

=[image: image126.wmf]4

5

，

 ∴sin∠A=[image: image127.wmf]4

5

， ∴sin2∠A=[image: image128.wmf]4

5

．

考前热身训练

1．R2+R2=42，2R=4[image: image129.wmf]2

（cm）

2．AP=3或4

3．设PB=a，PC=a+4，则[image: image130.wmf]42

(4)2

aam

aam

++=-

ì

í

+=+

î

 解之得a=2，m=10．

 由PA2=PB·PC=2×6=12得PA=2[image: image131.wmf]3

．

4．过D作DF⊥BC于F．

 由sin∠CBD=[image: image132.wmf]3

4

=[image: image133.wmf]DF

BD

[image: image134.wmf]Þ

[image: image135.wmf]3

4

=[image: image136.wmf]8

DF

，DF=6，

 由DF∥AE [image: image137.wmf]Þ

[image: image138.wmf]26

3

x

xAE

=

[image: image139.wmf]Þ

AE=9

 5．易证△ADC∽△BAC，

 ∴[image: image140.wmf]ABAC

ADCD

=

 即[image: image141.wmf]86

7

DC

=

，∴x=[image: image142.wmf]21

4

6．连BE，则BE⊥AC，易证△BEF∽△BCE，

 ∴EC=2[image: image143.wmf]3

．

�

