中考网 www.zhongkao.com

3.3 圆周角和圆心角的关系 同步练习
一、填空题:
1.如图1,等边三角形ABC的三个顶点都在⊙O上,D是
[image: image30.emf]�

D

�

C

�

B

�

A

�

O

上任一点(不与A、C重合),则∠ADC的度数是________.毛
[image: image2.emf]�

D

�

C

�

B

�

A

�

O

[image: image3.emf]�

E

�

D

�

C

�

B

�

A

�

O

[image: image4.emf]�

D

�

C

�

B

�

A

�

O

 (1) (2) (3)
2.如图2,四边形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_________对全等三角形;________对相似比不等于1的相似三角形.

3.已知,如图3,∠BAC的对角∠BAD=100°,则∠BOC=_______度.

4.如图4,A、B、C为⊙O上三点，若∠OAB=46°,则∠ACB=_______度.
[image: image5.emf]�

C

�

B

�

A

�

O

[image: image6.emf]�

D

�

C

�

B

�

A

�

O

[image: image7.emf]�

E

�

D

�

C

�

B

�

A

�

O

 (4) (5) (6)
5.如图5,AB是⊙O的直径,
[image: image8.wmf]»

»

BCBD

=

,∠A=25°,则∠BOD的度数为________.

6.如图6,AB是半圆O的直径,AC=AD,OC=2,∠CAB= 30 °, 则点O 到CD 的距离OE=______.

二、选择题:
7.如图7,已知圆心角∠BOC=100°,则圆周角∠BAC的度数是()

 A.50° B.100° C.130° D.200°
[image: image9.emf]�

C

�

B

�

A

�

O

[image: image10.emf]�

D

�

C

�

B

�

A

�

O

[image: image11.emf]�

D

�

C

�

B

�

A

[image: image12.emf]�

C

�

B

�

A

�

O

 (7) (8) (9) (10)
[image: image1.wmf]»

AC

8.如图8,A、B、C、D四个点在同一个圆上,四边形ABCD 的对角线把四个内角分成的八个角中,相等的角有()

 A.2对 B.3对 C.4对 D.5对

9.如图9,D是
[image: image13.wmf]»

AC

的中点,则图中与∠ABD相等的角的个数是()

 A.4个 B.3个 C.2个 D.1个

10.如图10,∠AOB=100°,则∠A+∠B等于()

 A.100° B.80° C.50° D.40°

11.在半径为R的圆中有一条长度为R的弦,则该弦所对的圆周角的度数是()

 A.30° B.30°或150° C.60° D.60°或120°

12.如图,A、B、C三点都在⊙O上,点D是AB延长线上一点,∠AOC=140°, ∠CBD 的度数是()

 A.40° B.50° C.70° D.110°
三、解答题:
13.如图,⊙O的直径AB=8cm,∠CBD=30°,求弦DC的长.
[image: image14.emf]�

30



�

D

�

C

�

B

�

A

�

O

14.如图,A、B、C、D四点都在⊙O上,AD是⊙O的直径,且AD=6cm,若∠ABC= ∠CAD,求弦AC的长.
[image: image15.emf]�

D

�

C

�

B

�

A

�

O

15.如图,AB为半圆O的直径,弦AD、BC相交于点P,若CD=3,AB=4,求tan∠BPD的值.

[image: image16.emf]�

D

�

C

�

B

�

P

�

A

�

O

16.如图,在⊙O中,AB是直径,CD是弦,AB⊥CD.

 (1)P是
[image: image17.wmf]¼

CAD

上一点(不与C、D重合),试判断∠CPD与∠COB的大小关系, 并说明理由.

 (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: image18.emf]�

D

�

C

�

B

�

P

�

A

�

O

17.在足球比赛场上,甲、乙两名队员互相配合向对方球门MN进攻.当甲带球部到A点时,乙随后冲到B点,如图所示,此时甲是自己直接射门好,还是迅速将球回传给乙,让乙射门好呢?为什么?(不考虑其他因素)
[image: image19.emf]�

N

�

M

�

C

�

B

�

A

18.钳工车间用圆钢做方形螺母,现要做边长为a的方形螺母, 问下料时至少要用直径多大的圆钢?

[image: image20.emf]�

a

�

a

�

D

�

C

�

B

�

A

�

O

答案：
1.120° 2.3 1 3.160° 4.44° 5.50° 6.
[image: image21.wmf]2

 7.A 8.C 9.B 10.C 11.B 12.C

13.连接OC、OD,则OC=OD=4cm,∠COD=60°,故△COD是等边三角形,从而CD= 4cm.

14.连接DC,则∠ADC=∠ABC=∠CAD,故AC=CD.
∵AD是直径,∴∠ACD=90°, ∴AC2+CD2=AD2,即2AC2=36,AC2=18,AC=3
[image: image22.wmf]2

.
15.连接BD,则∴AB是直径,∴∠ADB=90°.
∵∠C=∠A,∠D=∠B,∴△PCD ∽△PAB,∴
[image: image23.wmf]PDCD

PBAB

=

.
在Rt△PBD中,cos∠BPD=
[image: image24.wmf]PDCD

PBAB

=

=
[image: image25.wmf]3

4

,
设PD=3x,PB=4x,
则BD=
[image: image26.wmf]2222

(4)(3)7

PBPDxxx

-=-=

,
∴tan∠BPD=
[image: image27.wmf]77

33

BDx

PDx

==

.
16.(1)相等.理由如下:连接OD,∵AB⊥CD,AB是直径,
∴
[image: image28.wmf]»

»

BCBD

=

,∴∠COB= ∠DOB.
∵∠COD=2∠P,∴∠COB=∠P,即∠COB=∠CPD.
(2)∠CP′D+∠COB=180°.
理由如下:连接P′P,
则∠P′CD=∠P′PD,∠P′PC=∠P′DC.
∴∠P′CD+∠P′DC=∠P′PD+∠P′PC=∠CPD.
∴∠CP′D=180°-(∠P′CD+∠P′DC)=180°-∠CPD=180°-∠COB,
从而∠CP′D+∠COB=180°.

17.迅速回传乙,让乙射门较好,在不考虑其他因素的情况下, 如果两个点到球门的距离相差不大,要确定较好的射门位置,关键看这两个点各自对球门MN的张角的大小,当张角越大时,射中的机会就越大,如图所示,则∠A<MCN=∠B,即∠B>∠A, 从而B处对MN的张角较大,在B处射门射中的机会大些.

18.
[image: image29.wmf]2

a.毛
PAGE
中考网 www.zhongkao.com

_1169233300.unknown

_1169235287.unknown

_1169235382.unknown

_1169235506.unknown

_1169236522.unknown

_1169235428.unknown

_1169235310.unknown

_1169235233.unknown

_1169235268.unknown

_1169235183.unknown

_1169233207.unknown

_1169233239.unknown

_1169232947.unknown

