[image: image55.jpg]hER

 全国中考信息资源门户网站 www.zhongkao.com

经典难题（一）

1、已知：如图，O是半圆的圆心，C、E是圆上的两点，CD⊥AB，EF⊥AB，EG⊥CO．

求证：CD＝GF．（初二）

[image: image55.jpg]
2、已知：如图，P是正方形ABCD内点，∠PAD＝∠PDA＝150．

 求证：△PBC是正三角形．（初二）

3、如图，已知四边形ABCD、A1B1C1D1都是正方形，A2、B2、C2、D​2分别是AA1、BB1、CC1、DD1的中点．

求证：四边形A2B2C2D2是正方形．（初二）

4、已知：如图，在四边形ABCD中，AD＝BC，M、N分别是AB、CD的中点，AD、BC的延长线交MN于E、F．

求证：∠DEN＝∠F．

经典难题（二）

1、已知：△ABC中，H为垂心（各边高线的交点），O为外心，且OM⊥BC于M．

　（1）求证：AH＝2OM；

　（2）若∠BAC＝600，求证：AH＝AO．（初二）

2、设MN是圆O外一直线，过O作OA⊥MN于A，自A引圆的两条直线，交圆于B、C及D、E，直线EB及CD分别交MN于P、Q．

求证：AP＝AQ．（初二）

3、如果上题把直线MN由圆外平移至圆内，则由此可得以下命题：

设MN是圆O的弦，过MN的中点A任作两弦BC、DE，设CD、EB分别交MN于P、Q．

求证：AP＝AQ．（初二）

4、如图，分别以△ABC的AC和BC为一边，在△ABC的外侧作正方形ACDE和正方形CBFG，点P是EF的中点．

求证：点P到边AB的距离等于AB的一半．（初二）

经典难题（三）

1、如图，四边形ABCD为正方形，DE∥AC，AE＝AC，AE与CD相交于F．

求证：CE＝CF．（初二）

2、如图，四边形ABCD为正方形，DE∥AC，且CE＝CA，直线EC交DA延长线于F．

求证：AE＝AF．（初二）

3、设P是正方形ABCD一边BC上的任一点，PF⊥AP，CF平分∠DCE．

求证：PA＝PF．（初二）

4、如图，PC切圆O于C，AC为圆的直径，PEF为圆的割线，AE、AF与直线PO相交于B、D．求证：AB＝DC，BC＝AD．（初三）

经典难题（四）

1、已知：△ABC是正三角形，P是三角形内一点，PA＝3，PB＝4，PC＝5．

求：∠APB的度数．（初二）

2、设P是平行四边形ABCD内部的一点，且∠PBA＝∠PDA．

求证：∠PAB＝∠PCB．（初二）

3、设ABCD为圆内接凸四边形，求证：AB·CD＋AD·BC＝AC·BD．（初三）

4、平行四边形ABCD中，设E、F分别是BC、AB上的一点，AE与CF相交于P，且

AE＝CF．求证：∠DPA＝∠DPC．（初二）

经典难题（五）
1、设P是边长为1的正△ABC内任一点，L＝PA＋PB＋PC，求证：

2、已知：P是边长为1的正方形ABCD内的一点，求PA＋PB＋PC的最小值．
　

　

　

　

3、P为正方形ABCD内的一点，并且PA＝a，PB＝2a，PC＝3a，求正方形的边长．
4、如图，△ABC中，∠ABC＝∠ACB＝800，D、E分别是AB、AC上的点，∠DCA＝300，∠EBA＝200，求∠BED的度数．
参考答案

经典难题（一）

1.如下图做GH⊥AB,连接EO。由于GOFE四点共圆，所以∠GFH＝∠OEG,

即△GHF∽△OGE,可得
[image: image1.wmf]EO

GF

=
[image: image2.wmf]GO

GH

=
[image: image3.wmf]CO

CD

,又CO=EO，所以CD=GF得证。

[image: image4.jpg]

2. 如下图做△DGC使与△ADP全等，可得△PDG为等边△，从而可得

△DGC≌△APD≌△CGP,得出PC=AD=DC,和∠DCG=∠PCG＝150

所以∠DCP=300 ，从而得出△PBC是正三角形

[image: image5.jpg]

3.如下图连接BC1和AB1分别找其中点F,E.连接C2F与A2E并延长相交于Q点，

连接EB2并延长交C2Q于H点，连接FB2并延长交A2Q于G点，

由A2E=
[image: image6.wmf]1

2

A1B1=
[image: image7.wmf]1

2

B1C1= FB2 ，EB2=
[image: image8.wmf]1

2

AB=
[image: image9.wmf]1

2

BC=FC1 ，又∠GFQ+∠Q=900和

∠GEB2+∠Q=900,所以∠GEB2=∠GFQ又∠B2FC2=∠A2EB2 ，

可得△B2FC2≌△A2EB2 ，所以A2B2=B2C2 ，

又∠GFQ+∠HB2F=900和∠GFQ=∠EB2A2 ,

从而可得∠A2B2 C2=900 ，

同理可得其他边垂直且相等，

从而得出四边形A2B2C2D2是正方形。
[image: image10.jpg]2

4.如下图连接AC并取其中点Q，连接QN和QM，所以可得∠QMF=∠F，∠QNM=∠DEN和∠QMN=∠QNM，从而得出∠DEN＝∠F。
[image: image11.jpg]:

经典难题（二）

1.(1)延长AD到F连BF，做OG⊥AF,

又∠F=∠ACB=∠BHD，

可得BH=BF,从而可得HD=DF，

又AH=GF+HG=GH+HD+DF+HG=2(GH+HD)=2OM
(2)连接OB，OC,既得∠BOC=1200，

 从而可得∠BOM=600,

 所以可得OB=2OM=AH=AO,

得证。

[image: image12.jpg]

3.作OF⊥CD，OG⊥BE，连接OP，OA，OF，AF，OG，AG，OQ。

 由于
[image: image13.wmf]2

2

ADACCDFDFD

ABAEBEBGBG

====

，

 由此可得△ADF≌△ABG，从而可得∠AFC=∠AGE。

 又因为PFOA与QGOA四点共圆，可得∠AFC=∠AOP和∠AGE=∠AOQ，

 ∠AOP=∠AOQ，从而可得AP=AQ。
[image: image14.jpg]

4.过E,C,F点分别作AB所在直线的高EG，CI，FH。可得PQ=
[image: image15.wmf]2

EGFH

+

。

 由△EGA≌△AIC，可得EG=AI，由△BFH≌△CBI，可得FH=BI。

 从而可得PQ=
[image: image16.wmf]2

AIBI

+

=
[image: image17.wmf]2

AB

，从而得证。

[image: image18.jpg]

经典难题（三）

1.顺时针旋转△ADE，到△ABG，连接CG.

 由于∠ABG=∠ADE=900+450=1350
 从而可得B，G，D在一条直线上，可得△AGB≌△CGB。

 推出AE=AG=AC=GC，可得△AGC为等边三角形。

 ∠AGB=300，既得∠EAC=300，从而可得∠A EC=750。

 又∠EFC=∠DFA=450+300=750.

 可证：CE=CF。
[image: image19.jpg]

2.连接BD作CH⊥DE，可得四边形CGDH是正方形。

由AC=CE=2GC=2CH，

 可得∠CEH=300，所以∠CAE=∠CEA=∠AED=150，

又∠FAE=900+450+150=1500，

从而可知道∠F=150，从而得出AE=AF。
[image: image20.jpg]

3.作FG⊥CD，FE⊥BE，可以得出GFEC为正方形。

 令AB=Y ，BP=X ,CE=Z ,可得PC=Y-X 。

 tan∠BAP=tan∠EPF=
[image: image21.wmf]X

Y

=
[image: image22.wmf]Z

YXZ

-+

，可得YZ=XY-X2+XZ，

 即Z(Y-X)=X(Y-X) ，既得X=Z ，得出△ABP≌△PEF ，

 得到PA＝PF ，得证 。
[image: image23.jpg]

经典难题（四）

1. 顺时针旋转△ABP 600 ，连接PQ ，则△PBQ是正三角形。

可得△PQC是直角三角形。

所以∠APB=1500 。
[image: image24.jpg]

2.作过P点平行于AD的直线，并选一点E，使AE∥DC，BE∥PC.

可以得出∠ABP=∠ADP=∠AEP，可得：

AEBP共圆（一边所对两角相等）。

可得∠BAP=∠BEP=∠BCP，得证。

[image: image25.jpg]

3.在BD取一点E，使∠BCE=∠ACD，既得△BEC∽△ADC，可得：

[image: image26.wmf]BE

BC

=
[image: image27.wmf]AD

AC

，即AD•BC=BE•AC， ①

 又∠ACB=∠DCE，可得△ABC∽△DEC，既得

[image: image28.wmf]AB

AC

=
[image: image29.wmf]DE

DC

，即AB•CD=DE•AC， ②

 由①+②可得: AB•CD+AD•BC=AC(BE+DE)= AC·BD ，得证。

[image: image30.jpg]

4.过D作AQ⊥AE ，AG⊥CF ，由
[image: image31.wmf]ADE

S

V

=
[image: image32.wmf]2

ABCD

S

Y

=
[image: image33.wmf]DFC

S

V

，可得：

[image: image34.wmf]2

AEPQ

g

=
[image: image35.wmf]2

AEPQ

g

，由AE=FC。

 可得DQ=DG，可得∠DPA＝∠DPC（角平分线逆定理）。
[image: image36.jpg]

经典难题（五）
1.（1）顺时针旋转△BPC 600 ，可得△PBE为等边三角形。

既得PA+PB+PC=AP++PE+EF要使最小只要AP，PE，EF在一条直线上，

即如下图：可得最小L=[image: image37.png]

 ；

[image: image38.jpg]£

 （2）过P点作BC的平行线交AB,AC与点D，F。

 由于∠APD>∠ATP=∠ADP，

推出AD>AP ①
又BP+DP>BP ②

和PF+FC>PC ③

 又DF=AF ④

 由①②③④可得：最大L< 2 ；

 由（1）和（2）既得：[image: image39.png]

≤L＜2 。

[image: image40.jpg]

2.顺时针旋转△BPC 600 ，可得△PBE为等边三角形。

既得PA+PB+PC=AP+PE+EF要使最小只要AP，PE，EF在一条直线上，

即如下图：可得最小PA+PB+PC=AF。
[image: image41.jpg]

既得AF=
[image: image42.wmf]2

13

(1)

42

++

 =
[image: image43.wmf]23

+

=
[image: image44.wmf]423

2

+

 =
[image: image45.wmf]2

(31)

2

+

 =
[image: image46.wmf]2

(31)

2

+

 =
[image: image47.wmf]62

2

+

 。
[image: image48.jpg]

3.顺时针旋转△ABP 900 ，可得如下图：

[image: image49.jpg]

 既得正方形边长L =
[image: image50.wmf]22

22

(2)()

22

a

++

g

 =
[image: image51.wmf]522

a

+

g

 。
[image: image52.jpg]

4.在AB上找一点F，使∠BCF=600 ，

 连接EF，DG，既得△BGC为等边三角形，

 可得∠DCF=100 , ∠FCE=200 ,推出△ABE≌△ACF ，

 得到BE=CF ， FG=GE 。

 推出 ： △FGE为等边三角形 ，可得∠AFE=800 ，

 既得：∠DFG=400 ①

 又BD=BC=BG ，既得∠BGD=800 ，既得∠DGF=400 ②

 推得：DF=DG ,得到：△DFE≌△DGE ，

 从而推得：∠FED=∠BED=300 。
[image: image53.jpg]

[image: image54.png]10

A�
�

B�
�

C�
�

D�
�

E�
�

D�
�

P�
�

B�
�

C�
�

A�
�

D�
�

P�
�

B�
�

C�
�

A�
�

B�
�

C�
�

P�
�

A�
�

A

B

C

E

D

P

F

A

D

B

C

B

C

D

A

P

B

C

P

A

P

C

E

A

F

B

D

O

A

B

C

P

E

F

D

F

B

C

A

D

E

B

C

E

D

F

A

E

D

A

Q

B

F

G

C

P

A

·

M

N

C

E

D

B

P

Q

O

·

M

N

P

Q

C

E

B

D

O

A

G

·

O

B

C

M

E

H

D

A

·

B

M

D

C

E

F

N

A

A1

A

D

B

C

B1

C1

D1

A2

B2

C2

D2

B

D

C

P

A

D

O

B

E

C

G

F

A

全国中考信息资源门户网站 www.zhongkao.com

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567915.unknown

_1234567917.unknown

_1234567918.unknown

_1234567919.unknown

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

