数学备课大师 www.eywedu.net 目录式免费主题备课平台！

三角形三边关系的典题例析

三角形的三条边之间主要有这样的关系：三角形的两边的和大于第三边，三角形的两边的差小于第三边.利用这两个关系可以解决许多典型的几何题目.现举例说明.

1、 确定三角形某一边的取值范围问题

根据三角形三边之间关系定理和推论可得结论：已知三角形的两边为a、b，则第三边c满足|a－b|＜c＜a＋b.

例1 用三条绳子打结成三角形(不考虑结头长)，已知其中两条长分别是3m和7m，问第三条绳子的长有什么限制.

简析　设第三条绳子的长为xm，则7－3＜x＜7＋3，即4＜x＜10.故第三条绳子的长应大于4m且小于10m.

2、 判定三条线段能否组成三角形问题

根据三角形的三边关系，只需判断最小的两边之和是否大于第三边即可.

例2　（1）（2003年福建三明市中考试题）下列长度的三根木棒首尾相接，不能做成三角形框架的是（ ）

A，5cm、7cm、10cm 　　B，7cm、10cm、13cm
C，5cm、7cm、13cm 　　D，5cm、10cm、13cm
（2）（2004年哈尔滨市中考试题）以下列各组线段为边，能组成三角形的是（ ）

A，1cm,2cm,4cm B，8cm,6cm,4cm　　C，　12cm,5cm,6cm　D，2cm,3cm,6cm
简析 由三角形的三边关系可知：(1)5+7＜13，故应选C；(2)6+4＞8，故应选B.

例3 有下列长度的三条线段能否组成三角形？

（1）a－3，a，3(其中a＞3)；

（2）a，a＋4，a＋6(其中a＞0)；

（3）a＋1，a＋1，2a(其中a＞0).

简析　（1）因为(a－3)＋3=a，所以以线段a－3，a，3为边的三条线段不能组成三角形.

（2）因为(a＋6)－a =6，而6与a＋4的大小关系不能确定，所以以线段a，a＋4，a＋6为边的三条线段不一定能组成三角形.

（3）因为(a＋1)＋(a＋1)=2a＋2＞2，(a＋1)＋2a=3a＋1＞(a＋1)，所以以线段a＋1，a＋1，2a为边的三条线段一定能组成三角形.

3、 求三角形某一边的长度问题

此类问题往往有陷阱，即在根据题设条件求得结论时，其中可能有一个答案是错误的，需要我们去鉴别，而鉴别的依据就是这里的定理及推论.

例4 已知等腰三角形一腰上的中线把这个三角形的周长分成12cm和21cm两部分，求这个三角形的腰长.

简析　如图1，设腰AB=xcm，底BC=ycm，D为AC边的中点.根据题意，得x+
[image: image22.wmf]

 A

 D

 P

 B C

x＝12，且y+
[image: image2.wmf]1

2

x＝21；或x+
[image: image3.wmf]1

2

x＝21，且y+
[image: image4.wmf]1

2

x＝12.解得x＝8，y＝17；或x＝14，y＝5.显然当x=8，y=17时，8＋8＜17不符合定理，应舍去.故此三角形的腰长是14cm.

例5　(2003年青海省中考试题)一个三角形的两边分别是2厘米和9厘米，第三边长是一个奇数，则第三边长为______.

简析 设第三边长为x厘米，因为9-2<x<9+2，即7<x<11，而x是奇数，所以x=9.故应填上9厘米.

[image: image1.wmf]1

2

4、 求三角形的周长问题

此类求三角形的周长问题和求三角形某一边的长度问题一样，也会设计陷阱，所以也应避免答案的错误.

例6　（2004年芜湖市中考试题）已知等腰三角形的一边等于5,另一边等于6,则它的周长等于_______.

简析　已知等腰三角形的一边等于5,另一边等于6，并没有指明是腰还是底，故应由三角形的三边关系进行分类讨论，当5是腰时，则底是6，即周长等于16；当6是腰时，则底是5，即周长等于17.故这个等腰三角形的周长是16或17.

5、 判断三角形的形状问题

判断三角形的形状主要是根据条件寻找边之间的关系.

例7　已知a、b、c是三角形的三边，且满足a2+b2+c2－ab－bc－ca=0.试判断三角形的形状.

简析　因为a2+b2+c2－ab－bc－ca=0，则有2a2+2b2+2c2－2ab－2bc－2ca=0.于是有（a－b）2+（ｂ－ｃ）2+（ｃ－a）2＝0.此时有非负数的性质知（a－b）2=0；（ｂ－ｃ）2=0；（ｃ－a）2＝0，即a－b=0；ｂ－ｃ=0；ｃ－a=0.故a=b=c.所以此三角形是等边三角形.

6、 化简代数式问题

这里主要是运用两边之和大于第三边，两边之差小于第三边，从而确定代数式的符号.

例8 已知三角形三边长为a、b、c，且|a＋b－c|＋|a－b－c|=10，求b的值.

简析　因a＋b＞c，故a＋b－c＞0`因a－b＜c，故a－b－c＜0.所以|a＋b－c|＋|a－b－c|= a＋b－c－(a－b－c)=2b=10.故b=5.

7、 确定组成三角形的个数问题

要确定三角形的个数只需根据题意，运用三角形三边关系逐一验证，做到不漏不重.

例9 （2004年山西省中考试题）现有长度分别为2cm、3cm、4cm、5cm的木棒，从中任取三根，能组成三角形的个数为（ ）

A，1　　　　B，2　　　　　C，　3　　　　　D，4
简析 由三角形的三边关系知：若以长度分别为2cm、3cm、4cm，则可以组成三角形；若以长度分别为3cm、4cm、5cm，则可以组成三角形；若以长度分别为2cm、3cm、5cm，则不可以组成三角形；若以长度分别为2cm、4cm、5cm，则也可以组成三角形.即分别为2cm、3cm、4cm、5cm的木棒，从中任取三根，能组成三角形的个数为3，故应选C.

例10 求各边长互不相等且都是整数、周长为24的三角形共有多少个？

简析　设较大边长为a，另两边长为b、c.因为a＜b＋c，故2a＜a＋b＋c，a＜
[image: image5.wmf]2

1

(a＋b＋c).又a＋a＞b＋c，即2a＞b＋c.所以3a＞a＋b＋c，a＞
[image: image6.wmf]3

1

(a＋b＋c).所以，
[image: image7.wmf]3

1

(a＋b＋c)＜a＜
[image: image8.wmf]2

1

(a＋b＋c).
[image: image9.wmf]3

1

×24＜a＜
[image: image10.wmf]2

1

×24.所以8＜a＜12.即a应为9，10，11.由三角形三边关系定理和推论讨论知：
[image: image11.wmf]ï

î

ï

í

ì

=

=

=

,

7

,

8

,

9

c

b

a

[image: image12.wmf]ï

î

ï

í

ì

=

=

=

,

6

,

8

,

10

c

b

a

[image: image13.wmf]ï

î

ï

í

ì

=

=

=

,

5

,

9

,

10

c

b

a

[image: image14.wmf]ï

î

ï

í

ì

=

=

=

,

6

,

7

,

11

c

b

a

[image: image15.wmf]ï

î

ï

í

ì

=

=

=

,

5

,

8

,

11

c

b

a

 EMBED Equation.3 [image: image16.wmf]ï

î

ï

í

ì

=

=

=

,

4

,

9

,

11

c

b

a

 EMBED Equation.3 [image: image17.wmf]ï

î

ï

í

ì

=

=

=

.

3

,

10

,

11

c

b

a

由此知符合条件的三角形一共有7个.

8、 说明线段的不等问题

在平面几何问题中，线段之间的不等关系的说明，很多情况下必须借助三角形三边之间的关系定理及推论.有时可直接加以运用，有时则需要添加辅助线，创造条件才能运用.

例11　已知P是△ABC内任意一点，试说明AB＋BC＋CA＞PA＋PB＋PC＞
[image: image18.wmf]2

1

(AB＋BC＋CA)的理由.

简析 如图2，延长BP交AC于D点.在△ABD中，可证明AB＋AD＞BP＋PD.在△PDC中，可证明PD＋DC＞PC.两式相加，可得AB＋AC＞BP＋PC，[image: image21.wmf]

 A

 D

 P

 B C

同理可得AB＋BC＞PA＋PC，BC＋CA＞PA＋PB.把三式相加后除以2，得AB＋BC＋CA＞PA＋PB＋PC.在△PAB中，PA＋PB＞AB；在△PBC中，PB＋PC＞BC；在△PAC中，PA＋PC＞CA.上面三式相加后除以2，得PA＋PB＋PC＞
[image: image19.wmf]2

1

(AB＋BC＋CA)，综上所述：AB＋BC＋CA＞PA＋PB＋PC＞
[image: image20.wmf]2

1

(AB＋BC＋CA).
� EMBED Word.Picture.8 ���

图2

图1

D

C

B

A

PAGE
数学备课大师 www.eywedu.net 今日用大师 明日做大师！

_1152946792.unknown

_1164040902.unknown

_1164040939.unknown

_1152946834.unknown

_1152946876.unknown

_1152946895.unknown

_1152946867.unknown

_1152946814.unknown

_1152940198.doc
 A

 D

 P

 B C

_1152946238.unknown

_1152946700.unknown

_1152425886.unknown

