竞赛讲座11
　　――三角运算及三角不等关系

　　三角运算的基本含义是应用同角公式、诱导公式、加法定理(和、差、倍、半角公式等的统称)，对三角式作各种有目的的变形(主要指恒等变形)，有时表现为计算求值、有时表现为推理证明。由于三角公式很多，并且存在着联系，因此一定要注意选择公式的目的性与简单性。

　　三角运算

　　一.三角运算的常规思考
　　三角运算主权涉及3个主要变形：角、函数名称、运算方式。其中的难点与关键在角。大量的三角运算技巧都与角的处理有关。遇到一个三角问题，从角、函数名称、运算方式这3个主要方面去寻找下手地方与前进方向是解题的有效思考。特别地，对于证明题，从找条件与结论的差异入手，并向着消除差异的方向前进，常能成功。

　　例1.已知 都是钝角，且 ， ，求

　　例2.设 为锐角，且 ，求证： 。

　　二.三角变换与方程
　　数学公式(或条件等式)本身就是一个等量关系，视公式(或等式)中的数学对象为已知值或未知值就成为一个方程。三.三角变换与构造法
　　通过构造对偶式、构造方程、构造函数、构造图形等途径来求解三角问题

　　例5.求 的值。

　　例6.求值：

　　例7.已知： 求证：对任意 ，恒有 。

　　例8 求满足等式 的锐角 。

　　四.三角法
　　引进三角函数，进行三角变形去解决其他代数、几何问题。

　　例9.已知 ，求证： 。

　　例10.在△ 中， 为形内一点， 、 、 为 到三边 、 、 的距离，求证：

　　例11.求函数 的值域。

　　三角不等关系

　　这是一个与三角恒等变形密切相关的问题，主要包括两个方面：三角不等式与三角最值。这两个方面在处理方法上在同小异，并互为所用。

　　一.三角不等式的证明

　　证明三角不等式注意3点：

　　(1)三角不等式首先是不等式，因此，不等式的有关性质和证明方法在这里都用得上。

　　(2)三角不等式又有自己的特点——含三角函数，因而，三角函数的单调性、有界性(或极值)，正负区间，图像特征都是处理三角不等式的锐利武器。

　　(3)三角形内的不等式是一类特殊的三角不等式，无论在结构上还是在证法上都有特别之处，需要加倍注意。

　　例12.若 ，求证：

　　例13.已知 ，证明： ，并讨论等号成立的条件。

　　例14.已知 ，能否以 ， ， 的值为边长，构成三角形。

　　例15.在△ 中，角 、 、 的对边为 、 、 ，求证： 。

　　例16.在锐角△ 中，求证

　　(1) ;(2)

　　二.三角最值的求解

　　例17.求函数 的最大值、最小值

　　例18.求 的最小值，其中

　　例19.求函数 的最值。

　　例20.设 ，且 ，求乘积 的最大值和最小值。

习题
　　1. = 。

　　2. = 。

　　3.若 ，求 的取值范围。

　　4.在△ 中， 的最大值为 。

　　5.设 为 个实数，则 时，则 的最小值为 。

　　6.函数 的值域为 。

　　7.对任意实数 ，求 的最大值。

　　8.在矩形 中， 为对角线 上一点，且 ， 于 ， 于 ，求证： 。

　　9.任给13个互不相等的实数，求证其中至少有两个实数 满足 。

　　10在△ 中，求证： ; ;

　　。

　　11.设 为锐角，求证： 12.对 ，求证： 。

　　例3.已知 ()，求 ， 。

