智浪教育—普惠英才文库

初中数学竞赛辅导资料
解三角形

甲内容提要

1.　由三角形的已知元素，求出所有未知元素的过程叫做解三角形.

2.　解直角三角形所根据的定理 (在Rt△ABC中，∠C=Rt∠).

1 边与边的关系：　勾股定理－－－－――c2=a2+b2.

2 角与角的关系：两个锐角互余－－－－∠A+∠B=Rt∠

3 边与角的关系：（锐角三角函数定义）

[image: image1.wmf]c

a

SinA=
[image: image133.wmf]D

A

B

C

E

F

G

， 　CosA=
[image: image2.wmf]c

b

, 　tanA=
[image: image3.wmf]b

a

, 　　CotA=
[image: image4.wmf]a

b

.

4 互余的两个角的三角函数的关系：

Sin(90
[image: image5.wmf]o

－A)= CosA， 　Cos(90
[image: image6.wmf]o

－A)= SinA，

tan(90
[image: image7.wmf]o

－A)= CotA, 　　Cot(90
[image: image8.wmf]o

－A)= tanA.

5 特殊角的三角函数值：　

	角A的度数
	0
	30
	45
	60
	90

	SinA的值
	0
	
[image: image9.wmf]2

1

	
[image: image10.wmf]2

2

	
[image: image11.wmf]2

3

	1

	CosA的值
	1
	
[image: image12.wmf]2

3

	
[image: image13.wmf]2

2

	
[image: image14.wmf]2

1

	0

	tanA的值
	0
	
[image: image15.wmf]3

3

	1
	
[image: image16.wmf]3

	不

存

在

	CotA的值
	不

存

在
	
[image: image17.wmf]3

	1
	
[image: image18.wmf]3

3

	0

锐角的正弦、正切随着角度的增大而增大（即增函数）；余弦、余切随着角度的增大而减小（即减函数）.

3.　解斜三角形所根据的定理 (在△ABC中)

1 正弦定理：　
[image: image19.wmf]SinC

c

SinB

b

SinA

a

=

=

=2R. 　(R是△ABC外接圆半径).

②　余弦定理：　c2=a2+b2－2abCosC； b2=c2+a2－2ca CosB； a2=c2+b2－2cbCosA.

③　互补的两个角的三角函数的关系：

Sin(180
[image: image20.wmf]o

－A)= sinA， Cos(180
[image: image21.wmf]o

－A)= － cosA ，

tan(180
[image: image22.wmf]o

－A)=－cotA， cotA(180
[image: image23.wmf]o

－A)=－tanA.

④　S△ABC＝
[image: image24.wmf]2

1

absinC=
[image: image25.wmf]2

1

bcsinA=
[image: image26.wmf]2

1

casinB.

4.　与解三角形相关的概念：水平距离，垂直距离，仰角，俯角，坡角，坡度，象限角，方位角等.

乙例题

例1.　已知：四边形ABCD中，∠A＝60
[image: image27.wmf]o

，CB⊥AB，CD⊥AD，CB＝2，CD＝1.　　　

求：AC的长.

[image: image122.wmf]c

b

a

A

B

C

解：延长AD和BC相交于E，则∠E＝30
[image: image28.wmf]o

.

在Rt△ECD中，∵sinE=
[image: image29.wmf]CE

CD

, 　　

∴CE=
[image: image30.wmf]o

30

sin

1

=1÷
[image: image31.wmf]2

1

＝2.　　　EB＝4.

在Rt△EAB中， ∵tanE=
[image: image32.wmf]EB

AB

, 　

∴AB=EBtan30。=
[image: image33.wmf]3

3

4

.

根据勾股定理AC＝
[image: image34.wmf]2

2

3

3

4

2

）

＋（

＝
[image: image35.wmf]21

3

2

.

又解：连结BD，设AB为x，AD为y.

根据勾股定理　　AC2＝x2+22=y2+12.

根据余弦定理BD2＝x2+y2－2xyCos60
[image: image36.wmf]o

=22＋12－2×2×1Cos120
[image: image37.wmf]o

.

得方程组　
[image: image38.wmf]ï

î

ï

í

ì

=

+

-

+

=

+

-

.

0

7

0

3

2

2

2

2

xy

y

x

y

x

，

　

解这个方程组，　得　x=
[image: image39.wmf]3

3

4

. (以下同上一解)

例2. 　已知：如图，要测量山AB的高，在和B同一直线上的C，D处,分别测得对A的仰角的度数为n和m，CD=a.　试写出表示AB的算式.

[image: image123.wmf]y

x

60

1

2

A

B

C

D

E

解：设AB为x，BD为y.

在Rt△ABD和Rt△ABC中，

[image: image40.wmf]î

í

ì

=

+

=

.

cot

cot

n

x

a

y

m

x

y

，

xCotm=xCotn－a .

∴　x=
[image: image41.wmf]Cotm

Cotn

a

-

.

　　　　　答：山高AB＝
[image: image42.wmf]Cotm

Cotn

a

-

.

例3. 已知：四边形ABCD中，∠ABC＝135
[image: image43.wmf]o

，∠BCD＝120
[image: image44.wmf]o

，CD＝6，AB＝
[image: image45.wmf]6

，

BC＝5－
[image: image46.wmf]3

.

求：AD的长.　　　　　　　　　　　（1991年全国初中数学联赛题）

解：作AE∥BC交CD于E，　BF⊥AE于F，　CG⊥AE于G..

在Rt△ABF中，

[image: image124.wmf]y

x

a

n

m

A

B

C

D

BF＝
[image: image47.wmf]6

Sin45
[image: image48.wmf]o

=
[image: image49.wmf]3

,　　AF＝BF＝
[image: image50.wmf]3

.

在Rt△CGE中，

GE＝CGtan30
[image: image51.wmf]o

=
[image: image52.wmf]3

×
[image: image53.wmf]3

3

＝1,

∴CE＝2，　ED＝4.

∴AE=
[image: image54.wmf]3

+5－
[image: image55.wmf]3

+1=6，　∠AED＝120
[image: image56.wmf]o

.

在△AED中，根据余弦定理，得

AD2＝62＋42－2×6×4Cos120
[image: image57.wmf]o

=76.

∴AD＝2
[image: image58.wmf]19

.

例4.　如图，要测量河对岸C，D两个目标之间的距离，在A，B两个测站，测得平面角∠CAB＝30
[image: image59.wmf]o

，∠CAD＝45
[image: image60.wmf]o

，∠DBC＝75
[image: image61.wmf]o

，∠DBA＝45
[image: image62.wmf]o

，AB＝
[image: image63.wmf]3

.

试求C，D的距离.

解：在△ABC中，

[image: image125.wmf]5£­

3

6

6

120

135

A

B

C

D

E

F

G

∵∠ACB＝∠CAB＝30
[image: image64.wmf]o

，
∴BC＝AB＝
[image: image65.wmf]3

,

∴AC＝2
[image: image66.wmf]3

cos30
[image: image67.wmf]o

=3.

在△ABD中，∠ADB＝60
[image: image68.wmf]o

由正弦定理，　
[image: image69.wmf]o

45

sin

AD

＝
[image: image70.wmf]o

60

sin

AB

，　

AD＝
[image: image71.wmf]o

60

sin

AB

×sin45
[image: image72.wmf]o

=
[image: image73.wmf]3

÷
[image: image74.wmf]2

3

×
[image: image75.wmf]2

2

＝
[image: image76.wmf]2

.

在△ACD中，由余弦定理，得

CD2＝32＋（
[image: image77.wmf]2

）2－2×3×
[image: image78.wmf]2

Cos45
[image: image79.wmf]o

=5

∴CD＝
[image: image80.wmf]5

.

[image: image126.wmf]3

¡¡

ºÓÁ÷

75

45

30

45

A

B

C

D

例5. 已知：O是凸五边形ABCDE内的一点且

∠1＝∠2，∠3＝∠4，∠5＝∠6，∠7＝∠8.

求证：∠9和∠10相等或互补

(1985年全国初中数学联赛题)

证明：根据正弦定理，得

[image: image81.wmf]5

sin

4

sin

3

sin

2

sin

1

sin

10

sin

OA

OD

OC

OC

OB

OB

=

=

=

=

=

=
[image: image82.wmf]9

sin

8

sin

7

sin

6

sin

OA

OE

OE

OD

=

=

=

.

∴sin10=sin9

∴∠9和∠10相等或互补.

例6.　已知：二次方程mx2－(m－2)x+
[image: image83.wmf]4

1

(m－1)=0两个不相等的实数根，恰好是直角三角形两个锐角的正弦值.

求：这个直角三角形的斜边与斜边上的高的比.

[image: image127.wmf]10

9

8

7

6

5

4

3

1

2

A

B

C

D

E

O

解：作Rt△ABC斜边上的高CD.

则sinA=
[image: image84.wmf]AC

CD

, sinB=
[image: image85.wmf]BC

CD

.

∵sinA和 sinB是方程的两根，

根据韦达定理，得

sinA+ sinB=
[image: image86.wmf]m

m

2

-

； (1)

sinA sinB=
[image: image87.wmf]m

m

4

1

-

 . (2)

即
[image: image88.wmf]AC

CD

 EMBED Equation.3 [image: image89.wmf]BC

CD

=
[image: image90.wmf]m

m

4

1

-

.　　（3）

(1)2－2(2)得：　(sinA)2+(sinB)2=(
[image: image91.wmf]m

m

2

-

)2－
[image: image92.wmf]m

m

2

1

-

.

∵sinB=cosA, 且 (sinA)2+(cosA)2=1，

∴(
[image: image93.wmf]m

m

2

-

)2－
[image: image94.wmf]m

m

2

1

-

=1，

m2+7m－8=0,

∴m=1， m=－8.

由（3）
[image: image95.wmf]AC

CD

 EMBED Equation.3 [image: image96.wmf]BC

CD

＝
[image: image97.wmf]AB

CD

ABCD

CD

2

＝

＝
[image: image98.wmf]m

m

4

1

-

.

∴
[image: image99.wmf]CD

AB

＝
[image: image100.wmf]1

4

-

m

m

.

　当　m=1 时，没有意义；　当m=-8时，
[image: image101.wmf]CD

AB

=
[image: image102.wmf]9

32

.

 　即直角三角形斜边与斜边上的高的比是32∶9.

丙练习

1.　填空：

1 如果从点A对着点B测得仰角是60
[image: image103.wmf]o

，那么从点B对着点A测得的俯角是＿＿度.

2 点C在点D的南偏东25
[image: image104.wmf]o

，那么点D在C的方向是＿＿＿＿＿＿.

3 斜坡AB的坡角是30
[image: image105.wmf]o

，那么AB的坡度i=1∶＿＿＿.

4 锐角A＞45
[image: image106.wmf]o

，那么下列函数的取值范围是：

SinA_____，　CosA_____，　tanA_______，cotA________.

5 已知：30
[image: image107.wmf]o

＜∠A＜60
[image: image108.wmf]o

，那么如下的函数的取值范围是

∠A的余弦＿＿＿＿＿＿＿＿，∠A的正切＿＿＿＿＿＿＿.

[image: image128.wmf]A

B

C

D

2.　已知：△ABC中，∠B＝45
[image: image109.wmf]o

，AC＝7，点D在BC上，CD＝3，　D＝5.
求AB的长.

3.　如图观测塔AB的高为a米，从塔顶A测得地面上

同一方向上的两个目标C，D的俯角分别是30
[image: image110.wmf]o

和45
[image: image111.wmf]o

，

求CD的距离.

4.　船A在船B的正北，它们同时向东航行，时速分别是15和20海里，3小时后，船B在船A的东南，问这时两船相距多远？

[image: image129.wmf]j

a

30

45

A

B

C

D

5.　一只船向南航行，出发前在灯塔A的北偏东30
[image: image112.wmf]o

，相距15海里，2小时后，灯塔在船的北偏西60
[image: image113.wmf]o

，求船的航行速度.

6.　如图要测量建筑物AB的高，先在楼下C测得对顶端A的

仰角为45
[image: image114.wmf]o

，然后在楼上D测得对A的仰角为30
[image: image115.wmf]o

，已知

楼高CD=m米，求AB.

7.　已知：△ABC中，a=21,　b=17,　c=10.

 　　求：S△ABC.

8. 已知：△ABC中，SinA∶ SinB∶SinC=3∶5∶7.
求：△ABC的最大角的度数.

[image: image130.wmf]m

A

B

C

D

E

9. 船B在艇A的方位角120
[image: image116.wmf]o

，相距24海里处，发出呼救，报告说：它沿着方位角240
[image: image117.wmf]o

的方向前进，速度是每小时9海里.　A艇以最快的时速21海里赶去营救，问应沿什么方向，要经过几小时才能靠近船B？

10. 已知：锐角三角形ABC的外接圆直径AE交BC于D.

 求证：tanB×tanC=AD∶DE

 　提示：作BC边的高AF(h)并延长交圆于G,连结GE

11. 已知：△ABC中，∠A=45
[image: image118.wmf]o

，AB=
[image: image119.wmf]6

，BC=2，不用正弦定理能解答这个三角形吗？如不能，说明理由；如能请解这个三角形.

(1981年福建省初中数学联赛题)
12.　如图已知：ABCD为圆内接四边形，过AB上一点M引MP，MQ，MR分别垂直于BC，CD，AD，连结PR和MQ交于N.

求证：
[image: image120.wmf]MA

BM

NR

PN

=

.

(1983年福建省初中数学联赛题)

13.　如图已知：锐角△ABC 中，AC=1，AB=c，△ABC的外接圆半径R≤1.

求证： Cos<c≤CosA+
[image: image121.wmf]3

SinA .　　　　 (1984年全国初中数学联赛题)

[image: image131.wmf]12

N

B

C

P

D

Q

A

R

M

[image: image132.wmf]A

13

c

1

J

B

C

PAGE
217

_1130915065.unknown

_1130931666.unknown

_1130935290.unknown

_1130936079.unknown

_1130939827.unknown

_1131023662.unknown

_1131083929.unknown

_1131099744.unknown

_1143101978.unknown

_1143122757.unknown

_1143132399.unknown

_1143102202.unknown

_1131100087.unknown

_1131090119.unknown

_1131023845.unknown

_1130940549.unknown

_1130940687.unknown

_1130940385.unknown

_1130940512.unknown

_1130938017.unknown

_1130939262.unknown

_1130939333.unknown

_1130939097.unknown

_1130939137.unknown

_1130938485.unknown

_1130937772.unknown

_1130935477.unknown

_1130935791.unknown

_1130935827.unknown

_1130935566.unknown

_1130935394.unknown

_1130935413.unknown

_1130935334.unknown

_1130932165.unknown

_1130932384.unknown

_1130934531.unknown

_1130932274.unknown

_1130931725.unknown

_1130931886.unknown

_1130931708.unknown

_1130916415.unknown

_1130931113.unknown

_1130931177.unknown

_1130931203.unknown

_1130931145.unknown

_1130917929.unknown

_1130930195.unknown

_1130917853.unknown

_1130915945.unknown

_1130916326.unknown

_1130916088.unknown

_1130916220.unknown

_1130915740.unknown

_1130915863.unknown

_1130915430.unknown

_1130773528.unknown

_1130913097.unknown

_1130913808.unknown

_1130913842.unknown

_1130913763.unknown

_1130912511.unknown

_1130912965.unknown

_1130912734.unknown

_1130912930.unknown

_1130912467.unknown

_1130773806.unknown

_1130773179.unknown

_1130773503.unknown

_1130773515.unknown

_1130773484.unknown

_1130773091.unknown

_1130773140.unknown

_1130773047.unknown

