高中辅导网 http://www.shuxuefudao.com

解三角形测试题
一、选择题：

1、ΔABC中,a=1,b=
[image: image1.wmf]3

, ∠A=30°,则∠B等于
（ ）

A．60°
B．60°或120°
C．30°或150°
D．120°

2、符合下列条件的三角形有且只有一个的是
（ ）

A．a=1,b=2 ,c=3 B．a=1,b=
[image: image2.wmf]2

 ,∠A=30°C．a=1,b=2,∠A=100° D．b=c=1, ∠B=45°

3、在锐角三角形ABC中，有
（ ）

A．cosA>sinB且cosB>sinA
B．cosA<sinB且cosB<sinA

C．cosA>sinB且cosB<sinA
D．cosA<sinB且cosB>sinA

4、若(a+b+c)(b+c－a)=3abc,且sinA=2sinBcosC, 那么ΔABC是
（ ）

A．直角三角形 B．等边三角形 C．等腰三角形 D．等腰直角三角形

5、设A、B、C为三角形的三内角,且方程(sinB－sinA)x2+(sinA－sinC)x +(sinC－sinB)=0有等根，那么角B
（ ）

A．B>60°
B．B≥60°
C．B<60°
D．B ≤60°

6、满足A=45,c=
[image: image3.wmf]6

 ,a=2的△ABC的个数记为m,则a m的值为
（ ）

A．4
B．2
C．1
D．不定

[image: image57.wmf]b

7、如图：D,C,B三点在地面同一直线上,DC=a,从C,D两点测得A点仰角分别是β, α(α<β),则A点离地面的高度AB等于
（ ）

[image: image58.wmf]a

[image: image59.png]ftf\

[image: image60.png]

A．
[image: image4.wmf])

sin(

sin

sin

a

b

b

a

-

a

B．
[image: image5.wmf])

cos(

sin

sin

b

a

b

a

-

×

a

C．
[image: image6.wmf])

sin(

cos

sin

a

b

b

a

-

a

 D．
[image: image7.wmf])

cos(

sin

cos

b

a

b

a

-

a

8、两灯塔A,B与海洋观察站C的距离都等于a(km), 灯塔A在C北偏东30°,B在C南 偏东60°,则A,B之间的相距
（ ）

A．a (km)
B．
[image: image8.wmf]3

a(km) C．
[image: image9.wmf]2

a(km)
D．2a (km)

二、填空题：

9、A为ΔABC的一个内角,且sinA+cosA=
[image: image10.wmf]12

7

, 则ΔABC是______三角形.

10、在ΔABC中，A=60°, c:b=8:5,内切圆的面积为12π,则外接圆的半径为_____.

11、在ΔABC中，若SΔABC=
[image: image11.wmf]4

1

 (a2+b2－c2),那么角∠C=______.

12、在ΔABC中，a =5,b = 4,cos(A－B)=
[image: image12.wmf]32

31

,则cosC=_______.

三、解答题：

13、在ΔABC中,求分别满足下列条件的三角形形状：

 ①B=60°,b2=ac； ②b2tanA=a2tanB；

 ③sinC=
[image: image13.wmf]B

A

B

A

cos

cos

sin

sin

+

+

④ (a2－b2)sin(A+B)=(a2+b2)sin(A－B).

14、已知ΔABC三个内角A、B、C满足A+C=2B,
[image: image14.wmf]A

cos

1

+
[image: image15.wmf]C

cos

1

 =－
[image: image16.wmf]B

cos

2

 , 求
[image: image17.wmf]2

cos

C

A

-

的值.

15、二次方程ax2－
[image: image18.wmf]2

bx+c=0,其中a、b、c是一钝角三角形的三边,且以b为最长.

 ①证明方程有两个不等实根；

 ②证明两个实根α,β都是正数；

 ③若a=c,试求|α－β|的变化范围.

16、海岛O上有一座海拨1000米的山,山顶上设有一个观察站A,上午11时,测得一 轮船在岛北60°东C处,俯角30°,11时10分,又测得该船在岛的北60°西B处, 俯角60°.

 ①这船的速度每小时多少千米？

 ②如果船的航速不变,它何时到达岛的正西方向？此时所在点E离岛多少千 米？

一、BDBBD AAC

二、（9）钝角 （10）
[image: image19.wmf]3

3

14

 （11）
[image: image20.wmf]4

p

 （12）
[image: image21.wmf]8

1

三、（13）分析：化简已知条件，找到边角之间的关系，就可判断三角形的形状. ①由余弦定理

[image: image22.wmf]ac

ac

c

a

ac

b

c

a

ac

b

c

a

=

-

+

Þ

=

-

+

Þ

-

+

=

°

2

2

2

2

2

2

2

2

2

1

2

2

60

cos

[image: image23.wmf]0

)

(

2

=

-

\

c

a

，

[image: image24.wmf]c

a

=

\

. 由a=c及B=60°可知△ABC为等边三角形. ②由
[image: image25.wmf]A

A

b

B

a

A

b

cos

sin

tan

tan

2

2

2

Þ

=

[image: image26.wmf],

2

sin

2

sin

,

cos

sin

cos

sin

sin

sin

cos

sin

cos

sin

cos

sin

2

2

2

2

2

B

A

B

B

A

A

A

B

a

b

B

A

A

B

B

B

a

=

\

=

\

=

=

Þ

=

∴A=B或A+B=90°，∴△ABC为等腰△或Rt△. ③
[image: image27.wmf]B

A

B

A

C

cos

cos

sin

sin

sin

+

+

=

Q

，由正弦定理：
[image: image28.wmf],

)

cos

(cos

b

a

B

A

c

+

=

+

再由余弦定理：
[image: image29.wmf]b

a

ac

b

c

a

c

bc

c

b

a

c

+

=

-

+

´

+

-

+

´

2

2

2

2

2

2

2

2

[image: image30.wmf]D

D

\

+

=

\

=

-

-

+

\

Rt

ABC

b

a

c

b

a

c

b

a

为

,

,

0

)

)(

(

2

2

2

2

2

2

. ④由条件变形为
[image: image31.wmf]2

2

2

2

)

sin(

)

sin(

b

a

b

a

B

A

B

A

+

-

=

+

-

[image: image32.wmf]°

=

+

=

\

=

\

=

Þ

=

-

-

+

-

+

+

\

90

,

2

sin

2

sin

sin

sin

sin

cos

cos

sin

,

)

sin(

)

sin(

)

sin(

)

sin(

2

2

2

2

B

A

B

A

B

A

B

A

B

A

B

A

b

a

B

A

B

A

B

A

B

A

或

.
∴△ABC是等腰△或Rt△. 点评：这类判定三角形形状的问题的一般解法是：由正弦定理或余弦定理将已知条件转化为只含边的式子或只含角的三角函数式，然后化简考察边或角的关系，从而确定三角形的形状. 有时一个条件既可用正弦定理也可用余弦定理甚至可以混用. 如本例的②④也可用余弦定理，请同学们试试看.
（14）分析：
[image: image33.wmf]°

=

+

°

=

\

=

+

120

,

60

,

2

C

A

B

B

C

A

Q

再代入三角式解得A或C. 解：
[image: image34.wmf]°

=

+

°

=

\

=

-

°

\

=

+

120

.

60

,

2

180

,

2

C

A

B

B

B

B

C

A

Q

.
∴由已知条件化为：
[image: image35.wmf]2

2

cos

)

120

cos(

.

2

2

)

120

cos(

1

cos

1

-

=

+

-

°

\

-

=

-

°

+

A

A

A

A

[image: image36.wmf]),

120

cos(

cos

A

A

-

°

设
[image: image37.wmf]a

a

a

-

°

=

+

°

=

=

-

60

,

60

,

2

C

A

C

A

则

.代入上式得：
[image: image38.wmf])

60

cos(

a

-

°

[image: image39.wmf])

60

cos(

)

60

cos(

2

2

)

60

cos(

a

a

a

-

°

+

°

-

=

+

°

+

.化简整理得
[image: image40.wmf]0

2

3

cos

2

cos

2

4

2

=

-

+

a

a

[image: image41.wmf]2

2

2

cos

,

2

2

cos

,

0

)

3

cos

2

2

)(

2

cos

2

(

=

+

=

\

=

+

-

Þ

C

A

即

a

a

a

. 注：本题有多种解法. 即可以从上式中消去B、C求出cosA，也可以象本例的解法.还可以用和、差化积的公式，同学们可以试一试.

（15）分析：证明方程有两个不等实根，即只要验证△＞0即可.要证α，β为正数，只要证明αβ＞0，α+β＞0即可. 解：①在钝角△ABC中，b边最长.
[image: image42.wmf]ac

b

ac

b

B

ac

c

a

b

B

4

2

4

)

2

(

,

cos

2

0

cos

1

2

2

2

2

2

-

=

-

-

=

D

-

+

=

<

<

-

\

且

[image: image43.wmf].

0

cos

4

)

(

2

4

)

cos

2

(

2

2

2

2

>

-

-

=

-

-

+

=

B

ac

c

a

ac

B

ac

c

a

（其中
[image: image44.wmf]0

cos

4

0

)

(

2

2

>

-

³

-

B

ac

c

a

且

∴方程有两个不相等的实根. ②
[image: image45.wmf],

0

,

0

2

>

=

>

=

+

a

c

a

b

ab

b

a

 ∴两实根α、β都是正数.
③a=c时，
[image: image46.wmf]=

-

=

-

+

=

-

+

=

-

\

ï

ï

î

ï

ï

í

ì

=

=

=

+

4

2

4

)

(

2

)

(

,

1

2

2

2

2

2

2

2

a

b

a

a

c

a

b

ab

b

a

ab

b

b

a

ab

b

a

[image: image47.wmf]2

|

|

0

,

4

cos

4

0

,

0

cos

1

,

cos

4

4

)

cos

2

(

2

2

2

2

2

<

-

<

<

-

<

\

<

<

-

-

=

-

-

+

b

a

因此

B

B

B

a

a

B

ac

c

a

Q

.
（16）分析：这是一个立体的图形，要注意画图和空间的简单感觉.

解：①如图：所示. OB=OA
[image: image48.wmf]3

3

30

tan

=

o

(千米)，
[image: image49.wmf]3

=

OC

（千米）

则
[image: image50.wmf]3

13

120

cos

2

2

2

=

°

×

-

+

=

OC

OB

OC

OB

BC

（千米）

[image: image51.wmf]39

2

60

10

3

13

=

¸

=

\

v

船速

（千米/小时）

②由余弦定理得：
[image: image52.wmf]=

Ð

=

Ð

\

=

´

-

+

=

Ð

OBC

EBO

BC

OB

OC

BC

OB

OBC

sin

sin

,

26

13

5

2

cos

2

2

2

[image: image53.wmf]=

°

+

Ð

-

°

=

Ð

-

=

Ð

=

-

)]

30

(

180

sin[

sin

,

26

13

5

cos

,

26

39

3

)

26

13

5

(

1

2

EBO

OEB

EBO

[image: image54.wmf].

13

13

30

sin

cos

30

cos

sin

)

30

sin(

=

°

´

Ð

+

°

´

Ð

=

°

+

Ð

EBO

EBO

EBO

再由正弦定理，得OE=1.5（千米），
[image: image55.wmf]5

),

(

6

39

=

=

v

BE

BE

千米

（分钟）.
答：船的速度为
[image: image56.wmf]39

2

千米/小时；如果船的航速不变，它5分钟到达岛的正西方向，此时所在点E离岛1.5千米.
A

B

D C

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED PBrush ���

�

6

京翰教育1对1家教 http://www.zgjhjy.com/

- 1 -

_1234567907.unknown

_1234567924.unknown

_1234567932.unknown

_1234567936.unknown

_1234567940.unknown

_1234567944.unknown

_1234567946.unknown

_1234567947.unknown

_1234567948.unknown

_1234567945.unknown

_1234567942.unknown

_1234567943.unknown

_1234567941.unknown

_1234567938.unknown

_1234567939.unknown

_1234567937.unknown

_1234567934.unknown

_1234567935.unknown

_1234567933.unknown

_1234567928.unknown

_1234567930.unknown

_1234567931.unknown

_1234567929.unknown

_1234567926.unknown

_1234567927.unknown

_1234567925.unknown

_1234567916.unknown

_1234567920.unknown

_1234567922.unknown

_1234567923.unknown

_1234567921.unknown

_1234567918.unknown

_1234567919.unknown

_1234567917.unknown

_1234567912.unknown

_1234567914.unknown

_1234567915.unknown

_1234567913.unknown

_1234567909.unknown

_1234567911.unknown

_1234567910

_1234567908.unknown

_1234567899.unknown

_1234567903.unknown

_1234567905.unknown

_1234567906.unknown

_1234567904.unknown

_1234567901.unknown

_1234567902.unknown

_1234567900.unknown

_1234567895.unknown

_1234567897.unknown

_1234567898.unknown

_1234567896.unknown

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

_1234567890.unknown

