解三角形

一、填空题：（每小题5分，共70分）

1．一个三角形的两个内角分别为30º和45º，如果45º角所对的边长为8，那么30º角所对的边长是
2．若三条线段的长分别为7，8，9；则用这三条线段组成 三角形

3．在△ABC中，∠A.∠B.∠C的对边分别是[image: image1.wmf]a

.[image: image2.wmf]b

.[image: image3.wmf]c

，若[image: image4.wmf]1

a

=

，[image: image5.wmf]3

b

=

，∠A＝30º；则△ABC的面积是
4．在三角形ABC中，若[image: image6.wmf]sin:sin:sin2:3:19

ABC

=

，则该三角形的最大内角等于　

5．锐角三角形中,边a,b是方程[image: image7.wmf]2

2320

xx

-+=

的两根,且[image: image8.wmf]6

c

=

则角[image: image9.wmf]C

=
6. 钝角三角形ABC的三边长为a,a+1,a+2([image: image10.wmf]aN

Î

)，则a=
7．[image: image11.wmf]D

ABC中，[image: image12.wmf](sinsin)(sinsin)(sinsin)

aBCbCAcAB

-+-+-

=
8. 在△ABC中，若[image: image13.wmf]coscoscos

222

abc

ABC

==

，那么[image: image14.wmf]D

ABC是 三角形
9．在△ABC中，a、b、c分别为A、B、C的对边，[image: image15.wmf]c

c

b

A

2

2

cos

2

+

=

，则△ABC的形状为______
10．在△ABC中，若[image: image16.wmf]2

lg

sin

lg

cos

lg

sin

lg

=

-

-

C

B

A

，则△ABC的形状是__________
11. 在[image: image17.wmf]D

ABC中，若[image: image18.wmf]tan2

,

tan

Acb

Bb

-

=

，则A=
12．海上有A、B两个小岛，相距10海里，从A岛望C岛和B岛成60º的视角，从B岛望C岛和A岛成75º的视角；则B、C间的距离是　　　　　　　　　海里.

13．某渔轮在航行中不幸遇险，发出呼救信号，我海军舰艇在A处获悉后，测得该渔轮在方位角45º、距离为10海里的C处，并测得渔轮正沿方位角105º的方向、以每小时9海里的速度向附近的小岛靠拢。我海军舰艇立即以每小时21海里的速度前去营救；则舰艇靠近渔轮所需的时间是　　　　　　　小时.

14．已知[image: image19.wmf]ABC

D

中,[image: image20.wmf],2,45

axbB

===

o

,若该三角形有两解,则[image: image21.wmf]x

的取值范围是

二、解答题：（共80分）
15.在△ABC中,∠A.∠B.∠C的对边分别是[image: image22.wmf]a

.[image: image23.wmf]b

.[image: image24.wmf]c

；求证：[image: image25.wmf]22

sin2sin22sin

aBbAabC

+=

.

16.如图在[image: image26.wmf]ABC

D

中,[image: image27.wmf]3

2,1,cos

4

ACBCC

===

;

(1)求[image: image28.wmf]AB

的值(2)求[image: image29.wmf]sin(2)

AC

+

17．2003年伊拉克战争初期,美英联军为了准确分析战场形势,有分别位于科威特和沙特的两个距离为[image: image30.wmf]3

2

a

的军事基地C和D测得伊拉克两支精锐部队分别在A处和B处,且[image: image31.wmf]30

ADB

Ð=

o

[image: image32.wmf]30

BDC

Ð=

o

[image: image33.wmf]60

DCA

Ð=

o

[image: image34.wmf]45

ACB

Ð=

o

,如图所示,求伊军这两支精锐部队的距离.
18. 在△ABC中，∠A、∠B、∠C的对边分别是[image: image35.wmf]a

、[image: image36.wmf]b

、[image: image37.wmf]c

，且[image: image38.wmf]222

bcabc

+=+

（1）求∠A的大小；（2）若[image: image39.wmf]3

a

=

，[image: image40.wmf]3

bc

+=

，求[image: image41.wmf]b

和[image: image42.wmf]c

的值.
19. 设锐角三角形[image: image43.wmf]ABC

的内角[image: image44.wmf]ABC

，

，

的对边分别为[image: image45.wmf]abc

，

，

；[image: image46.wmf]2sin

abA

=

．

（Ⅰ）求[image: image47.wmf]B

的大小；

（Ⅱ）求[image: image48.wmf]cossin

AC

+

的取值范围．

20． [image: image49.wmf]ABC

D

的三边a、b、c和面积满足[image: image50.wmf]22

()

Scab

=--

，且a + b=2,求面积S的最大值
一、填空题：
1.[image: image51.wmf]42

 2.锐角 3.[image: image52.wmf]33

42

或

 4.[image: image53.wmf]120

o

 5.[image: image54.wmf]60

o

 6.2 7.0 8.等边 9直角三角形 10. 等腰三角形11.[image: image55.wmf]60

o

 12.[image: image56.wmf]56

 13.[image: image57.wmf]2

3

 14.[image: image58.wmf]222

x

<<

二、解答题：
15．证明：由正弦定理：[image: image59.wmf]2

sinsinsin

abc

R

ABC

===

；

左边＝[image: image60.wmf]2222

2(2sinsin22sinsin2)2[(1cos2)sin2(1cos2)s

in2]

RABBARABBA

+=-+-

＝[image: image61.wmf]22

2[sin2sin2(sin2cos2cos2sin2)]2[sin2sin2s

in(22)]

RBABABARBAAB

+-+=+-+

＝[image: image62.wmf]2

8sinsinsin

RABC

=

L

右边＝[image: image63.wmf]2

8sinsinsin

RABC

=

L

 原题得证。

16．解:(1)[image: image64.wmf]222

2cos2

ABACBCACBCC

=+-×=

[image: image65.wmf]2

AB

Þ=

(2)法一:[image: image66.wmf]222

52

cos

28

ABACBC

A

ABAC

+-

==

×

,[image: image67.wmf]14

sin

8

A

=

 [image: image68.wmf]57

sin2

16

A

=

,[image: image69.wmf]9

cos2

16

A

=

 [image: image70.wmf]37

cossin

44

CC

=\=

Q

　

　

 所以[image: image71.wmf]sin(2)sin2coscos2sin

ACACAC

+=+=

[image: image72.wmf]37

8

法二:提示:[image: image73.wmf]sin(2)sin[()]sin[()]

ACACABA

p

+=++=-+

17.[image: image74.wmf]6

4

ABa

=

18．答案：（1）[image: image75.wmf]60

A

=°

；

（2）[image: image76.wmf]1

2

b

c

=

ì

í

=

î

或[image: image77.wmf]2

1

b

c

=

ì

í

=

î

19．解：（Ⅰ）由[image: image78.wmf]2sin

abA

=

，根据正弦定理得[image: image79.wmf]sin2sinsin

ABA

=

，所以[image: image80.wmf]1

sin

2

B

=

，

由[image: image81.wmf]ABC

△

为锐角三角形得[image: image82.wmf]π

6

B

=

．

（Ⅱ）[image: image83.wmf]cossincossin

ACAA

p

æö

+=+p--

ç÷

6

èø

[image: image84.wmf]cossin

6

AA

p

æö

=++

ç÷

èø

[image: image85.wmf]13

coscossin

22

AAA

=++

[image: image86.wmf]3sin

3

A

p

æö

=+

ç÷

èø

．

由[image: image87.wmf]ABC

△

为锐角三角形知，[image: image88.wmf]22

AB

pp

->-

，[image: image89.wmf]2263

B

pppp

-=-=

．

[image: image90.wmf]2

336

A

ppp

<+<

，所以[image: image91.wmf]13

sin

232

A

p

æö

+<

ç÷

èø

．

由此有[image: image92.wmf]33

3sin3

232

A

p

æö

<+<´

ç÷

èø

，

所以，[image: image93.wmf]cossin

AC

+

的取值范围为[image: image94.wmf]33

22

æö

ç÷

ç÷

èø

，

．

20、[image: image95.wmf](

)

(

)

2

2222222

22

cabcababababc

--=--+=-+-

Q

由余弦定理得[image: image96.wmf]222

2cos

abcabC

+-=

[image: image97.wmf]22

()2(1cos)

cababC

\--=-

又[image: image98.wmf]1

sin

2

SabC

=

Q

[image: image99.wmf]sin4(1cos)

CC

\=-

[image: image100.wmf]22

sincos1

CC

+=

Q

[image: image101.wmf]2

15

17cos32cos150coscos1

17

CCCC

\-+=Þ==

或

（

舍

去

）

[image: image102.wmf]8

sin

17

C

\=

[image: image103.wmf]2

14444

sin(2)(1)

217171717

SabCabaaa

\===-=--+

[image: image104.wmf]202

aba

+=Þ<<

Q

[image: image105.wmf]4

1,1.

17

ab

\==

当

时

，

的

最

大

值

为

A

B

C

A

D

C

B

