三角形的外接圆与内切圆半径的求法

一、求三角形的外接圆的半径
1、直角三角形

如果三角形是直角三角形，那么它的外接圆的直径就是直角三角形的斜边.
[image: image1.wmf]D

sin

AB

例1已知：在△ABC中，AB＝13，BC＝12，AC＝5

求△ABC的外接圆的半径.
解：∵AB＝13，BC＝12，AC＝5，

∴AB2＝BC2＋AC2，

∴∠C＝90°，

∴AB为△ABC的外接圆的直径，

∴△ABC的外接圆的半径为6.5.
2、一般三角形

①已知一角和它的对边

例2如图，在△ABC 中，AB＝10，∠C＝100°，

[image: image34.wmf]A

B

C

O

求△ABC外接圆⊙O的半径.（用三角函数表示）
分析：利用直径构造含已知边AB的直角三角形.
解：作直径BD，连结AD.
则∠D＝180°－∠C＝80°，∠BAD＝90°

∴BD＝
[image: image50.wmf]A

B

C

O

D

＝
[image: image2.wmf]°

80

sin

10

∴△ABC外接圆⊙O的半径为
[image: image3.wmf]°

80

sin

5

.
注：已知两边和其中一边的对角，以及已知两角和一边，都可以利用本题的方法求出三角形的外接圆的半径.
[image: image35.wmf]A

B

C

O

D

例3如图，已知，在△ABC 中，AB＝10，∠A＝70°，∠B＝50°
求△ABC外接圆⊙O的半径.
分析：可转化为①的情形解题.
解：作直径AD，连结BD.
则∠D＝∠C＝180°－∠CAB－∠BAC＝60°，∠DBA＝90°

∴AD＝
[image: image4.wmf]D

sin

AB

＝
[image: image5.wmf]°

60

sin

10

＝
[image: image6.wmf]3

3

20

∴△ABC外接圆⊙O的半径为
[image: image7.wmf]3

3

10

.
②已知两边夹一角

[image: image36.wmf]A

B

C

O

D

例4如图，已知，在△ABC 中，AC＝2，BC＝3，∠C＝60°
求△ABC外接圆⊙O的半径.
分析：考虑求出AB，然后转化为①的情形解题.
解：作直径AD，连结BD.作AE⊥BC，垂足为E.
则∠DBA＝90°，∠D＝∠C＝60°，CE＝
[image: image8.wmf]2

1

AC＝1，AE＝
[image: image9.wmf]3

，

BE＝BC－CE＝2，AB＝
[image: image10.wmf]2

2

BE

AE

+

＝
[image: image11.wmf]7

∴AD＝
[image: image12.wmf]D

sin

AB

＝
[image: image13.wmf]°

60

sin

7

＝
[image: image14.wmf]21

3

2

∴△ABC外接圆⊙O的半径为
[image: image15.wmf]21

3

1

.
③已知三边

例5如图，已知，在△ABC 中，AC＝13，BC＝14，AB＝15

[image: image37.wmf]A

B

C

O

D

E

求△ABC外接圆⊙O的半径.
分析：作出直径AD，构造Rt△ABD.只要求出△ABC中BC边上的高AE，利用相似三角形就可以求出直径AD.
解：作直径AD，连结BD.作AE⊥BC，垂足为E.
则∠DBA＝∠CEA＝90°，∠D＝∠C
∴△ADB∽△ACE ∴
[image: image16.wmf]AB

AE

AD

AC

=

设CE＝x, ∵AC2-CE2＝AE2＝AB2-BE2 ∴132-x2＝152-(14-x)2 x=5,即CE＝5

∴AE＝12 ∴
[image: image17.wmf]15

12

AD

13

=

 AD＝
[image: image18.wmf]4

65

 ∴△ABC外接圆⊙O的半径为
[image: image19.wmf]8

65

.
二、求三角形的内切圆的半径
1、直角三角形

[image: image38.wmf]A

B

C

O

D

E

例6已知：在△ABC 中，∠C＝90°，AC＝b，BC＝a，AB＝c

求△ABC外接圆⊙O的半径.
解：可证四边形ODCE为正方形.设⊙O的半径为r，
则CD=CE=r,BD=a-r,AE=b-r， ∴(a-r)+(b-r)=c,
∴r=
[image: image20.wmf]2

c

b

a

-

+

,即△ABC外接圆⊙O的半径为
[image: image21.wmf]2

c

b

a

-

+

.
2、一般三角形

[image: image39.wmf]A

B

C

O

E

D

b

c

a

①已知三边

例7已知：如图，在△ABC 中，AC＝13，BC＝14，AB＝15

求△ABC内切圆⊙O的半径r.
分析：考虑先求出△ABC的面积，再利用“面积桥”，从而求出内切圆的半径.
解：利用例5的方法，或利用海伦公式S△＝
[image: image22.wmf])

c

s

)(

b

s

)(

a

s

(

s

-

-

-

(其中s=
[image: image23.wmf]2

c

b

a

+

+

)可求出S△ABC＝84，从而
[image: image24.wmf]2

1

AB•r+
[image: image25.wmf]2

1

BC•r+
[image: image26.wmf]2

1

AC•r=84, ∴r=4
②已知两边夹一角

[image: image40.wmf]A

B

C

O

E

F

D

例8已知：如图，在△ABC 中，cotB＝
[image: image27.wmf]3

4

,AB＝5，BC＝6
求△ABC内切圆⊙O的半径r.
分析：考虑先通过解三角形，求出△ABC的面积及AC的长，再利用“面积桥”，从而求出内切圆的半径.
解：作△ABC的高AD.解直角三角形可得AD＝3，CD＝2，AC＝
[image: image28.wmf]13

，

因为
[image: image29.wmf]2

1

AB•r+
[image: image30.wmf]2

1

BC•r+
[image: image31.wmf]2

1

AC•r=
[image: image32.wmf]2

1

BC•AD, 可求得r=
[image: image33.wmf]6

13

11

-

[image: image41.wmf]A

B

C

O

D

③已知两角夹一边

例9已知：如图，在△ABC 中，∠B＝60°，∠C＝45°,BC＝6

求△ABC内切圆⊙O的半径r.(精确到0.1)
分析：思路方法同上，读者可完成.
总之，只要通过边、角能确定三角形，就可以借鉴上面的方法求出这个三角形的外接圆和内切圆的半径.
� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

� EMBED Flash.Movie ���

[image: image42.wmf]A

B

C

O

D

[image: image43.wmf]A

B

C

O

[image: image44.wmf]A

B

C

O

D

[image: image45.wmf]A

B

C

O

D

[image: image46.wmf]A

B

C

O

D

E

[image: image47.wmf]A

B

C

O

E

D

b

c

a

[image: image48.wmf]A

B

C

O

E

F

D

[image: image49.wmf]A

B

C

O

D

_1160563150.unknown

_1160567701.unknown

_1161193555.unknown

_1161194759.unknown

_1161196265.unknown

_1161196639.unknown

_1161196992.bin

_1161196534.unknown

_1161194983.unknown

_1161195598.bin

_1161194701.unknown

_1161194238.bin

_1160568884.unknown

_1161193493.unknown

_1161192325.bin

_1160567732.unknown

_1160564151.unknown

_1160564229.unknown

_1160566256.unknown

_1160564183.unknown

_1160563230.unknown

_1160564113.unknown

_1160563178.unknown

_1160558676.unknown

_1160558818.unknown

_1160558874.unknown

_1160562881.bin

_1160553736.unknown

_1160554253.bin

_1160558662.unknown

_1160553806.unknown

_1160553175.bin

_1160553593.unknown

_1160552013.bin

