1．1.2　余弦定理(二)
对点讲练
一、利用正、余弦定理证明三角恒等式
[image: image1.png]

例1[image: image2.png]

　在△ABC中，求证：eq \f(tan A,tan B)＝eq \f(a2＋c2－b2,b2＋c2－a2).
分析　左边为角，且为正切函数，所以先切化弦，再利用正、余弦定理化为边；也可将右边的关系通过变形转化为角的关系，再运用余弦定理、正弦定理变形化为角，从而解决问题．
证明　方法一　左边＝eq \f(\f(sin A,cos A),\f(sin B,cos B))＝eq \f(sin Acos B,sin Bcos A)＝eq \f(a,b)·eq \f(\f(a2＋c2－b2,2ac),\f(b2＋c2－a2,2bc))＝eq \f(a2＋c2－b2,b2＋c2－a2)＝右边，
所以eq \f(tan A,tan B)＝eq \f(a2＋c2－b2,b2＋c2－a2).
方法二　右边＝eq \f(\f(a2＋c2－b2,2ac)·2ac,\f(b2＋c2－a2,2bc)·2bc)＝eq \f(\f(a2＋c2－b2,2ac)·a,\f(b2＋c2－a2,2bc)·b)
＝eq \f(cos B,cos A)·eq \f(sin A,sin B)＝eq \f(sin A,cos A)·eq \f(cos B,sin B)＝eq \f(tan A,tan B)＝左边，
所以eq \f(tan A,tan B)＝eq \f(a2＋c2－b2,b2＋c2－a2).
总结　证明三角恒等式关键是消除等号两端三角函数式的差异．形式上一般有：左⇒右；右⇒左或左⇒中⇐右三种．
►变式训练1　在△ABC中，a、b、c分别是角A、B、C的对边．

求证：eq \f(cos B,cos C)＝eq \f(c－bcos A,b－ccos A).
证明　方法一　左边＝eq \f(\f(a2＋c2－b2,2ac),\f(a2＋b2－c2,2ab))＝eq \f(b(a2＋c2－b2),c(a2＋b2－c2))
右边＝eq \f(c－b·\f(b2＋c2－a2,2bc),b－c·\f(b2＋c2－a2,2bc))＝eq \f(b(a2＋c2－b2),c(a2＋b2－c2))
∴等式成立．

方法二　右边＝eq \f(2Rsin C－2Rsin B·cos A,2Rsin B－2Rsin C·cos A)
＝eq \f(sin(A＋B)－sin Bcos A,sin(A＋C)－sin Ccos A)＝eq \f(sin Acos B,sin Acos C)＝左边
∴等式成立．
二、利用正、余弦定理判断三角形形状
[image: image3.png]

例2[image: image4.png]

　在△ABC中，若B＝60°，2b＝a＋c，试判断△ABC的形状．

解　方法一　根据余弦定理得b2＝a2＋c2－2accos B.
∵B＝60°，2b＝a＋c，∴eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(a＋c,2)))2＝a2＋c2－2accos 60°，
整理得(a－c)2＝0，∴a＝c.
∴△ABC是正三角形．

方法二　根据正弦定理，2b＝a＋c可转化为2sin B＝sin A＋sin C.
又∵B＝60°，∴A＋C＝120°.
∴C＝120°－A，∴2sin 60°＝sin A＋sin(120°－A)，
整理得sin(A＋30°)＝1，∴A＝60°，C＝60°.
∴△ABC是正三角形．

总结　题中边的大小没有明确给出，而是通过一个关系式来确定的，可以考虑利用正弦定理将边的关系转化为角的关系，也可以利用余弦定理将边、角关系转化为边的关系来判断．
►变式训练2　在△ABC中，已知(a＋b＋c)(b＋c－a)＝3bc，且sin A＝2sin Bcos C，试确定△ABC的形状．

解　由(a＋b＋c)(b＋c－a)＝3bc，得b2＋2bc＋c2－a2＝3bc，
即a2＝b2＋c2－bc，∴cos A＝eq \f(b2＋c2－a2,2bc)＝eq \f(bc,2bc)＝eq \f(1,2)，∴A＝eq \f(π,3).
又sin A＝2sin Bcos C．∴a＝2b·eq \f(a2＋b2－c2,2ab)＝eq \f(a2＋b2－c2,a)，
∴b2＝c2，b＝c，∴△ABC为等边三角形．
三、利用正、余弦定理解关于三角形的综合问题
 例3. 在△ABC中，a，b，c分别表示三个内角A、B、C的对边，
[image: image5.wmf]3

cos

5

B

=

 ,且
[image: image6.wmf]21,

ABBC

´=-

uuuruuur


(1)求△ABC的面积；

(2)若a＝7，求角C.
解（1）∵
[image: image7.wmf]21,

ABBC

´=-

uuuruuur

 ∴
[image: image8.wmf]21,

BABC

´=

uuuruuur


∴
[image: image9.wmf]BABC

´

uuuruuur

 =|
[image: image10.wmf]BA

uuur

 |·|
[image: image11.wmf]BC

uuur

|·cosB=accosB=21.
∴ac＝35，∵cos B＝eq \f(3,5)，∴sin B＝eq \f(4,5).∴S△ABC＝eq \f(1,2)acsin B＝eq \f(1,2)×35×eq \f(4,5)＝14.
(2)ac＝35，a＝7，∴c＝5.由余弦定理b2＝a2＋c2－2accos B＝32，

∴b＝4eq \r(2).由正弦定理：eq \f(c,sin C)＝eq \f(b,sin B).∴sin C＝eq \f(c,b)sin B＝eq \f(5,4\r(2))×eq \f(4,5)＝eq \f(\r(2),2).
∵c<b且B为锐角，∴C一定是锐角．∴C＝45°.
总结　这是一道向量，正、余弦定理的综合题，解题的关键是化去向量的“伪装”，找到三角形的边角关系．
►变式训练3　△ABC中，内角A、B、C的对边分别为a、b、c，已知b2＝ac且cos B＝eq \f(3,4).
(1) 求eq \f(1,tan A)＋eq \f(1,tan C)的值；
(2) 设
[image: image12.wmf]3

2

BABC

´=

uuuruuur

，求a+c的值.
解　(1)由cos B＝eq \f(3,4)，得sin B＝ eq \r(1－\b\lc\(\rc\)(\a\vs4\al\co1(\f(3,4)))2)＝eq \f(\r(7),4).
由b2＝ac及正弦定理得sin2B＝sin Asin C.
于是eq \f(1,tan A)＋eq \f(1,tan C)＝eq \f(cos A,sin A)＋eq \f(cos C,sin C)＝eq \f(sin Ccos A＋cos Csin A,sin Asin C)＝eq \f(sin(A＋C),sin2B)
＝eq \f(sin B,sin2B)＝eq \f(1,sin B)＝eq \f(4\r(7),7).
(2)由
[image: image13.wmf]3

2

BABC

´=

uuuruuur

 得ca·cos B＝eq \f(3,2)，由cos B＝eq \f(3,4)，可得ca＝2，即b2＝2.
由余弦定理b2＝a2＋c2－2ac·cos B，得a2＋c2＝b2＋2ac·cos B＝5，
∴(a＋c)2＝a2＋c2＋2ac＝5＋4＝9，∴a＋c＝3.
课堂小结：

1．解斜三角形的常见类型及解法
在三角形的6个元素中要已知三个(至少有一边)才能求解，常见类型及其解法见下表：
	已知条件
	应用定理
	一般解法

	一边和两角
	
	

	(如a，B，C)
	正弦定理
	由A＋B＋C＝180°，求角A；由正弦定理求出b与c.在有解时只有一解．

	两边和夹角
	
	

	(如a，b，C)
	余弦定理
	

	正弦定理
	由余弦定理求第三边c；由正弦定理求出小边所对的角；再由A＋B＋C＝180°求出另一角．在有解时只有一解．

	

	三边
	
	

	(a，b，c)
	余弦定理
	由余弦定理求出角A、B；再利用A＋B＋C＝180°，求出角C.

	在有解时只有一解．

	
	

	两边和其中一边
	
	

	的对角如(a，b，A)
	正弦定理
	

	余弦定理
	由正弦定理求出角B；由A＋B＋C＝180°，求出角C；再利用正弦定理或余弦定理求c.可有两解、一解或无解.
	

2.根据所给条件确定三角形的形状，主要有两种途径
(1)化边为角；
(2)化角为边，并常用正弦(余弦)定理实施边、角转换．

课时作业
一、选择题
1．在△ABC中，若2cos Bsin A＝sin C，则△ABC的形状一定是(　　)
A．等腰直角三角形 B．直角三角形
C．等腰三角形 D．等边三角形
答案　C
2．在△ABC中，若b2＝a2＋c2＋ac，则B等于(　　)
A．60° B．45°或135° C．120° D．30°
答案　C
3．(2009·广东汕头模拟)△ABC的三边分别为a，b，c且满足b2＝ac,2b＝a＋c，则此三角形是(　　)
A．等腰三角形 B．直角三角形
C．等腰直角三角形 D．等边三角形
答案　D
解析　∵2b＝a＋c，∴4b2＝(a＋c)2，即(a－c)2＝0.
∴a＝c.∴2b＝a＋c＝2a.∴b＝a，即a＝b＝c.
4．在△ABC中，若a2＝bc，则角A是(　　)
A．锐角 B．钝角 C．直角 D．60°
答案　A
解析　cos A＝eq \f(b2＋c2－a2,2bc)＝eq \f(b2＋c2－bc,2bc)＝eq \f(\b\lc\(\rc\)(\a\vs4\al\co1(b－\f(c,2)))2＋\f(3c2,4),2bc)>0，∴0°<A<90°.
5．如果将直角三角形的三边增加同样的长度，则新三角形的形状是(　　)
A．锐角三角形 B．直角三角形
C．钝角三角形 D．由增加的长度确定
答案　A

解析　设直角三角形三边为a，b，c，且a2＋b2＝c2，则(a＋x)2＋(b＋x)2－(c＋x)2
＝a2＋b2＋2x2＋2(a＋b)x－c2－2cx－x2＝2(a＋b－c)x＋x2>0，
∴c＋x所对的最大角变为锐角．
二、填空题
6．已知△ABC的面积为2eq \r(3)，BC＝5，A＝60°，则△ABC的周长是________．

答案　12
解析　S△ABC＝eq \f(1,2)AB·ACsin A＝eq \f(1,2)AB·AC·sin 60°＝2eq \r(3)，∴AB·AC＝8，
BC2＝AB2＋AC2－2AB·ACcos A
＝AB2＋AC2－AB·AC＝(AB＋AC)2－3AB·AC.
∴(AB＋AC)2＝BC2＋3AB·AC＝49，∴AB＋AC＝7，周长为12.
7．在△ABC中，若lg a－lg c＝lg sin A＝－lgeq \r(2)，并且A为锐角，则△ABC为______三角形．

答案　直角
解析　∵lg a－lg c＝lg sin A＝－lgeq \r(2)，∴eq \f(a,c)＝sin A＝eq \f(\r(2),2)，∵A为锐角，
∴A＝45°，∵sin C＝eq \f(c,a)sin A＝eq \r(2)×sin 45°＝1，∴C＝90°.
8．(2009·江苏启东中学模拟)在△ABC中，BC＝1，∠B＝eq \f(π,3)，当△ABC的面积等于eq \r(3)时，tan C＝________.
答案　－2eq \r(3)
解析　S△ABC＝eq \f(1,2)acsin B＝eq \r(3)，∴c＝4.由余弦定理：b2＝a2＋c2－2accos B＝13，
∴cos C＝eq \f(a2＋b2－c2,2ab)＝－eq \f(1,\r(13))，sin C＝eq \f(\r(12),\r(13))，∴tan C＝－eq \r(12)＝－2eq \r(3).
三、解答题
9．在△ABC中，求证：eq \f(a2－b2,c2)＝eq \f(sin(A－B),sin C).
证明　右边＝eq \f(sin Acos B－cos Asin B,sin C)＝eq \f(sin A,sin C)·cos B－eq \f(sin B,sin C)·cos A
＝eq \f(a,c)·eq \f(a2＋c2－b2,2ac)－eq \f(b,c)·eq \f(b2＋c2－a2,2bc)＝eq \f(a2＋c2－b2,2c2)－eq \f(b2＋c2－a2,2c2)＝eq \f(a2－b2,c2)＝左边．

所以eq \f(a2－b2,c2)＝eq \f(sin(A－B),sin C).
10．在△ABC中，∠B＝45°，AC＝eq \r(10)，cos C＝eq \f(2\r(5),5).
(1)求边BC的长；

(2)记AB的中点为D，求中线CD的长．

解　(1)由cos C＝eq \f(2\r(5),5)，得sin C＝eq \f(\r(5),5).
sin A＝sin(180°－45°－C)＝eq \f(\r(2),2)(cos C＋sin C)＝eq \f(3\r(10),10).
由正弦定理知BC＝eq \f(AC,sin B)·sin A＝eq \f(\r(10),\f(\r(2),2))·eq \f(3\r(10),10)＝3eq \r(2).
(2)AB＝eq \f(AC,sin B)·sin C＝eq \f(\r(10),\f(\r(2),2))·eq \f(\r(5),5)＝2，BD＝eq \f(1,2)AB＝1.
由余弦定理知CD＝eq \r(BD2＋BC2－2BD·BC·cos B)
＝ eq \r(1＋18－2×1×3\r(2)×\f(\r(2),2))＝eq \r(13).
_1350367392.unknown

_1350368285.unknown

_1350368323.unknown

_1350369187.unknown

_1350368307.unknown

_1350368256.unknown

_1350367366.unknown

