

锐角的三角比

内容分析

锐角的三角比的意义是九年级数学上学期第二章第一节的内容。本讲主要讲解锐角的三角比的意义和特殊的锐角的三角比的值，以及各锐角的三角比的关系。重点是会根据直角三角形中两边的长求相应的锐角的三角比的值，熟练运用特殊的锐角的三角比的值进行相关计算，难点是在几何图形和直角坐标系中灵活运用锐角的三角比进行解题，以及各锐角的三角比的关系在代数中的灵活运用。

知识结构

模块一：锐角的三角比的意义

知识精讲

1、正切

直角三角形中一个锐角的对边与邻边的比

叫做这个锐角的正切（tangent）。锐角 A 的正切记作 $\tan A$.

$$\tan A = \frac{\text{锐角 } A \text{ 的对边}}{\text{锐角 } A \text{ 的邻边}} = \frac{BC}{AC} = \frac{a}{b}.$$

2、余切

直角三角形中一个锐角的邻边与对边的比

叫做这个锐角的余切（cotangent）。锐角 A 的余切记作 $\cot A$.

$$\cot A = \frac{\text{锐角 } A \text{ 的邻边}}{\text{锐角 } A \text{ 的对边}} = \frac{AC}{BC} = \frac{b}{a}.$$

3、正弦

直角三角形中一个锐角的对边与斜边的比

叫做这个锐角的正弦 (sine). 锐角 A 的正弦记作 $\sin A$.

$$\sin A = \frac{\text{锐角 } A \text{ 的对边}}{\text{斜边}} = \frac{BC}{AB} = \frac{a}{c}.$$

4、余弦

直角三角形中一个锐角的邻边与斜边的比

叫做这个锐角的余弦 (cosine). 锐角 A 的余弦记作 $\cos A$.

$$\cos A = \frac{\text{锐角 } A \text{ 的邻边}}{\text{斜边}} = \frac{AC}{AB} = \frac{b}{c}.$$

例题解析

【例 1】 在 $\triangle ABC$ 中, $\angle B = 90^\circ$, $BC = 2AB$, 则 $\cos A$ 的值为_____.

【难度】★★

【例 2】 如图, 在平面直角坐标系中, 直线 OA 过点 $(2, 1)$, 则 $\tan \alpha$ 的值是_____.

【难度】★★★

【例 3】 如图, $Rt\triangle ABC$ 中, $\angle ACB = 90^\circ$, $AC = 8$, $BC = 6$, $CD \perp AB$, 垂足为 D , 则 $\tan \angle BCD$ 的值是_____.

【难度】★★

【例 4】 ΔABC 中，已知 $\angle C = 90^\circ$ ， $\sin A = \frac{2}{3}$ ，求 $\cos A$ 、 $\tan A$ 的值.

【难度】★★

【例 5】如图， ΔABC 的三个顶点均在格点上，则 $\cos A$ 的值为_____.

【难度】★★★

【例 6】在平面直角坐标系中，过点 $P(0, 2)$ 作直线 $l: y = \frac{1}{2}x + b$ (b 为常数，且 $b < 2$)

的垂线，垂足为 Q ，则 $\tan \angle OPQ = \text{_____}$.

【难度】★★★

模块二：特殊锐角的三角比的值

知识精讲

1、特殊锐角的三角比的值

α	$\tan \alpha$	$\cot \alpha$	$\sin \alpha$	$\cos \alpha$
30°	$\frac{\sqrt{3}}{3}$	$\sqrt{3}$	$\frac{1}{2}$	$\frac{\sqrt{3}}{2}$
45°	1	1	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{2}}{2}$
60°	$\sqrt{3}$	$\frac{\sqrt{3}}{3}$	$\frac{\sqrt{3}}{2}$	$\frac{1}{2}$

2、补充（仅作了解，若填空、选择中出现，可直接使用）

α	$\tan \alpha$	$\cot \alpha$	$\sin \alpha$	$\cos \alpha$
15°	$2 - \sqrt{3}$	$2 + \sqrt{3}$	$\frac{\sqrt{6} - \sqrt{2}}{4}$	$\frac{\sqrt{6} + \sqrt{2}}{4}$
75°	$2 + \sqrt{3}$	$2 - \sqrt{3}$	$\frac{\sqrt{6} + \sqrt{2}}{4}$	$\frac{\sqrt{6} - \sqrt{2}}{4}$

3、通过观察上面的表格，可以总结出：

当 $0^\circ < \alpha < 90^\circ$ ， α 的正弦值随着角度的增大而增大， α 的余弦值随着角度的增大而减小； α 的正切值随着角度的增大而增大， α 的余切值随着角度的增大而减小。

例题解析

【例 7】已知，在 $\triangle ABC$ 中， $\sin A = \frac{\sqrt{2}}{2}$ ， $\tan B = \sqrt{3}$ ，则 $\angle C = \underline{\hspace{2cm}}$.

【难度】★★

喵伴教育

认真负责，引导思路！

【例 8】在 ΔABC 中， $\angle C = 90^\circ$ ，已知 $a = 2\sqrt{3}$ ， $c = 4$ ，求 $\angle B$ 。

【难度】★★

【例 9】在 ΔABC 中，三边之比 $a:b:c = 1:\sqrt{3}:2$ ，则 $\sin A + \tan A = \underline{\hspace{2cm}}$ 。

【难度】★★

【例 10】在 ΔABC 中，若 $\left| \sin A - \frac{\sqrt{3}}{2} \right| + (\sqrt{3} - \tan B)^2 = 0$ ，则 ΔABC 属于哪种三角形？

【难度】★★

【例 11】 $(\pi - 3)^0 + \sqrt{18} - 2 \sin 45^\circ - \left(\frac{1}{8} \right)^{-1} + \frac{\tan 45^\circ}{\sin 60^\circ - \cos 45^\circ}$ 。

【难度】★★

【例 12】已知公式： $\sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$ ；

$$\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta.$$

求： $\sin 75^\circ$ 、 $\cos 75^\circ$ 的值。

【难度】★★★

【例 13】 如图，在 $\triangle ABC$ 中， $\angle ACB = 90^\circ$ ， $\angle A = 30^\circ$ ， $BC = 1$. 过点 C 作 $CC_1 \perp AB$ 于 C_1 ，过点 C_1 作 $C_1C_2 \perp AB$ 于 C_2 ，过点 C_2 作 $C_2C_3 \perp AB$ 于 C_3 ，…，按这样的规律继续，则 AC_n 的长为（ ）

- A. $\left(\frac{\sqrt{3}}{2}\right)^n$ B. $\left(\frac{\sqrt{3}}{2}\right)^{n+1}$ C. $\frac{(\sqrt{3})^n}{2^{n+1}}$ D. $\frac{(\sqrt{3})^{n+1}}{2^n}$

【难度】★★★

模块三：锐角的三角比的关系及运用

知识精讲

1、锐角的三角比

一个锐角的正切、余切、正弦、余弦统称为这个锐角的三角比.

	定义	表达式		取值范围	相互关系
正切	$\tan A = \frac{\angle A \text{ 的对边}}{\angle A \text{ 的邻边}}$	$\tan A = \frac{a}{b}$	$\tan B = \frac{b}{a}$	$\tan A > 0$ ($\angle A$ 为锐角)	$\tan A = \frac{1}{\cot A}$ $\tan A = \frac{\sin A}{\cos A}$ $\cot A = \frac{\cos A}{\sin A}$
余切	$\cot A = \frac{\angle A \text{ 的邻边}}{\angle A \text{ 的对边}}$	$\cot A = \frac{b}{a}$	$\cot B = \frac{a}{b}$	$\cot A > 0$ ($\angle A$ 为锐角)	
正弦	$\sin A = \frac{\angle A \text{ 的对边}}{\text{斜边}}$	$\sin A = \frac{a}{c}$	$\sin B = \frac{b}{c}$	$0 < \sin A < 1$ ($\angle A$ 为锐角)	$\sin A = \cos(90^\circ - \angle A)$ $\cos A = \sin(90^\circ - \angle A)$ $\sin^2 A + \cos^2 A = 1$
余弦	$\cos A = \frac{\angle A \text{ 的邻边}}{\text{斜边}}$	$\cos A = \frac{b}{c}$	$\cos B = \frac{a}{c}$	$0 < \cos A < 1$ ($\angle A$ 为锐角)	

例题解析

【例 14】 在 ΔABC 中， $\angle C = 90^\circ$ ，下列四个等式：① $\sin A = \cos B$ ；② $\cos A = \cos B$ ；

③ $\frac{1}{\tan A} = \tan B$ ；④ $\tan A = \tan B$. 其中一定成立的是_____。（填序号）

【难度】★

【例 15】 已知 α 是锐角，化简： $\sqrt{\cos^2 \alpha - 2 \cos \alpha + 1}$.

【难度】★

【例 16】 求值： $\cos 48^\circ + \frac{\cos 40^\circ}{\sin 50^\circ} - \sin 42^\circ$.

【难度】★

【例 17】 化简： $\sin^2 1^\circ + \sin^2 2^\circ + \cdots + \sin^2 88^\circ + \sin^2 89^\circ$.

【难度】★★

【例 18】 化简： $\frac{\tan^2 \alpha \cdot \sin^2 \alpha}{\tan^2 \alpha - \sin^2 \alpha}$.

【难度】★★

【例 19】 已知: $\sin \alpha + \cos \alpha = m$, $\sin \alpha - \cos \alpha = n$, 则 m , n 之间的关系是 ()

- A. $m = n$ B. $m = 2n + 1$ C. $m^2 = 2 - n^2$ D. $m^2 = 1 - 2n$

【难度】★★

【例 20】 已知方程 $4x^2 - 2(m+1)x + m = 0$ 的两个根恰好是一个直角三角形的两个锐角的余弦, 试求 m 的值.

【难度】★★

【例 21】 若 α 为锐角, 且 $2\cos^2 \alpha + 7\sin \alpha - 5 = 0$, 求 α 的度数.

【难度】★★

【例 22】 $Rt\Delta ABC$ 中, $\angle C = 90^\circ$, $BC = a$, $AC = b$, $AB = c$. 利用锐角三角比的定义证明:

- (1) $\sin^2 A + \cos^2 A = 1$; (2) $\tan A \cdot \tan B = 1$;
(3) $\frac{\sin A}{\cos A} = \tan A$; (4) $\sin A + \cos A > 1$.

【难度】★★★

喵伴教育

认真负责，引导思路！

【例 23】 如果直角三角形的两条直角边分别为 a 和 b , 斜边上的高为 h ,

$$\text{求证: } \frac{1}{a^2} + \frac{1}{b^2} = \frac{1}{h^2}.$$

【难度】★★★

【例 24】 已知 α 为锐角, 且 $2\sin\alpha \cdot \cos\alpha + \frac{1}{3}(\sin\alpha - \cos\alpha) = 1$, 求以 $\tan\alpha$ 、 $\cot\alpha$ 为两

个根的一元二次方程.

【难度】★★★

随堂检测

【习题 1】 ΔABC 中, $\angle C = 90^\circ$, a 、 b 、 c 分别是 $\angle A$ 、 $\angle B$ 、 $\angle C$ 的对边, 已知 $b = 5$, $c = 13$, 则 $\sin A = \underline{\hspace{2cm}}$, $\cos A = \underline{\hspace{2cm}}$, $\tan A = \underline{\hspace{2cm}}$.

【难度】★

【习题 2】 如图, 点 A 为 $\angle \alpha$ 边上的任意一点, 作 $AC \perp BC$ 于点 C , $CD \perp AB$ 于点 D ,

下列用线段比表示 $\cos \alpha$ 的值, 错误的是 ()

- A. $\frac{BD}{BC}$ B. $\frac{BC}{AB}$ C. $\frac{AD}{AC}$ D. $\frac{CD}{AC}$

喵伴教育

认真负责，引导思路！

【难度】★

【习题 3】 如图，在网格中，小正方形的边长均为 1，点 A 、 B 、 C 都在格点上，则 $\angle ABC$ 的正切值是_____.

【难度】★

【习题 4】 若 $(2 \sin \alpha - \sqrt{2})^2 + |1 - 2 \cos \beta| = 0$ ，求 α 、 β 的值（ α 、 β 都是锐角）.

【难度】★★

【习题 5】 $\frac{\tan 45^\circ}{\cot 30^\circ \cdot \sin 60^\circ} - \sqrt{(\cos 45^\circ - 1)^2} - \sin 45^\circ + \cot 60^\circ \tan 30^\circ$.

【难度】★★

【习题 6】 化简： $\tan 1^\circ \cdot \tan 2^\circ \cdot \dots \cdot \tan 88^\circ \cdot \tan 89^\circ$.

【难度】★★

【习题 7】 求值： $\frac{\tan^2 60^\circ + 2 \cos 45^\circ}{\sin^2 27^\circ + \sin^2 63^\circ} - \frac{\tan 45^\circ + \cot^2 30}{\cos^2 27^\circ + \cos^2 63^\circ}$.

【难度】★★

喵伴教育

认真负责，引导思路！

【习题 8】 等腰三角形底边长为 8 cm，面积为 $8\sqrt{5}$ cm²，求底角的正切值.

【难度】 ★★

【习题 9】 在 Rt ΔABC 中， $\angle C = 90^\circ$ ， $S_{\Delta ABC} = \frac{m}{2}$ ，且两直角边长满足条件 $3a + 2b = m$. 当

m 取最小值时，求 ΔABC 中最小内角的正切值.

【难度】 ★★★

【习题 10】 已知 a 、 b 、 c 分别是 ΔABC 中 $\angle A$ 、 $\angle B$ 、 $\angle C$ 的对边，关于 x 的一元二次方程 $a(1-x^2) + 2bx + c(1+x^2) = 0$ 有两个相等的实数根，且 $3c = a + 3b$.

- (1) 判断 ΔABC 的形状；
- (2) 求 $\sin A$ 、 $\sin B$.

【难度】 ★★★

课后作业

【作业 1】 Rt ΔABC 中，已知 $\angle A = 90^\circ$ ， $AB = 2$ ， $AC = 4$ ，则 $\tan B = \underline{\hspace{2cm}}$ ， $\cos C = \underline{\hspace{2cm}}$ ，

喵伴教育

认真负责，引导思路！

$$\sin B = \underline{\hspace{2cm}}.$$

【难度】★

【作业 2】 在 ΔABC 中, $\angle C = 90^\circ$, 若斜边 AB 是直角边 BC 的 3 倍, 则 $\tan B$ 的值是()

- A. $\frac{1}{3}$ B. 3 C. $\frac{\sqrt{2}}{4}$ D. $2\sqrt{2}$

【难度】★

【作业 3】 在 $Rt\Delta ABC$ 中, $\angle C = 90^\circ$, 如果各边的长都延长到原来的两倍, 那么锐角 A

的各三角比的值()

- A. 都扩大到原来的 2 倍 B. 都缩小为原来的一半
C. 没有变化 D. 不能确定

【难度】★

【作业 4】 $2016^0 - \cot 30^\circ + \frac{1}{\sqrt{3} - 2 \cos 45^\circ} - \left(\frac{1}{2}\right)^{-2}$.

【难度】★★

【作业 5】 若 $a \sin \theta + \cos \theta = 1$, $b \sin \theta - \cos \theta = 1$, 求证: $ab = 1$.

【难度】★★

喵伴教育

认真负责，引导思路！

【作业 6】 在 $Rt\Delta ABC$ 中， $\angle C = 90^\circ$ ， $a + b = 28$ ， $\sin A + \sin B = \frac{7}{5}$ ，求斜边 c 的长。

【难度】★★

【作业 7】 已知关于 x 的一元二次方程 $(m+2)x^2 - (2m-11)x + 12 = 0$ 的两个根是一个直角三角形的两个锐角的正弦，求实数 m 的值。

【难度】★★

【作业 8】 已知锐角 ΔABC 中， $AB = c$ ， $AC = b$ ， $BC = a$ ，利用锐角三角比的意义证明：

$$c = a \cos B + b \cos A.$$

【难度】★★

【作业 9】 我们知道，在直角三角形中，一个锐角的三角比由三角形中相应两条边边长的比值确定，由此建立了直角三角形中边角之间的联系。类似的，可以在等腰三角形中建立边角之间的联系。我们定义：等腰三角形中底边与腰的比值叫做顶角的“正对”(sad)。如图(a)，在 ΔABC 中， $AB = AC$ ，顶角 A 的正对记作 $sad A$ ，这时 $sad A = \frac{BC}{AB}$ 。容易知道，一个角的大小与这个角的正对值也是互相唯一确定的。根据定义，求解下列问题：

$$(1) \quad sad 60^\circ = \underline{\hspace{2cm}};$$

$$(2) \quad \text{对于 } 0^\circ < A < 180^\circ, \quad sad A \text{ 的取值范围是 } \underline{\hspace{2cm}};$$

$$(3) \quad \text{如图(b)，已知 } \sin A = \frac{3}{5}, \quad \text{则 } sad A \text{ 的值是 } (\quad)$$

- A. $\frac{6}{5}$ B. $\frac{2}{3}$ C. $\frac{\sqrt{5}}{4}$ D. $\frac{\sqrt{10}}{5}$

【难度】★★★

【作业 10】 在锐角 $\triangle ABC$ 中， $a \angle A$ 、 $b \angle B$ 、 $c \angle C$ 所对的边分别为 b 、 c 。

$$\text{求证: (1)} \quad \frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C};$$

$$(2) \quad S_{\triangle ABC} = \frac{1}{2}ab \sin C = \frac{1}{2}ac \sin B = \frac{1}{2}bc \sin A.$$

【难度】★★★