[image:]重难点[image:]专题[image:][image:]06 解三角形图形类问题
【题型归纳目录】
题型一：妙用两次正弦定理
题型二：两角使用余弦定理
题型三：张角定理与等面积法
题型四：角平分线问题
题型五：中线问题
题型六：高问题
【方法技巧与总结】
解决三角形图形类问题的方法：
方法一：两次应用余弦定理是一种典型的方法，充分利用了三角形的性质和正余弦定理的性质解题；
方法二：等面积法是一种常用的方法，很多数学问题利用等面积法使得问题转化为更为简单的问题，相似是三角形中的常用思路；
方法三：正弦定理和余弦定理相结合是解三角形问题的常用思路；
方法四：构造辅助线作出相似三角形，结合余弦定理和相似三角形是一种确定边长比例关系的不错选择；
[bookmark: _GoBack]方法五：平面向量是解决几何问题的一种重要方法，充分利用平面向量基本定理和向量的运算法则可以将其与余弦定理充分结合到一起；
方法六：建立平面直角坐标系是解析几何的思路，利用此方法数形结合充分挖掘几何性质使得问题更加直观化.
【典型例题】
题型一：妙用两次正弦定理

【典例7-1】（2024·山西太原·高二校联考期末）在①，②这两个条件中任选一个，补充在下面问题中，并作答问题：在中，内角所对的边分别为，且___________.

(1)求角；

(2)若是内一点，，，，，求.
注：如果选择多个条件分别解答，按第一个解答计分.

【典例7-2】（2024·福建厦门·高一厦门一中校考阶段练习）在平面四边形ABCD中，，，.
[image: @@@f949cd2b-c1ab-4578-9001-d568ea900577]

(1)若△ABC的面积为，求AC；

(2)若，，求.

【变式7-1】（2024·四川绵阳·高一统考期末）在平面四边形中，，，．
[image: @@@b13d777d-b1fa-4f77-ac8c-619265d08470]

(1)若的面积为，求；

(2)记，若，，求．

题型二：两角使用余弦定理

【典例8-1】（2024·湖北襄阳·襄阳四中校考模拟预测）在中，内角A，B，C的对边分别为a，b，c，角A的平分线AD交BC边于点D.

(1)证明：，；

(2)若，，求的最小值.

【典例8-2】（2024·广东深圳·校考一模）记的内角A､B､C的对边分别为a､b､c，已知.

(1)证明：；

(2)若角B的平分线交AC于点D，且，，求的面积.

【变式8-1】（2024·四川攀枝花·高三统考阶段练习）的内角A、B、C所对的边分别为a、b、c，且满足．
(1)求角B的大小；

(2)若，点D在边AC上，______，求BD的长．

请在①；②；③这三个条件中选择一个，补充在上面的横线上，并完成解答．
注：若选择多个条件分别解答，则按第一个解答计分．

【变式8-2】（2021·全国·统考高考真题）记是内角，，的对边分别为，，.已知，点在边上，.

（1）证明：；

（2）若，求.
[bookmark: _Hlk160574872]

【变式8-3】（2024·广东深圳·高三红岭中学校考期末）记的三边a，b，c所对的三个内角的大小分别为A，B，C，点D在边AC上.已知，.
[image: @@@31ff1246-07b7-4a63-992c-c99e2500c173]

(1)证明：；

(2)若，求.

题型三：张角定理与等面积法

【典例9-1】（2024·湖北武汉·统考一模）在中，设角，，所对的边分别为，，，且

(1)求；

(2)若为上的点，平分角，且，，求.

【典例9-2】（2024·江苏南通·高三海安高级中学校考阶段练习）在中，设角A，B，C所对的边长分别为a，b，c，且．

（1）求；

（2）若D为上点，平分角A，且，，求．
[bookmark: _Hlk160575011]

【变式9-1】（2024·江西·统考模拟预测）已知中，角的对边分别为，且满足.

（1）求的值；

（2）若点在边上，平分角，且，求的值.

【变式9-2】（2024·山西晋中·统考模拟预测）在中，角A，B，C的对边分别是a，b，c，且．
(1)求角B的大小；

(2)若，D为AC边上的一点，，且______，求的面积．

①BD是的平分线；②D为线段AC的中点．（从①，②两个条件中任选一个，补充在上面的横线上并作答）．

题型四：角平分线问题

【典例10-1】（2024·全国·高一专题练习）已知函数，其图像上相邻的最高点和最低点间的距离为．

(1)求函数的解析式；

(2)记的内角的对边分别为，，，．若角的平分线交于，求的长．

【典例10-2】（2024·高一课时练习）在中，内角A，B，C所对的边分别为a，b，c，已知．
(1)求A；

(2)若D为的中点，E为的平分线与的交点，且，求的值．

【变式10-1】（2024·高一课时练习）在中，角、、所对的边分别为、、，已知．

（1）求角的大小；

（2）已知，，设为边上一点，且为角的平分线，求的面积．

题型五：中线问题

【典例11-1】（2024·吉林通化·高一梅河口市第五中学校考阶段练习）如图，在边上的中线为3，且．
[image: @@@2ea585f604a84792987d2f080758309b]

（1）求的值；

（2）求边的长．

【典例11-2】（2024·江苏无锡·高一统考期末）在中，已知，.

（1）若最小边的长为5，求最大边的长；

（2）若AC边上的中线BD长为，求的面积.

【变式11-1】（2024·山西太原·高一太原市实验中学校考期末）在中，是边的中线，,且的面积为.

(1)求的大小及的值;

(2)若,求的长.
[bookmark: _Hlk160574552]

【变式11-2】（2024·浙江杭州·高二校联考期末）已知的内角A，B，C的对边分别为a，b，c，．
(1)求A；

(2)若，求中BC边中线AD长．

题型六：高问题

【典例12-1】（2024·全国·高三专题练习）已知△ABC中，AB边上的高与AB边的长相等，则的最大值为 ．

【典例12-2】（2024·重庆·统考模拟预测）在中，角A，B，C的对边分别为a，b，c，，，．

(1)求；

(2)若，边上的高线长，求．

【变式12-1】（2024·福建·高一福建省福清第一中学校考阶段练习）的内角，，的对边分别为，，，已知，.

(1)求及；

(2)若，求边上的高.

【变式12-2】（2024·北京昌平·高一统考期末）在中，，，．

(1)求和的值；
(2)求BC边上的高．

oleObject2.bin

oleObject49.bin

image49.wmf
BDAC

^

oleObject50.bin

oleObject51.bin

oleObject52.bin

image50.wmf
B

oleObject53.bin

image51.wmf
C

oleObject54.bin

image52.wmf
a

image6.wmf
(

)

2coscoscos

AcBbCa

+=

oleObject55.bin

image53.wmf
b

oleObject56.bin

image54.wmf
c

oleObject57.bin

image55.wmf
2

bac

=

oleObject58.bin

image56.wmf
D

oleObject59.bin

oleObject60.bin

oleObject3.bin

image57.wmf
sinsin

BDABCaC

Ð=

oleObject61.bin

image58.wmf
BDb

=

oleObject62.bin

image59.wmf
2

ADDC

=

oleObject63.bin

image60.wmf
cos

ABC

Ð

oleObject64.bin

oleObject65.bin

image61.wmf
(

)

(

)

2

2sincoscos

BACAC

=--+

image7.wmf
ABC

V

oleObject66.bin

image62.wmf
sinsin

BDBaC

=

image63.png

oleObject67.bin

oleObject68.bin

image64.wmf
3

ACDC

=

oleObject69.bin

oleObject70.bin

oleObject71.bin

oleObject72.bin

oleObject4.bin

oleObject73.bin

oleObject74.bin

oleObject75.bin

oleObject76.bin

oleObject77.bin

image65.wmf
(

)

(

)

(

)

sinsinsin

cbCabAB

-=-+

oleObject78.bin

oleObject79.bin

oleObject80.bin

image66.wmf
BC

image8.wmf
,,

ABC

oleObject81.bin

image67.wmf
AD

oleObject82.bin

oleObject83.bin

image68.wmf
3

2

c

=

oleObject84.bin

oleObject85.bin

image69.wmf
BD

DC

oleObject86.bin

oleObject87.bin

oleObject5.bin

image70.wmf
()sin()(sinsin)

cbCabAB

-=-+

oleObject88.bin

oleObject89.bin

oleObject90.bin

oleObject91.bin

image71.wmf
3

b

=

oleObject92.bin

oleObject93.bin

oleObject94.bin

oleObject95.bin

image9.wmf
,,

abc

oleObject96.bin

oleObject97.bin

image72.wmf
tan

190

tan

A

cb

C

æö

+-=

ç÷

èø

oleObject98.bin

image73.wmf
cos

A

oleObject99.bin

oleObject100.bin

oleObject101.bin

oleObject102.bin

oleObject103.bin

oleObject6.bin

image74.wmf
5

AD

=

oleObject104.bin

image75.wmf
11

bc

+

oleObject105.bin

oleObject106.bin

image76.wmf
2cos2

bCac

=+

oleObject107.bin

image77.wmf
23

b

=

oleObject108.bin

image78.wmf
1

BD

=

image10.wmf
A

oleObject109.bin

oleObject110.bin

image79.wmf
B

Ð

oleObject111.bin

image80.wmf
2

1

()3sincoscos(0)

2

fxxxx

wwww

=-+>

oleObject112.bin

image81.wmf
2

π

4

4

+

oleObject113.bin

image82.wmf
()

fx

oleObject114.bin

oleObject7.bin

oleObject115.bin

oleObject116.bin

oleObject117.bin

image83.wmf
4

a

=

oleObject118.bin

image84.wmf
12

bc

=

oleObject119.bin

image85.wmf
()1

fA

=

oleObject120.bin

oleObject121.bin

image11.wmf
O

oleObject122.bin

oleObject123.bin

oleObject124.bin

oleObject125.bin

oleObject126.bin

image86.wmf
3sinsin

2

BC

baB

+

=

oleObject127.bin

oleObject128.bin

image87.wmf
BAC

Ð

oleObject129.bin

oleObject8.bin

oleObject130.bin

image88.wmf
BDAC

=

oleObject131.bin

image89.wmf
CE

BE

oleObject132.bin

oleObject133.bin

oleObject134.bin

oleObject135.bin

oleObject136.bin

oleObject137.bin

oleObject9.bin

oleObject138.bin

oleObject139.bin

image90.wmf
sin3cos0

aBbA

+=

oleObject140.bin

oleObject141.bin

image91.wmf
27

a

=

oleObject142.bin

image92.wmf
2

b

=

oleObject143.bin

oleObject144.bin

image12.wmf
120

AOB

Ð=

o

oleObject145.bin

oleObject146.bin

oleObject147.bin

image93.wmf
ABD

△

oleObject148.bin

image94.wmf
,

ABCBC

V

oleObject149.bin

oleObject150.bin

image95.wmf
101

cos,co

8

s

4

BADC

=Ð=-

image96.png

oleObject10.bin

oleObject151.bin

image97.wmf
sin

BAD

Ð

oleObject152.bin

oleObject153.bin

oleObject154.bin

image98.wmf
tan2

A

=

oleObject155.bin

image99.wmf
tan3

B

=

oleObject156.bin

oleObject157.bin

image13.wmf
150

AOC

Ð=

o

oleObject158.bin

image100.wmf
17

oleObject159.bin

oleObject160.bin

image101.wmf
ABC

D

oleObject161.bin

oleObject162.bin

oleObject163.bin

image102.wmf
222

ABACABACBC

++´=

oleObject164.bin

oleObject11.bin

oleObject165.bin

image103.wmf
3

oleObject166.bin

oleObject167.bin

image104.wmf
·

ABAC

uuuvuuuv

oleObject168.bin

image105.wmf
4

AB

=

oleObject169.bin

oleObject170.bin

oleObject171.bin

image14.wmf
1

b

=

image106.wmf
2cos2

aBcb

=+

oleObject172.bin

image107.wmf
4,25

abc

=+=

oleObject173.bin

oleObject174.bin

image108.wmf
2

ACBCAB

BCACBCAC

×

＋

＋

oleObject175.bin

oleObject176.bin

image109.wmf
(

)

sin,sincos

mBCC

=+

ur

oleObject177.bin

oleObject12.bin

image110.wmf
(

)

cossin,cos

nCCB

=-

r

oleObject178.bin

image111.wmf
1

2

mn

×=

urr

oleObject179.bin

image112.wmf
sin2

A

oleObject180.bin

image113.wmf
3

a

=

oleObject181.bin

oleObject182.bin

image114.wmf
71

-

image15.wmf
3

c

=

oleObject183.bin

image115.wmf
sinsin

BC

oleObject184.bin

oleObject185.bin

oleObject186.bin

oleObject187.bin

oleObject188.bin

oleObject189.bin

oleObject190.bin

oleObject191.bin

oleObject13.bin

image116.wmf
7

coscos

7

aBbAac

+=

oleObject192.bin

image117.wmf
sin2sin

AA

=

oleObject193.bin

oleObject194.bin

oleObject195.bin

image118.wmf
2

bc

-=

oleObject196.bin

oleObject197.bin

oleObject198.bin

image16.wmf
tan

ABO

Ð

oleObject199.bin

image119.wmf
23

ca

-=

oleObject200.bin

image120.wmf
120

A

Ð=°

oleObject201.bin

oleObject202.bin

image121.wmf
sin

B

oleObject14.bin

image17.wmf
3

ABC

p

Ð=

oleObject15.bin

image18.wmf
2

ADC

p

Ð=

oleObject16.bin

image19.wmf
4

BC

=

image20.png

image1.png

oleObject17.bin

image21.wmf
33

oleObject18.bin

image22.wmf
33

AD

=

oleObject19.bin

image23.wmf
BACDAC

Ð=Ð

oleObject20.bin

image24.wmf
tan

DAC

Ð

oleObject21.bin

image25.wmf
ABCD

image2.png

oleObject22.bin

image26.wmf
3

B

p

Ð=

oleObject23.bin

image27.wmf
2

D

p

Ð=

oleObject24.bin

image28.wmf
1

BC

=

image29.png

oleObject25.bin

oleObject26.bin

image30.wmf
33

4

image3.png

oleObject27.bin

image31.wmf
AC

oleObject28.bin

image32.wmf
ACD

a

Ð=

oleObject29.bin

image33.wmf
3

AD

=

oleObject30.bin

image34.wmf
3

ACB

p

a

Ð=+

oleObject31.bin

image35.wmf
tan

a

image4.png

oleObject32.bin

oleObject33.bin

image36.wmf
ABDB

ACDC

=

oleObject34.bin

image37.wmf
2

ADABACDBDC

=×-×

oleObject35.bin

image38.wmf
1

AD

=

oleObject36.bin

image39.wmf
2

3

A

p

=

oleObject37.bin

oleObject1.bin

image40.wmf
DBDC

×

oleObject38.bin

oleObject39.bin

image41.wmf
22

sinsincos2sin

2

A

BCA

=

oleObject40.bin

image42.wmf
3

bca

+=

oleObject41.bin

image43.wmf
46

5

BD

=

oleObject42.bin

image44.wmf
3

2

AD

DC

=

image5.wmf
3sincos

bc

CC

a

+

+=

oleObject43.bin

oleObject44.bin

oleObject45.bin

image45.wmf
cos

c

2

os

0

C

B

ca

b

-

+=

oleObject46.bin

image46.wmf
3,2

ABBC

==

oleObject47.bin

image47.wmf
ADDC

=

oleObject48.bin

image48.wmf
DBCDBA

Ð=Ð

