数学备课大师 www.eywedu.net【全免费】

[image: image1.jpg]AC|

2018中考数学试题分类汇编：考点37锐角三角函数和解直角三角形
一．选择题（共15小题）
1．（2018•柳州）如图，在Rt△ABC中，∠C=90°，BC=4，AC=3，则sinB=[image: image482.png]

=（　　）
[image: image2.jpg]

A．[image: image3.jpg]

B．[image: image4.jpg]

C．[image: image5.jpg]

D．[image: image6.jpg]

【分析】首先利用勾股定理计算出AB长，再计算sinB即可．
【解答】解：∵∠C=90°，BC=4，AC=3，
∴AB=5，
∴sinB=[image: image7.jpg]AC|

=[image: image8.jpg]

，
故选：A．
　
2．（2018•孝感）如图，在Rt△ABC中，∠C=90°，AB=10，AC=8，则sinA等于（　　）
[image: image9.jpg]

A．[image: image10.jpg]

B．[image: image11.jpg]

C．[image: image12.jpg]

D．[image: image13.jpg]

【分析】先根据勾股定理求得BC=6，再由正弦函数的定义求解可得．
【解答】解：在Rt△ABC中，∵AB=10、AC=8，
∴BC=[image: image14.jpg]

=[image: image15.jpg]

=6，
∴sinA=[image: image16.jpg]BC|

=[image: image17.jpg]

=[image: image18.jpg]

，
故选：A．
　
3．（2018•大庆）2cos60°=（　　）
A．1
B．[image: image19.jpg]

C．[image: image20.jpg]

D．[image: image21.jpg]

【分析】直接利用特殊角的三角函数值进而计算得出答案．
【解答】解：2cos60°=2×[image: image22.jpg]

=1．
故选：A．
　
4．（2018•天津）cos30°的值等于（　　）
A．[image: image23.jpg]

B．[image: image24.jpg]

C．1
D．[image: image25.jpg]

【分析】根据特殊角的三角函数值直接解答即可．
【解答】解：cos30°=[image: image26.jpg]

．
故选：B．
　
5．（2018•贵阳）如图，A、B、C是小正方形的顶点，且每个小正方形的边长为1，则tan∠BAC的值为（　　）
[image: image27.jpg]

A．[image: image28.jpg]

B．1
C．[image: image29.jpg]

D．[image: image30.jpg]

【分析】连接BC，由网格求出AB，BC，AC的长，利用勾股定理的逆定理得到△ABC为等腰直角三角形，即可求出所求．
【解答】解：连接BC，
由网格可得AB=BC=[image: image31.jpg]

，AC=[image: image32.jpg]

，即AB2+BC2=AC2，
∴△ABC为等腰直角三角形，
∴∠BAC=45°，
则tan∠BAC=1，
故选：B．
[image: image33.jpg]

　
6．（2018•金华）如图，两根竹竿AB和AD斜靠在墙CE上，量得∠ABC=α，∠ADC=β，则竹竿AB与AD的长度之比为（　　）
[image: image34.png]

A．[image: image35.jpg]

B．[image: image36.jpg]sinf
Sinl

C．[image: image37.jpg]sind
sinP

D．[image: image38.jpg]cos P
cosd

【分析】在两个直角三角形中，分别求出AB、AD即可解决问题；
【解答】解：在Rt△ABC中，AB=[image: image39.jpg]

，
在Rt△ACD中，AD=[image: image40.jpg]

，
∴AB：AD=[image: image41.jpg]

：[image: image42.jpg]

 =[image: image43.jpg]sinf
sint

，
故选：B．
　
7．（2018•宜昌）如图，要测量小河两岸相对的两点P，A的距离，可以在小河边取PA的垂线PB上的一点C，测得PC=100米，∠PCA=35°，则小河宽PA等于（　　）
[image: image44.jpg]

A．100sin35°米
B．100sin55°米
C．100tan35°米
D．100tan55°米
【分析】根据正切函数可求小河宽PA的长度．
【解答】解：∵PA⊥PB，PC=100米，∠PCA=35°，
∴小河宽PA=PCtan∠PCA=100tan35°米．
故选：C．
　
8．（2018•威海）如图，将一个小球从斜坡的点O处抛出，小球的抛出路线可以用二次函数y=4x﹣[image: image45.jpg]

x2刻画，斜坡可以用一次函数y=[image: image46.jpg]

x刻画，下列结论错误的是（　　）
[image: image47.jpg]123456 7 8xm)

A．当小球抛出高度达到7.5m时，小球水平距O点水平距离为3m
B．小球距O点水平距离超过4米呈下降趋势
C．小球落地点距O点水平距离为7米
D．斜坡的坡度为1：2
【分析】求出当y=7.5时，x的值，判定A；根据二次函数的性质求出对称轴，根据二次函数性质判断B；求出抛物线与直线的交点，判断C，根据直线解析式和坡度的定义判断D．
【解答】解：当y=7.5时，7.5=4x﹣[image: image48.jpg]

x2，
整理得x2﹣8x+15=0，
解得，x1=3，x2=5，
∴当小球抛出高度达到7.5m时，小球水平距O点水平距离为3m或5侧面cm，A错误，符合题意；
y=4x﹣[image: image49.jpg]

x2
=﹣[image: image50.jpg]

（x﹣4）2+8，
则抛物线的对称轴为x=4，
∴当x＞4时，y随x的增大而减小，即小球距O点水平距离超过4米呈下降趋势，B正确，不符合题意；
[image: image51.jpg]

，
解得，[image: image52.jpg]

，[image: image53.jpg]

，
则小球落地点距O点水平距离为7米，C正确，不符合题意；
∵斜坡可以用一次函数y=[image: image54.jpg]

x刻画，
∴斜坡的坡度为1：2，D正确，不符合题意；
故选：A．
　
9．（2018•淄博）一辆小车沿着如图所示的斜坡向上行驶了100米，其铅直高度上升了15米．在用科学计算器求坡角α的度数时，具体按键顺序是（　　）
[image: image55.jpg]

A．[image: image56.jpg]zade]sin o[- T 5[

B．[image: image57.jpg]

C．[image: image58.jpg]zncr]cos] o [T4 5]=]

D．[image: image59.jpg]tan] 0 - 1] 5 Jance] = |

【分析】先利用正弦的定义得到sinA=0.15，然后利用计算器求锐角α．
【解答】解：sinA=[image: image60.jpg]BC|
AC)

=[image: image61.jpg]

=0.15，
所以用科学计算器求这条斜道倾斜角的度数时，按键顺序为
[image: image62.jpg]

故选：A．
　
10．（2018•重庆）如图，旗杆及升旗台的剖面和教学楼的剖面在同一平面上，旗杆与地面垂直，在教学楼底部E点处测得旗杆顶端的仰角∠AED=58°，升旗台底部到教学楼底部的距离DE=7米，升旗台坡面CD的坡度i=1：0.75，坡长CD=2米，若旗杆底部到坡面CD的水平距离BC=1米，则旗杆AB的高度约为（　　）（参考数据：sin58°≈0.85，cos58°≈0.53，tan58°≈1.6）
[image: image63.jpg]

A．12.6米
B．13.1米
C．14.7米
D．16.3米
【分析】如图延长AB交ED的延长线于M，作CJ⊥DM于J．则四边形BMJC是矩形．在Rt△CDJ中求出CJ、DJ，再根据，tan∠AEM=[image: image64.jpg]il

构建方程即可解决问题；
【解答】解：如图延长AB交ED的延长线于M，作CJ⊥DM于J．则四边形BMJC是矩形．
[image: image65.jpg]

在Rt△CJD中，[image: image66.jpg]]|
D

 =[image: image67.jpg]

=[image: image68.jpg]

，设CJ=4k，DJ=3k，
则有9k2+16k2=4，
∴k=[image: image69.jpg]

，
∴BM=CJ=[image: image70.jpg]

，BC=MJ=1，DJ=[image: image71.jpg]

，EM=MJ+DJ+DE=[image: image72.jpg]

，
在Rt△AEM中，tan∠AEM=[image: image73.jpg]il

，
∴1.6=[image: image74.jpg]

，
解得AB≈13.1（米），
故选：B．
　
11．（2018•重庆）如图，AB是一垂直于水平面的建筑物，某同学从建筑物底端B出发，先沿水平方向向右行走20米到达点C，再经过一段坡度（或坡比）为i=1：0.75、坡长为10米的斜坡CD到达点D，然后再沿水平方向向右行走40米到达点E（A，B，C，D，E均在同一平面内）．在E处测得建筑物顶端A的仰角为24°，则建筑物AB的高度约为（参考数据：sin24°≈0.41，cos24°≈0.91，tan24°=0.45）（　　）
[image: image75.jpg]

A．21.7米
B．22.4米
C．27.4米
D．28.8米
【分析】作BM⊥ED交ED的延长线于M，CN⊥DM于N．首先解直角三角形Rt△CDN，求出CN，DN，再根据tan24°=[image: image76.jpg]il

，构建方程即可解决问题；
【解答】解：作BM⊥ED交ED的延长线于M，CN⊥DM于N．
[image: image77.jpg]

在Rt△CDN中，∵[image: image78.jpg]CN|
DH|

=[image: image79.jpg]

=[image: image80.jpg]

，设CN=4k，DN=3k，
∴CD=10，
∴（3k）2+（4k）2=100，
∴k=2，
∴CN=8，DN=6，
∵四边形BMNC是矩形，
∴BM=CN=8，BC=MN=20，EM=MN+DN+DE=66，
在Rt△AEM中，tan24°=[image: image81.jpg]il

，
∴0.45=[image: image82.jpg]B+AB
66

，
∴AB=21.7（米），
故选：A．
　
12．（2018•长春）如图，某地修建高速公路，要从A地向B地修一条隧道（点A、B在同一水平面上）．为了测量A、B两地之间的距离，一架直升飞机从A地出发，垂直上升800米到达C处，在C处观察B地的俯角为α，则A、B两地之间的距离为（　　）
[image: image83.jpg]

A．800sinα米
B．800tanα米
C．[image: image84.jpg]

米
D．[image: image85.jpg]800
tantl

米
【分析】在Rt△ABC中，∠CAB=90°，∠B=α，AC=800米，根据tanα=[image: image86.jpg]AC|

，即可解决问题；
【解答】解：在Rt△ABC中，∵∠CAB=90°，∠B=α，AC=800米，
∴tanα=[image: image87.jpg]AC|

，
∴AB=[image: image88.jpg]AC
tan

=[image: image89.jpg]800
tantl

．
故选：D．
　
13．（2018•香坊区）如图，热气球的探测器显示，从热气球A看一栋楼顶部B的仰角为30°，看这栋楼底部C的俯角为60°，热气球A与楼的水平距离为120米，这栋楼的高度BC为（　　）
[image: image90.jpg]

A．160米
B．（60+160[image: image91.jpg]

）
C．160[image: image92.jpg]

米
D．360米
【分析】首先过点A作AD⊥BC于点D，根据题意得∠BAD=30°，∠CAD=60°，AD=120m，然后利用三角函数求解即可求得答案．
【解答】解：过点A作AD⊥BC于点D，则∠BAD=30°，∠CAD=60°，AD=120m，
在Rt△ABD中，BD=AD•tan30°=120×[image: image93.jpg]

=40[image: image94.jpg]

（m），
在Rt△ACD中，CD=AD•tan60°=120×[image: image95.jpg]

=120[image: image96.jpg]

（m），
∴BC=BD+CD=160[image: image97.jpg]

（m）．
故选：C．
[image: image98.jpg]

　
14．（2018•绵阳）一艘在南北航线上的测量船，于A点处测得海岛B在点A的南偏东30°方向，继续向南航行30海里到达C点时，测得海岛B在C点的北偏东15°方向，那么海岛B离此航线的最近距离是（　　）（结果保留小数点后两位）（参考数据：[image: image99.jpg]

≈1.732，[image: image100.jpg]

≈1.414）
A．4.64海里
B．5.49海里
C．6.12海里
D．6.21海里
【分析】根据题意画出图形，结合图形知∠BAC=30°、∠ACB=15°，作BD⊥AC于点D，以点B为顶点、BC为边，在△ABC内部作∠CBE=∠ACB=15°，设BD=x，则AB=BE=CE=2x、AD=DE=[image: image101.jpg]

x，据此得出AC=2[image: image102.jpg]

x+2x，根据题意列出方程，求解可得．
【解答】解：如图所示，
[image: image103.jpg]

由题意知，∠BAC=30°、∠ACB=15°，
作BD⊥AC于点D，以点B为顶点、BC为边，在△ABC内部作∠CBE=∠ACB=15°，
则∠BED=30°，BE=CE，
设BD=x，
则AB=BE=CE=2x，AD=DE=[image: image104.jpg]

x，
∴AC=AD+DE+CE=2[image: image105.jpg]

x+2x，
∵AC=30，
∴2[image: image106.jpg]

x+2x=30，
解得：x=[image: image107.jpg]15G/3-1)
7

≈5.49，
故选：B．
　
15．（2018•苏州）如图，某海监船以20海里/小时的速度在某海域执行巡航任务，当海监船由西向东航行至A处时，测得岛屿P恰好在其正北方向，继续向东航行1小时到达B处，测得岛屿P在其北偏西30°方向，保持航向不变又航行2小时到达C处，此时海监船与岛屿P之间的距离（即PC的长）为（　　）
[image: image108.jpg]

A．40海里
B．60海里
C．20[image: image109.jpg]

海里
D．40[image: image110.jpg]

海里
【分析】首先证明PB=BC，推出∠C=30°，可得PC=2PA，求出PA即可解决问题；
【解答】解：在Rt△PAB中，∵∠APB=30°，
∴PB=2AB，
由题意BC=2AB，
∴PB=BC，
∴∠C=∠CPB，
∵∠ABP=∠C+∠CPB=60°，
∴∠C=30°，
∴PC=2PA，
∵PA=AB•tan60°，
∴PC=2×20×[image: image111.jpg]

=40[image: image112.jpg]

（海里），
故选：D．
　
二．填空题（共17小题）
16．（2018•北京）如图所示的网格是正方形网格，∠BAC　＞　∠DAE．（填“＞”，“=”或“＜”）
[image: image113.jpg]

【分析】作辅助线，构建三角形及高线NP，先利用面积法求高线PN=[image: image114.jpg]

，再分别求∠BAC、∠DAE的正弦，根据正弦值随着角度的增大而增大，作判断．
【解答】解：连接NH，BC，过N作NP⊥AD于P，
S△ANH=2×2﹣[image: image115.jpg]> 1xzx4

﹣[image: image116.jpg]

×1×1=[image: image117.jpg]

AH•NP，
[image: image118.jpg]

=[image: image119.jpg]

PN，
PN=[image: image120.jpg]

，
Rt△ANP中，sin∠NAP=[image: image121.jpg]PN

=[image: image122.jpg]Sl

=[image: image123.jpg]

=0.6，
Rt△ABC中，sin∠BAC=[image: image124.jpg]BC|

=[image: image125.jpg]

=[image: image126.jpg]

＞0.6，
∵正弦值随着角度的增大而增大，
∴∠BAC＞∠DAE，
故答案为：＞．
[image: image127.jpg]

　
17．（2018•滨州）在△ABC中，∠C=90°，若tanA=[image: image128.jpg]

，则sinB=　[image: image129.jpg]

　．
【分析】直接根据题意表示出三角形的各边，进而利用锐角三角函数关系得出答案．
【解答】解：如图所示：
∵∠C=90°，tanA=[image: image130.jpg]

，
∴设BC=x，则AC=2x，故AB=[image: image131.jpg]

x，
则sinB=[image: image132.jpg]AC|

=[image: image133.jpg]

=[image: image134.jpg]

．
故答案为：[image: image135.jpg]

．
[image: image136.jpg]

　
18．（2018•泰安）如图，在△ABC中，AC=6，BC=10，tanC=[image: image137.jpg]

，点D是AC边上的动点（不与点C重合），过D作DE⊥BC，垂足为E，点F是BD的中点，连接EF，设CD=x，△DEF的面积为S，则S与x之间的函数关系式为　S=[image: image138.jpg]

x2[image: image139.jpg]

　．
[image: image140.jpg]

【分析】可在直角三角形CED中，根据DE、CE的长，求出△BED的面积即可解决问题．
【解答】解：（1）在Rt△CDE中，tanC=[image: image141.jpg]

，CD=x
∴DE=[image: image142.jpg]

x，CE=[image: image143.jpg]

x，
∴BE=10﹣[image: image144.jpg]

x，
∴S△BED=[image: image145.jpg]

×（10﹣[image: image146.jpg]

x）•[image: image147.jpg]

x=﹣[image: image148.jpg]

x2+3x．
∵DF=BF，
∴S=[image: image149.jpg]

S△BED=[image: image150.jpg]

x2[image: image151.jpg]

，
故答案为S=[image: image152.jpg]

x2[image: image153.jpg]

．
　
19．（2018•无锡）已知△ABC中，AB=10，AC=2[image: image154.jpg]

，∠B=30°，则△ABC的面积等于　15[image: image155.jpg]

或10[image: image156.jpg]

　．
【分析】作AD⊥BC交BC（或BC延长线）于点D，分AB、AC位于AD异侧和同侧两种情况，先在Rt△ABD中求得AD、BD的值，再在Rt△ACD中利用勾股定理求得CD的长，继而就两种情况分别求出BC的长，根据三角形的面积公式求解可得．
【解答】解：作AD⊥BC交BC（或BC延长线）于点D，
①如图1，当AB、AC位于AD异侧时，
[image: image157.jpg]

在Rt△ABD中，∵∠B=30°，AB=10，
∴AD=ABsinB=5，BD=ABcosB=5[image: image158.jpg]

，
在Rt△ACD中，∵AC=2[image: image159.jpg]

，
∴CD=[image: image160.jpg]

=[image: image161.jpg]

=[image: image162.jpg]

，
则BC=BD+CD=6[image: image163.jpg]

，
∴S△ABC=[image: image164.jpg]

•BC•AD=[image: image165.jpg]

×6[image: image166.jpg]

×5=15[image: image167.jpg]

；
②如图2，当AB、AC在AD的同侧时，
[image: image168.jpg]

由①知，BD=5[image: image169.jpg]

，CD=[image: image170.jpg]

，
则BC=BD﹣CD=4[image: image171.jpg]

，
∴S△ABC=[image: image172.jpg]

•BC•AD=[image: image173.jpg]

×4[image: image174.jpg]

×5=10[image: image175.jpg]

．
综上，△ABC的面积是15[image: image176.jpg]

或10[image: image177.jpg]

，
故答案为15[image: image178.jpg]

或10[image: image179.jpg]

．
　
20．（2018•香坊区）如图，在△ABC中，AB=AC，tan∠ACB=2，D在△ABC内部，且AD=CD，∠ADC=90°，连接BD，若△BCD的面积为10，则AD的长为　5[image: image180.jpg]

　．
[image: image181.jpg]

【分析】作辅助线，构建全等三角形和高线DH，设CM=a，根据等腰直角三角形的性质和三角函数表示AC和AM的长，根据三角形面积表示DH的长，证明△ADG≌△CDH（AAS），可得DG=DH=MG=[image: image182.jpg]

，AG=CH=a+[image: image183.jpg]

，根据AM=AG+MG，列方程可得结论．
【解答】解：过D作DH⊥BC于H，过A作AM⊥BC于M，过D作DG⊥AM于G，
设CM=a，
∵AB=AC，
∴BC=2CM=2a，
∵tan∠ACB=2，
∴[image: image184.jpg]5

=2，
∴AM=2a，
由勾股定理得：AC=[image: image185.jpg]

a，
S△BDC=[image: image186.jpg]

BC•DH=10，
[image: image187.jpg]

=10，
DH=[image: image188.jpg]

，
∵∠DHM=∠HMG=∠MGD=90°，
∴四边形DHMG为矩形，
∴∠HDG=90°=∠HDC+∠CDG，DG=HM，DH=MG，
∵∠ADC=90°=∠ADG+∠CDG，
∴∠ADG=∠CDH，
在△ADG和△CDH中，
∵[image: image189.jpg]L AGD=/CHD=90"
Z4D6=ZCDH

D

，
∴△ADG≌△CDH（AAS），
∴DG=DH=MG=[image: image190.jpg]

，AG=CH=a+[image: image191.jpg]

，
∴AM=AG+MG，
即2a=a+[image: image192.jpg]

+[image: image193.jpg]

，
a2=20，
在Rt△ADC中，AD2+CD2=AC2，
∵AD=CD，
∴2AD2=5a2=100，
∴AD=5[image: image194.jpg]

或﹣5[image: image195.jpg]

（舍），
故答案为：5[image: image196.jpg]

．．
[image: image197.jpg]

　
21．（2018•眉山）如图，在边长为1的小正方形网格中，点A、B、C、D都在这些小正方形的顶点上，AB、CD相交于点O，则tan∠AOD=　2　．
[image: image198.jpg]

【分析】首先连接BE，由题意易得BF=CF，△ACO∽△BKO，然后由相似三角形的对应边成比例，易得KO：CO=1：3，即可得OF：CF=OF：BF=1：2，在Rt△OBF中，即可求得tan∠BOF的值，继而求得答案．
【解答】解：如图，连接BE，
[image: image199.jpg]

∵四边形BCEK是正方形，
∴KF=CF=[image: image200.jpg]

CK，BF=[image: image201.jpg]

BE，CK=BE，BE⊥CK，
∴BF=CF，
根据题意得：AC∥BK，
∴△ACO∽△BKO，
∴KO：CO=BK：AC=1：3，
∴KO：KF=1：2，
∴KO=OF=[image: image202.jpg]

CF=[image: image203.jpg]

BF，
在Rt△PBF中，tan∠BOF=[image: image204.jpg]BF|
OF|

=2，
∵∠AOD=∠BOF，
∴tan∠AOD=2．
故答案为：2
　
22．（2018•德州）如图，在4×4的正方形方格图形中，小正方形的顶点称为格点，△ABC的顶点都在格点上，则∠BAC的正弦值是　[image: image205.jpg]

　．
[image: image206.jpg]

【分析】先根据勾股定理的逆定理判断出△ABC的形状，再由锐角三角函数的定义即可得出结论．
【解答】解：∵AB2=32+42=25、AC2=22+42=20、BC2=12+22=5，
∴AC2+BC2=AB2，
∴△ABC为直角三角形，且∠ACB=90°，
则sin∠BAC=[image: image207.jpg]BC|

=[image: image208.jpg]

，
故答案为：[image: image209.jpg]

．
　
23．（2018•齐齐哈尔）四边形ABCD中，BD是对角线，∠ABC=90°，tan∠ABD=[image: image210.jpg]

，AB=20，BC=10，AD=13，则线段CD=　17　．
【分析】作AH⊥BD于H，CG⊥BD于G，根据正切的定义分别求出AH、BH，根据勾股定理求出HD，得到BD，根据勾股定理计算即可．
【解答】解：作AH⊥BD于H，CG⊥BD于G，
∵tan∠ABD=[image: image211.jpg]

，
∴[image: image212.jpg]BH|

=[image: image213.jpg]

，
设AH=3x，则BH=4x，
由勾股定理得，（3x）2+（4x）2=202，
解得，x=4，
则AH=12，BH=16，
在Rt△AHD中，HD=[image: image214.jpg]

=5，
∴BD=BH+HD=21，
∵∠ABD+∠CBD=90°，∠BCH+∠CBD=90°，
∴∠ABD=∠CBH，
∴[image: image215.jpg]GB|
C)

=[image: image216.jpg]

，又BC=10，
∴BG=6，CG=8，
∴DG=BD﹣BG=15，
∴CD=[image: image217.jpg]

=17，
故答案为：17．
[image: image218.jpg]

　
24．（2018•广州）如图，旗杆高AB=8m，某一时刻，旗杆影子长BC=16m，则tanC=　[image: image219.jpg]

　．
[image: image220.jpg]

【分析】根据直角三角形的性质解答即可．
【解答】解：∵旗杆高AB=8m，旗杆影子长BC=16m，
∴tanC=[image: image221.jpg]1
BC 16 7

，
故答案为：[image: image222.jpg]

　
25．（2018•枣庄）如图，某商店营业大厅自动扶梯AB的倾斜角为31°，AB的长为12米，则大厅两层之间的高度为　6.2　米．（结果保留两个有效数字）【参考数据；sin31°=0.515，cos31°=0.857，tan31°=0.601】
[image: image223.jpg]

【分析】根据题意和锐角三角函数可以求得BC的长，从而可以解答本题．
【解答】解：在Rt△ABC中，
∵∠ACB=90°，
∴BC=AB•sin∠BAC=12×0.515≈6.2（米），
答：大厅两层之间的距离BC的长约为6.2米．
故答案为：6.2．
　
26．（2018•广西）如图，从甲楼底部A处测得乙楼顶部C处的仰角是30°，从甲楼顶部B处测得乙楼底部D处的俯角是45°，已知甲楼的高AB是120m，则乙楼的高CD是　40[image: image224.jpg]

　m（结果保留根号）
[image: image225.jpg]

【分析】利用等腰直角三角形的性质得出AB=AD，再利用锐角三角函数关系得出答案．
【解答】解：由题意可得：∠BDA=45°，
则AB=AD=120m，
又∵∠CAD=30°，
∴在Rt△ADC中，
tan∠CDA=tan30°=[image: image226.jpg]CD|

=[image: image227.jpg]

，
解得：CD=40[image: image228.jpg]

（m），
故答案为：40[image: image229.jpg]

．
　
27．（2018•宁波）如图，某高速公路建设中需要测量某条江的宽度AB，飞机上的测量人员在C处测得A，B两点的俯角分别为45°和30°．若飞机离地面的高度CH为1200米，且点H，A，B在同一水平直线上，则这条江的宽度AB为　1200（[image: image230.jpg]

﹣1）　米（结果保留根号）．
[image: image231.jpg]

【分析】在Rt△ACH和Rt△HCB中，利用锐角三角函数，用CH表示出AH、BH的长，然后计算出AB的长．
【解答】解：由于CD∥HB，
∴∠CAH=∠ACD=45°，∠B=∠BCD=30°
在Rt△ACH中，∵∴∠CAH=45°
∴AH=CH=1200米，
在Rt△HCB，∵tan∠B=[image: image232.jpg]CH|

∴HB=[image: image233.jpg]CH
tan/ B

=[image: image234.jpg]1200

tans 0

=[image: image235.jpg]

=1200[image: image236.jpg]

（米）．
∴AB=HB﹣HA
=1200[image: image237.jpg]

﹣1200
=1200（[image: image238.jpg]

﹣1）米
故答案为：1200（[image: image239.jpg]

﹣1）
[image: image240.jpg]

　
28．（2018•黄石）如图，无人机在空中C处测得地面A、B两点的俯角分别为60°、45°，如果无人机距地面高度CD为[image: image241.jpg]1004/ 3

米，点A、D、E在同一水平直线上，则A、B两点间的距离是　100（1+[image: image242.jpg]

）　米．（结果保留根号）
[image: image243.jpg]

【分析】如图，利用平行线的性质得∠A=60°，∠B=45°，在Rt△ACD中利用正切定义可计算出AD=100，在Rt△BCD中利用等腰直角三角形的性质得BD=CD=100[image: image244.jpg]

，然后计算AD+BD即可．
【解答】解：如图，
∵无人机在空中C处测得地面A、B两点的俯角分别为60°、45°，
∴∠A=60°，∠B=45°，
在Rt△ACD中，∵tanA=[image: image245.jpg]CD|

，
∴AD=[image: image246.jpg]100y'3 |

tanb0’

=100，
在Rt△BCD中，BD=CD=100[image: image247.jpg]

，
∴AB=AD+BD=100+100[image: image248.jpg]

=100（1+[image: image249.jpg]

）．
答：A、B两点间的距离为100（1+[image: image250.jpg]

）米．
故答案为100（1+[image: image251.jpg]

）．
　
29．（2018•咸宁）如图，航拍无人机从A处测得一幢建筑物顶部B的仰角为45°，测得底部C的俯角为60°，此时航拍无人机与该建筑物的水平距离AD为110m，那么该建筑物的高度BC约为　300　m（结果保留整数，[image: image252.jpg]

≈1.73）．
[image: image253.jpg]

【分析】在Rt△ABD中，根据正切函数求得BD=AD•tan∠BAD，在Rt△ACD中，求得CD=AD•tan∠CAD，再根据BC=BD+CD，代入数据计算即可．
【解答】解：如图，∵在Rt△ABD中，AD=90，∠BAD=45°，
∴BD=AD=110（m），
∵在Rt△ACD中，∠CAD=60°，
∴CD=AD•tan60°=110×[image: image254.jpg]

=190（m），
∴BC=BD+CD=110+190=300（m）
答：该建筑物的高度BC约为300米．
故答案为300．
　
30．（2018•天门）我国海域辽阔，渔业资源丰富．如图，现有渔船B在海岛A，C附近捕鱼作业，已知海岛C位于海岛A的北偏东45°方向上．在渔船B上测得海岛A位于渔船B的北偏西30°的方向上，此时海岛C恰好位于渔船B的正北方向18（1+[image: image255.jpg]

）n mile处，则海岛A，C之间的距离为　18[image: image256.jpg]

　n mile．
[image: image257.jpg]

【分析】作AD⊥BC于D，根据正弦的定义、正切的定义分别求出BD、CD，根据题意列式计算即可．
【解答】解：作AD⊥BC于D，[image: image258.jpg]

设AC=x海里，
在Rt△ACD中，AD=AC×sin∠ACD=[image: image259.jpg]

x，
则CD=[image: image260.jpg]

x，
在Rt△ABD中，BD=[image: image261.jpg]tan/ ABD _ 2

x，
则[image: image262.jpg]

x+[image: image263.jpg]

x=18（1+[image: image264.jpg]

），解得，x=18[image: image265.jpg]

，
答：A，C之间的距离为18[image: image266.jpg]

海里．
故答案为：18[image: image267.jpg]

　
31．（2018•潍坊）如图，一艘渔船正以60海里/小时的速度向正东方向航行，在A处测得岛礁P在东北方向上，继续航行1.5小时后到达B处，此时测得岛礁P在北偏东30°方向，同时测得岛礁P正东方向上的避风港M在北偏东60°方向．为了在台风到来之前用最短时间到达M处，渔船立刻加速以75海里/小时的速度继续航行　[image: image268.jpg]18+64/3]
3

　小时即可到达．（结果保留根号）
[image: image269.jpg]

【分析】如图，过点P作PQ⊥AB交AB延长线于点Q，过点M作MN⊥AB交AB延长线于点N，通过解直角△AQP、直角△BPQ求得PQ的长度，即MN的长度，然后通过解直角△BMN求得BM的长度，则易得所需时间．
【解答】解：如图，过点P作PQ⊥AB交AB延长线于点Q，过点M作MN⊥AB交AB延长线于点N，
在直角△AQP中，∠PAQ=45°，则AQ=PQ=60×1.5+BQ=90+BQ（海里），
所以 BQ=PQ﹣90．
在直角△BPQ中，∠BPQ=30°，则BQ=PQ•tan30°=[image: image270.jpg]

PQ（海里），
所以 PQ﹣90=[image: image271.jpg]

PQ，
所以 PQ=45（3+[image: image272.jpg]

）（海里）
所以 MN=PQ=45（3+[image: image273.jpg]

）（海里）
在直角△BMN中，∠MBN=30°，
所以 BM=2MN=90（3+[image: image274.jpg]

）（海里）
所以 [image: image275.jpg]90(3+/3)
75

=[image: image276.jpg]18+64/3]
3

（小时）
故答案是：[image: image277.jpg]18+64/3]
3

．
[image: image278.jpg]

　
32．（2018•济宁）如图，在一笔直的海岸线l上有相距2km的A，B两个观测站，B站在A站的正东方向上，从A站测得船C在北偏东60°的方向上，从B站测得船C在北偏东30°的方向上，则船C到海岸线l的距离是　[image: image279.jpg]

　km．
[image: image280.jpg]

【分析】首先由题意可证得：△ACB是等腰三角形，即可求得BC的长，然后由在Rt△CBD中，CD=BC•sin60°，求得答案．
【解答】解：过点C作CD⊥AB于点D，
根据题意得：∠CAD=90°﹣60°=30°，∠CBD=90°﹣30°=60°，
∴∠ACB=∠CBD﹣∠CAD=30°，
∴∠CAB=∠ACB，
∴BC=AB=2km，
在Rt△CBD中，CD=BC•sin60°=2×[image: image281.jpg]

=[image: image282.jpg]

（km）．
故答案为：[image: image283.jpg]

．
[image: image284.jpg]

　
三．解答题（共18小题）
33．（2018•贵阳）如图①，在Rt△ABC中，以下是小亮探究[image: image285.jpg]

与[image: image286.jpg]

之间关系的方法：
∵sinA=[image: image287.jpg]

，sinB=[image: image288.jpg]

∴c=[image: image289.jpg]

，c=[image: image290.jpg]

∴[image: image291.jpg]

=[image: image292.jpg]

根据你掌握的三角函数知识．在图②的锐角△ABC中，探究[image: image293.jpg]

、[image: image294.jpg]

、[image: image295.jpg]o

之间的关系，并写出探究过程．
[image: image296.jpg]

【分析】三式相等，理由为：过A作AD⊥BC，BE⊥AC，在直角三角形ABD中，利用锐角三角函数定义表示出AD，在直角三角形ADC中，利用锐角三角函数定义表示出AD，两者相等即可得证．
【解答】解：[image: image297.jpg]

 =[image: image298.jpg]

=[image: image299.jpg]o

，理由为：
过A作AD⊥BC，BE⊥AC，
在Rt△ABD中，sinB=[image: image300.jpg]

，即AD=csinB，
在Rt△ADC中，sinC=[image: image301.jpg]

，即AD=bsinC，
∴csinB=bsinC，即[image: image302.jpg]

=[image: image303.jpg]e

，
同理可得[image: image304.jpg]

=[image: image305.jpg]e

，
则[image: image306.jpg]

=[image: image307.jpg]

=[image: image308.jpg]Bine

．
[image: image309.jpg]

　
34．（2018•上海）如图，已知△ABC中，AB=BC=5，tan∠ABC=[image: image310.jpg]

．
（1）求边AC的长；
（2）设边BC的垂直平分线与边AB的交点为D，求[image: image311.jpg]DB

的值．
[image: image312.jpg]

【分析】（1）过A作AE⊥BC，在直角三角形ABE中，利用锐角三角函数定义求出AC的长即可；
（2）由DF垂直平分BC，求出BF的长，利用锐角三角函数定义求出DF的长，利用勾股定理求出BD的长，进而求出AD的长，即可求出所求．
【解答】解：（1）作A作AE⊥BC，
在Rt△ABE中，tan∠ABC=[image: image313.jpg]BE|

=[image: image314.jpg]

，AB=5，
∴AE=3，BE=4，
∴CE=BC﹣BE=5﹣4=1，
在Rt△AEC中，根据勾股定理得：AC=[image: image315.jpg]

=[image: image316.jpg]

；
（2）∵DF垂直平分BC，
∴BD=CD，BF=CF=[image: image317.jpg]

，
∵tan∠DBF=[image: image318.jpg]DF|
BF|

=[image: image319.jpg]

，
∴DF=[image: image320.jpg]

，
在Rt△BFD中，根据勾股定理得：BD=[image: image321.jpg]

=[image: image322.jpg]

，
∴AD=5﹣[image: image323.jpg]

=[image: image324.jpg]

，
则[image: image325.jpg]ED|

=[image: image326.jpg]

．
[image: image327.jpg]

　
35．（2018•自贡）如图，在△ABC中，BC=12，tanA=[image: image328.jpg]

，∠B=30°；求AC和AB的长．
[image: image329.jpg]

【分析】如图作CH⊥AB于H．在Rt△求出CH、BH，这种Rt△ACH中求出AH、AC即可解决问题；
【解答】解：如图作CH⊥AB于H．
[image: image330.jpg]

在Rt△BCH中，∵BC=12，∠B=30°，
∴CH=[image: image331.jpg]

BC=6，BH=[image: image332.jpg]

=6[image: image333.jpg]

，
在Rt△ACH中，tanA=[image: image334.jpg]

=[image: image335.jpg]CH|

，
∴AH=8，
∴AC=[image: image336.jpg]

=10，
∴AB=AH+BH=8+6[image: image337.jpg]

．
　
36．（2018•烟台）汽车超速行驶是交通安全的重大隐患，为了有效降低交通事故的发生，许多道路在事故易发路段设置了区间测速如图，学校附近有一条笔直的公路l，其间设有区间测速，所有车辆限速40千米/小时数学实践活动小组设计了如下活动：在l上确定A，B两点，并在AB路段进行区间测速．在l外取一点P，作PC⊥l，垂足为点C．测得PC=30米，∠APC=71°，∠BPC=35°．上午9时测得一汽车从点A到点B用时6秒，请你用所学的数学知识说明该车是否超速．（参考数据：sin35°≈0.57，cos35°≈0.82，tan35°≈0.70，sin71°≈0.95，cos71°≈0.33，tan71°≈2.90）
[image: image338.jpg]

【分析】先求得AC=PCtan∠APC=87、BC=PCtan∠BPC=21，据此得出AB=AC﹣BC=87﹣21=66，从而求得该车通过AB段的车速，比较大小即可得．
【解答】解：在Rt△APC中，AC=PCtan∠APC=30tan71°≈30×2.90=87，
在Rt△BPC中，BC=PCtan∠BPC=30tan35°≈30×0.70=21，
则AB=AC﹣BC=87﹣21=66，
∴该汽车的实际速度为[image: image339.jpg]

=11m/s，
又∵40km/h≈11.1m/s，
∴该车没有超速．
　
37．（2018•绍兴）如图1，窗框和窗扇用“滑块铰链”连接，图3是图2中“滑块铰链”的平面示意图，滑轨MN安装在窗框上，托悬臂DE安装在窗扇上，交点A处装有滑块，滑块可以左右滑动，支点B，C，D始终在一直线上，延长DE交MN于点F．已知AC=DE=20cm，AE=CD=10cm，BD=40cm．
[image: image340.jpg]

（1）窗扇完全打开，张角∠CAB=85°，求此时窗扇与窗框的夹角∠DFB的度数；
（2）窗扇部分打开，张角∠CAB=60°，求此时点A，B之间的距离（精确到0.1cm）．
（参考数据：[image: image341.jpg]

≈1.732，[image: image342.jpg]

≈2.449）
【分析】（1）根据平行四边形的判定和性质可以解答本题；
（2）根据锐角三角函数和题意可以求得AB的长，从而可以解答本题．
【解答】解：（1）∵AC=DE=20cm，AE=CD=10cm，
∴四边形ACDE是平行四边形，
∴AC∥DE，
∴∠DFB=∠CAB，
∵∠CAB=85°，
∴∠DFB=85°；
（2）作CG⊥AB于点G，
∵AC=20，∠CGA=90°，∠CAB=60°，
∴CG=[image: image343.jpg]

，AG=10，
∵BD=40，CD=10，
∴CB=30，
∴BG=[image: image344.jpg]

=[image: image345.jpg]104/ 6

，
∴AB=AG+BG=10+10[image: image346.jpg]

≈10+10×2.449=34.49≈34.5cm，
即A、B之间的距离为34.5cm．
[image: image347.jpg]

　
38．（2018•临沂）如图，有一个三角形的钢架ABC，∠A=30°，∠C=45°，AC=2（[image: image348.jpg]

+1）m．请计算说明，工人师傅搬运此钢架能否通过一个直径为2.1m的圆形门？
[image: image349.jpg]

【分析】过B作BD⊥AC于D，解直角三角形求出AD=[image: image350.jpg]

xm，CD=BD=xm，得出方程，求出方程的解即可．
【解答】解：[image: image351.jpg]

工人师傅搬运此钢架能通过一个直径为2.1m的圆形门，
理由是：过B作BD⊥AC于D，
∵AB＞BD，BC＞BD，AC＞AB，
∴求出DB长和2.1m比较即可，
设BD=xm，
∵∠A=30°，∠C=45°，
∴DC=BD=xm，AD=[image: image352.jpg]

BD=[image: image353.jpg]

xm，
∵AC=2（[image: image354.jpg]

+1）m，
∴x+[image: image355.jpg]

x=2（[image: image356.jpg]

+1），
∴x=2，
即BD=2m＜2.1m，
∴工人师傅搬运此钢架能通过一个直径为2.1m的圆形门．
　
39．（2018•长沙）为加快城乡对接，建设全域美丽乡村，某地区对A、B两地间的公路进行改建．如图，A、B两地之间有一座山．汽车原来从A地到B地需途径C地沿折线ACB行驶，现开通隧道后，汽车可直接沿直线AB行驶．已知BC=80千米，∠A=45°，∠B=30°．
（1）开通隧道前，汽车从A地到B地大约要走多少千米？
（2）开通隧道后，汽车从A地到B地大约可以少走多少千米？（结果精确到0.1千米）（参考数据：[image: image357.jpg]

≈141，[image: image358.jpg]

≈1.73）
[image: image359.jpg]

【分析】（1）过点C作AB的垂线CD，垂足为D，在直角△ACD中，解直角三角形求出CD，进而解答即可；
（2）在直角△CBD中，解直角三角形求出BD，再求出AD，进而求出汽车从A地到B地比原来少走多少路程．
【解答】解：（1）过点C作AB的垂线CD，垂足为D，[image: image360.jpg]

∵AB⊥CD，sin30°=[image: image361.jpg]CD)|
BC|

，BC=80千米，
∴CD=BC•sin30°=80×[image: image362.jpg]

（千米），
AC=[image: image363.jpg]

（千米），
AC+BC=80+40[image: image364.jpg]

≈40×1.41+80=136.4（千米），
答：开通隧道前，汽车从A地到B地大约要走136.4千米；
（2）∵cos30°=[image: image365.jpg]BD)|
BC|

，BC=80（千米），
∴BD=BC•cos30°=80×[image: image366.jpg]

（千米），
∵tan45°=[image: image367.jpg]CD|

，CD=40（千米），
∴AD=[image: image368.jpg]

（千米），
∴AB=AD+BD=40+40[image: image369.jpg]

≈40+40×1.73=109.2（千米），
∴汽车从A地到B地比原来少走多少路程为：AC+BC﹣AB=136.4﹣109.2=27.2（千米）．
答：汽车从A地到B地比原来少走的路程为27.2千米．
　
40．（2018•白银）随着中国经济的快速发展以及科技水平的飞速提高，中国高铁正迅速崛起．高铁大大缩短了时空距离，改变了人们的出行方式．如图，A，B两地被大山阻隔，由A地到B地需要绕行C地，若打通穿山隧道，建成A，B两地的直达高铁，可以缩短从A地到B地的路程．已知：∠CAB=30°，∠CBA=45°，AC=640公里，求隧道打通后与打通前相比，从A地到B地的路程将约缩短多少公里？（参考数据：[image: image370.jpg]

≈1.7，[image: image371.jpg]

≈1.4）
[image: image372.jpg]

【分析】过点C作CD⊥AB于点D，利用锐角三角函数的定义求出CD及AD的长，进而可得出结论．
【解答】解：过点C作CD⊥AB于点D，[image: image373.jpg]

在Rt△ADC和Rt△BCD中，
∵∠CAB=30°，∠CBA=45°，AC=640，
∴CD=320，AD=320[image: image374.jpg]

，
∴BD=CD=320，BC=320[image: image375.jpg]

，
∴AC+BC=640+320[image: image376.jpg]

≈1088，
∴AB=AD+BD=320[image: image377.jpg]

+320≈864，
∴1088﹣864=224（公里），
答：隧道打通后与打通前相比，从A地到B地的路程将约缩短224公里．
　
41．（2018•随州）随州市新㵐水一桥（如图1）设计灵感来源于市花﹣﹣兰花，采用蝴蝶兰斜拉桥方案，设计长度为258米，宽32米，为双向六车道，2018年4月3日通车．斜拉桥又称斜张桥，主要由索塔、主梁、斜拉索组成．某座斜拉桥的部分截面图如图2所示，索塔AB和斜拉索（图中只画出最短的斜拉索DE和最长的斜拉索AC）均在同一水平面内，BC在水平桥面上．已知∠ABC=∠DEB=45°，∠ACB=30°，BE=6米，AB=5BD．
（1）求最短的斜拉索DE的长；
（2）求最长的斜拉索AC的长．
[image: image378.jpg]

【分析】（1）根据等腰直角三角形的性质计算DE的长；
（2）作AH⊥BC于H，如图2，由于BD=DE=3[image: image379.jpg]

，则AB=3BD=15[image: image380.jpg]

，在Rt△ABH中，根据等腰直角三角形的性质可计算出BH=AH=15，然后在Rt△ACH中利用含30度的直角三角形三边的关系即可得到AC的长．
【解答】解：（1）∵∠ABC=∠DEB=45°，
∴△BDE为等腰直角三角形，
∴DE=[image: image381.jpg]

BE=[image: image382.jpg]

×6=3[image: image383.jpg]

．
答：最短的斜拉索DE的长为3[image: image384.jpg]

m；
（2）作AH⊥BC于H，如图2，
∵BD=DE=3[image: image385.jpg]

，
∴AB=3BD=5×3[image: image386.jpg]

=15[image: image387.jpg]

，
在Rt△ABH中，∵∠B=45°，
∴BH=AH=[image: image388.jpg]

AB=[image: image389.jpg]

×15[image: image390.jpg]

=15，
在Rt△ACH中，∵∠C=30°，
∴AC=2AH=30．
答：最长的斜拉索AC的长为30m．
[image: image391.jpg]

　
42．（2018•遵义）如图，吊车在水平地面上吊起货物时，吊绳BC与地面保持垂直，吊臂AB与水平线的夹角为64°，吊臂底部A距地面1.5m．（计算结果精确到0.1m，参考数据sin64°≈0.90，cos64°≈0.44，tan64°≈2.05）
（1）当吊臂底部A与货物的水平距离AC为5m时，吊臂AB的长为　11.4　m．
（2）如果该吊车吊臂的最大长度AD为20m，那么从地面上吊起货物的最大高度是多少？（吊钩的长度与货物的高度忽略不计）
[image: image392.jpg]

【分析】（1）根据直角三角形的性质和三角函数解答即可；
（2）过点D作DH⊥地面于H，利用直角三角形的性质和三角函数解答即可．
【解答】解：（1）在Rt△ABC中，
∵∠BAC=64°，AC=5m，
∴AB=[image: image393.jpg]

（m）；
故答案为：11.4；
（2）过点D作DH⊥地面于H，交水平线于点E，[image: image394.jpg]

在Rt△ADE中，
∵AD=20m，∠DAE=64°，EH=1.5m，
∴DE=sin64°×AD≈20×0.9≈18（m），
即DH=DE+EH=18+1.5=19.5（m），
答：如果该吊车吊臂的最大长度AD为20m，那么从地面上吊起货物的最大高度是19.5m．
　
43．（2018•资阳）如图是小红在一次放风筝活动中某时段的示意图，她在A处时的风筝线（整个过程中风筝线近似地看作直线）与水平线构成30°角，线段AA1表示小红身高1.5米．
（1）当风筝的水平距离AC=18米时，求此时风筝线AD的长度；
（2）当她从点A跑动9[image: image395.jpg]

米到达点B处时，风筝线与水平线构成45°角，此时风筝到达点E处，风筝的水平移动距离CF=10[image: image396.jpg]

米，这一过程中风筝线的长度保持不变，求风筝原来的高度C1D．
[image: image397.jpg]

【分析】（1）在Rt△ACD中，由AD=[image: image398.jpg]AC
cos/ CAD

可得答案；
（2）设AF=x米，则BF=AB+AF=9[image: image399.jpg]

+x，在Rt△BEF中求得AD=BE=[image: image400.jpg]BF
cos. EBF

=18+[image: image401.jpg]

x，由cos∠CAD=[image: image402.jpg]AC|

可建立关于x的方程，解之求得x的值，即可得出AD的长，继而根据CD=ADsin∠CAD求得CD从而得出答案．
【解答】解：（1）∵在Rt△ACD中，cos∠CAD=[image: image403.jpg]AC|

，AC=18、∠CAD=30°，
∴AD=[image: image404.jpg]AC
cos/ CAD

=[image: image405.jpg]18
cass0"

=[image: image406.jpg]

=12[image: image407.jpg]

（米），
答：此时风筝线AD的长度为12[image: image408.jpg]

米；
（2）设AF=x米，则BF=AB+AF=9[image: image409.jpg]

+x（米），
在Rt△BEF中，BE=[image: image410.jpg]BF
cos. EBF

=[image: image411.jpg]

=18+[image: image412.jpg]

x（米），
由题意知AD=BE=18+[image: image413.jpg]

x（米），
∵CF=10[image: image414.jpg]

，
∴AC=AF+CF=10[image: image415.jpg]

+x，
由cos∠CAD=[image: image416.jpg]AC|

可得[image: image417.jpg]

=[image: image418.jpg]

，
解得：x=3[image: image419.jpg]

+2[image: image420.jpg]

，
则AD=18+[image: image421.jpg]

（3[image: image422.jpg]

+2[image: image423.jpg]

）=24+3[image: image424.jpg]

，
∴CD=ADsin∠CAD=（24+3[image: image425.jpg]

）×[image: image426.jpg]

=[image: image427.jpg]24+3+/ 6|
7

，
则C1D=CD+C1C=[image: image428.jpg]24+3+/ 6|
7

+[image: image429.jpg]

=[image: image430.jpg]27434/
7

，
答：风筝原来的高度C1D为[image: image431.jpg]27434/
7

米．
　
44．（2018•山西）祥云桥位于省城太原南部，该桥塔主体由三根曲线塔柱组合而成，全桥共设13对直线型斜拉索，造型新颖，是“三晋大地”的一种象征．某数学“综合与实践”小组的同学把“测量斜拉索顶端到桥面的距离”作为一项课题活动，他们制订了测量方案，并利用课余时间借助该桥斜拉索完成了实地测量．测量结果如下表．
	项目
	内容

	课题
	测量斜拉索顶端到桥面的距离

	测量示意图
	[image: image432.jpg]

	说明：两侧最长斜拉索AC，BC相交于点C，分别与桥面交于A，B两点，且点A，B，C在同一竖直平面内．

	测量数据
	∠A的度数
	∠B的度数
	AB的长度

	
	38°
	28°
	234米

	…
	…

（1）请帮助该小组根据上表中的测量数据，求斜拉索顶端点C到AB的距离（参考数据：sin38°≈0.6，cos38°≈0.8，tan38°≈0.8，sin28°≈0.5，cos28°≈0.9，tan28°≈0.5）
（2）该小组要写出一份完整的课题活动报告，除上表的项目外，你认为还需要补充哪些项目（写出一个即可）．
[image: image433.jpg]

【分析】（1）过点C作CD⊥AB于点D．解直角三角形求出DC即可；
（2）还需要补充的项目可为：测量工具，计算过程，人员分工，指导教师，活动感受等
【解答】解：（1）过点C作CD⊥AB于点D．
设CD=x米，在Rt△ADC中，∠ADC=90°，∠A=38°．
∵[image: image434.jpg]tan38® =<2

，∴[image: image435.jpg]

．
在Rt△BDC中，∠BDC=90°，∠B=28°．
∵[image: image436.jpg]tan28® =<2

，∴[image: image437.jpg]

．
∵AD+BD=AB=234，∴[image: image438.jpg]

．
解得x=72．
答：斜拉索顶端点C到AB的距离为72米．
[image: image439.jpg]

（2）还需要补充的项目可为：测量工具，计算过程，人员分工，指导教师，活动感受等．（答案不唯一）
　
45．（2018•常德）图1是一商场的推拉门，已知门的宽度AD=2米，且两扇门的大小相同（即AB=CD），将左边的门ABB1A1绕门轴AA1向里面旋转37°，将右边的门CDD1C1绕门轴DD1向外面旋转45°，其示意图如图2，求此时B与C之间的距离（结果保留一位小数）．（参考数据：sin37°≈0.6，cos37°≈0.8，[image: image440.jpg]

≈1.4）
[image: image441.jpg]

【分析】作BE⊥AD于点E，作CF⊥AD于点F，延长FC到点M，使得BE=CM，则EM=BC，在Rt△ABE、Rt△CDF中可求出AE、BE、DF、FC的长度，进而可得出EF的长度，再在Rt△MEF中利用勾股定理即可求出EM的长，此题得解．
【解答】解：作BE⊥AD于点E，作CF⊥AD于点F，延长FC到点M，使得BE=CM，如图所示．
∵AB=CD，AB+CD=AD=2，
∴AB=CD=1．
在Rt△ABE中，AB=1，∠A=37°，
∴BE=AB•sin∠A≈0.6，AE=AB•cos∠A≈0.8．
在Rt△CDF中，CD=1，∠D=45°，
∴CF=CD•sin∠D≈0.7，DF=CD•cos∠D≈0.7．
∵BE⊥AD，CF⊥AD，
∴BE∥CM，
又∵BE=CM，
∴四边形BEMC为平行四边形，
∴BC=EM，CM=BE．
在Rt△MEF中，EF=AD﹣AE﹣DF=0.5，FM=CF+CM=1.3，
∴EM=[image: image442.jpg]

≈1.4，
∴B与C之间的距离约为1.4米．
[image: image443.jpg]

　
46．（2018•台州）图1是一辆吊车的实物图，图2是其工作示意图，AC是可以伸缩的起重臂，其转动点A离地面BD的高度AH为3.4m．当起重臂AC长度为9m，张角∠HAC为118°时，求操作平台C离地面的高度（结果保留小数点后一位：参考数据：sin28°≈0.47，cos28°≈0.88，tan28°≈0.53）
[image: image444.jpg]

【分析】作CE⊥BD于F，AF⊥CE于F，如图2，易得四边形AHEF为矩形，则EF=AH=3.4m，∠HAF=90°，再计算出∠CAF=28°，则在Rt△ACF中利用正弦可计算出CF，然后计算CF+EF即可．
【解答】解：作CE⊥BD于F，AF⊥CE于F，如图2，
易得四边形AHEF为矩形，
∴EF=AH=3.4m，∠HAF=90°，
∴∠CAF=∠CAH﹣∠HAF=118°﹣90°=28°，
在Rt△ACF中，∵sin∠CAF=[image: image445.jpg]CF|
AC)

，
∴CF=9sin28°=9×0.47=4.23，
∴CE=CF+EF=4.23+3.4≈7.6（m），
答：操作平台C离地面的高度为7.6m．
[image: image446.jpg]

　
47．（2018•岳阳）图1是某小区入口实景图，图2是该入口抽象成的平面示意图．已知入口BC宽3.9米，门卫室外墙AB上的O点处装有一盏路灯，点O与地面BC的距离为3.3米，灯臂OM长为1.2米（灯罩长度忽略不计），∠AOM=60°．
[image: image447.jpg]M

ne=

（1）求点M到地面的距离；
（2）某搬家公司一辆总宽2.55米，总高3.5米的货车从该入口进入时，货车需与护栏CD保持0.65米的安全距离，此时，货车能否安全通过？若能，请通过计算说明；若不能，请说明理由．（参考数据：[image: image448.jpg]

≈1.73，结果精确到0.01米）
【分析】（1）构建直角△OMN，求ON的长，相加可得BN的长，即点M到地面的距离；
（2）左边根据要求留0.65米的安全距离，即取CE=0.65，车宽EH=2.55，计算高GH的长即可，与3.5作比较，可得结论．
【解答】解：（1）如图，过M作MN⊥AB于N，交BA的延长线于N，
Rt△OMN中，∠NOM=60°，OM=1.2，
∴∠M=30°，
∴ON=[image: image449.jpg]

OM=0.6，
∴NB=ON+OB=3.3+0.6=3.9；
即点M到地面的距离是3.9米；
（2）取CE=0.65，EH=2.55，
∴HB=3.9﹣2.55﹣0.65=0.7，
过H作GH⊥BC，交OM于G，过O作OP⊥GH于P，
∵∠GOP=30°，
∴tan30°=[image: image450.jpg]GP|
OF]

=[image: image451.jpg]

，
∴GP=[image: image452.jpg]

OP=[image: image453.jpg]73X0. 7]

≈0.404，
∴GH=3.3+0.404=3.704≈3.70＞3.5，
∴货车能安全通过．
[image: image454.jpg]

　
48．（2018•徐州）如图，一座堤坝的横截面是梯形，根据图中给出的数据，求坝高和坝底宽（精确到0.1m）参考数据：[image: image455.jpg]

≈1.414，[image: image456.jpg]

≈1.732
[image: image457.jpg]

【分析】利用锐角三角函数，在Rt△CDE中计算出坝高DE及CE的长，通过矩形ADEF．利用等腰直角三角形的边角关系，求出BF的长，得到坝底的宽．
【解答】解：在Rt△CDE中，
∵sin∠C=[image: image458.jpg]DE|
DC|

，cos∠C=[image: image459.jpg]CE|
D]

∴DE=sin30°×DC=[image: image460.jpg]

×14=7（m），
CE=cos30°×DC=[image: image461.jpg]

×14=7[image: image462.jpg]

≈12.124≈12.12，
∵四边形AFED是矩形，
∴EF=AD=6m，AF=DE=7m
在Rt△ABF中，
∵∠B=45°
∴DE=AF=7m，
∴BC=BF+EF+EC≈7+6+12.12=25.12≈25.1（m）
答：该坝的坝高和坝底宽分别为7m和25.1m．
[image: image463.jpg]

　
49．（2018•河南）“高低杠”是女子体操特有的一个竞技项目，其比赛器材由高、低两根平行杠及若干支架组成，运动员可根据自己的身高和习惯在规定范围内调节高、低两杠间的距离．某兴趣小组根据高低杠器材的一种截面图编制了如下数学问题，请你解答．
如图所示，底座上A，B两点间的距离为90cm．低杠上点C到直线AB的距离CE的长为155cm，高杠上点D到直线AB的距离DF的长为234cm，已知低杠的支架AC与直线AB的夹角∠CAE为82.4°，高杠的支架BD与直线AB的夹角∠DBF为80.3°．求高、低杠间的水平距离CH的长．（结果精确到1cm，参考数据sin82.4°≈0.991，cos82.4°≈0.132，tan82.4°≈7.500，sin80.3°≈0.983，cos80.3°≈0.168，tan80.3°≈5.850）
[image: image464.jpg]

【分析】利用锐角三角函数，在Rt△ACE和Rt△DBF中，分别求出AE、BF的长．计算出EF．通过矩形CEFH得到CH的长．
【解答】解：在Rt△ACE中，
∵tan∠CAE=[image: image465.jpg]CE|

，
∴AE=[image: image466.jpg]CE
tan/ CAE

=[image: image467.jpg]155

≈[image: image468.jpg]155

≈21（cm）
在Rt△DBF中，
∵tan∠DBF=[image: image469.jpg]DF|
BF|

，
∴BF=[image: image470.jpg]DF
tan. DBF

=[image: image471.jpg]234

≈[image: image472.jpg]234

=40（cm）
∵EF=EA+AB+BF≈21+90+40=151（cm）
∵CE⊥EF，CH⊥DF，DF⊥EF
∴四边形CEFH是矩形，
∴CH=EF=151cm
答：高、低杠间的水平距离CH的长为151cm．
　
50．（2018•嘉兴）如图1，滑动调节式遮阳伞的立柱AC垂直于地面AB，P为立柱上的滑动调节点，伞体的截面示意图为△PDE，F为PD的中点，AC=2.8m，PD=2m，CF=1m，∠DPE=20°，当点P位于初始位置P0时，点D与C重合（图2）．根据生活经验，当太阳光线与PE垂直时，遮阳效果最佳．
（1）上午10：00时，太阳光线与地面的夹角为65°（图3），为使遮阳效果最佳，点P需从P0上调多少距离？（结果精确到0.1m）
（2）中午12：00时，太阳光线与地面垂直（图4），为使遮阳效果最佳，点P在（1）的基础上还需上调多少距离？（结果精确到0.1m）（参考数据：sin70°≈0.94，cos70°≈0.34，tan70°≈2.75，[image: image473.jpg]

≈1.41，[image: image474.jpg]

≈1.73）
[image: image475.jpg]=l

c),

PP)

【分析】（1）只要证明△CFP1是等腰直角三角形，即可解决问题；
（2）解直角三角形求出CP2的长即可解决问题；
【解答】解：（1）如图2中，当P位于初始位置时，CP0=2m，
[image: image476.jpg]

[image: image477.jpg]

如图3中，上午10：00时，太阳光线与地面的夹角为65°，上调的距离为P0P1．
∵∠1=90°，∠CAB=90°，∠ABE=65°，
∴∠AP1E=115°，
∴∠CP1E=65°，
∵∠DP1E=20°，
∴∠CP1F=45°，
∵CF=P1F=1m，
∴∠C=∠CP1F=45°，
∴△CP1F是等腰直角三角形，
∴P1C=[image: image478.jpg]

m，
∴P0P1=CP0﹣P1C=2﹣[image: image479.jpg]

≈0.6m，
即为使遮阳效果最佳，点P需从P0上调0.6m．
（2）如图4中，中午12：00时，太阳光线与地面垂直（图4），为使遮阳效果最佳，点P调到P2处．
[image: image480.jpg]

∵P2E∥AB，
∴∠CP2E=∠CAB=90°，
∵∠DP2E=20°，
∴∠CP2F=70°，作FG⊥AC于G，则CP2=2CG=1×cos70°≈0.68m，
∴P1P2=CP1﹣CP2=[image: image481.jpg]

﹣0.68≈0.7m，
即点P在（1）的基础上还需上调0.7m．
　
PAGE
“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

