中考网 www.zhongkao.com

1.3 解直角三角形（1）同步练习
◆基础训练

1．在Rt△ABC中，∠C=90°，∠A=30°，c=2，则a=______，b=_______．

2．在Rt△ABC中，∠C=90°，∠B=60°，a=4，则b=______，c=_______．

3．在Rt△ABC中，∠C=90°，a=8，b=6，则c=_______，tanA=______．

4．在Rt△ABC中，∠C=90°，c=2，b=1，则a=_______，∠B=______．

5．菱形ABCD的对角线AC=6，BD=8，∠ABD=α，则下列结论正确的是（ ）

 A．sinα=
[image: image38.png]

 B．cosα=
[image: image2.wmf]3

5

 C．tanα=
[image: image3.wmf]4

3

 D．sinα=
[image: image4.wmf]3

5

[image: image1.wmf]4

5

6．如图，钓鱼竿AC长6米，露出水面的鱼线BC长3
[image: image5.wmf]2

米，某钓者想看看鱼钓上的情况，把鱼竿AC转动到AC′的位置，此时露出水面的鱼线B′C′长3
[image: image6.wmf]3

米，则鱼竿转过的角度是（ ）

A．60° B．45° C．15° D．90°
7．在Rt△ABC中，∠C=90°，已知a=2
[image: image7.wmf]6

，b=6
[image: image8.wmf]2

，解这个直角三角形．
8．在Rt△ABC中，∠C=90°，sinB=
[image: image9.wmf]3

2

，AC=4，求∠A，∠B和BC．
◆提高训练

9．如图，已知直角梯形ABCD中，AD∥BC，∠D=90°，∠B=30°，CD=9
[image: image10.wmf]3

，�对角线CA⊥AB，求AD和BC的长度．
[image: image11.png]

10．如图，在Rt△ABC中，∠C=90°，AC=8，∠BAC的平分线AD=
[image: image12.wmf]16

3

 EMBED Equation.DSMT4 [image: image13.wmf]3

，求∠B�的度数及BC，AB的长度．
[image: image14.png]

11．如图，梯形ABCD中，AD∥BC，AB⊥BC，∠BAC=60°，∠ADC=135°，BC=12
[image: image15.wmf]3

，�求梯形的面积．
[image: image16.png]

12．如图，红星中学数学课外小组在测量学校国旗旗杆的高度时，在地面上选择点D处放置测角仪，测角仪的高CD为1．5米，利用测角仪测得旗杆顶端A�点的仰角为30°，点D到旗杆底端B点的距离为15米，求旗杆的高度．
[image: image17.png]Q

◆拓展训练

13．已知在△ABC中，AB=AC，BC=8cm，tanB=
[image: image18.wmf]3

4

，一动点P�在底边上从点B�向点C�以0.25cm/s的速度移动，当PA与腰垂直时，P点运动了_______s．

14．如图，细心观察图形，认真分析各式，然后解答问题．

[image: image37.png]

 （
[image: image19.wmf]1

）2+1=2 S1=
[image: image20.wmf]1

2

 （
[image: image21.wmf]2

）2+1=3 S2=
[image: image22.wmf]2

2

 （
[image: image23.wmf]3

）2+1=4 S3=
[image: image24.wmf]3

2

 … …

 （1）请用含有n（n是正整数）的等式表示上述变化规律；

 （2）推算出OA10的长；

（3）求出S12+S22+…+S102的值．
答案:

1．1，
[image: image25.wmf]3

 2．4
[image: image26.wmf]3

，8 3．10，
[image: image27.wmf]4

3

 4．
[image: image28.wmf]3

，30° 5．D 6．C
7．c=4
[image: image29.wmf]6

，∠A=30°，∠B=60° 8．∠A=30°，∠B=60°，BC=
[image: image30.wmf]4

3

 EMBED Equation.DSMT4 [image: image31.wmf]3

 9．AD=9，BC=36 10．∠B=30°，BC=8
[image: image32.wmf]3

，AB=16 11．144
[image: image33.wmf]3

－72
12．（
[image: image34.wmf]3

2

+5
[image: image35.wmf]3

）米 13．7或25
14．（1）
[image: image36.wmf]2

10

55

()11,(2)10(3)

24

n

n

nnSOA

+=+==

PAGE
中考网 www.zhongkao.com

_1221029815.unknown

_1221030674.unknown

_1221059653.unknown

_1224220787.unknown

_1224655036.unknown

_1224655579.unknown

_1221057782.unknown

_1221030039.unknown

_1221028149.unknown

_1221028284.unknown

_1056593726.unknown

_1056594038.unknown

_1015172167.unknown

_1056593608.unknown

