锐角三角函数及其应用
 　　　　　　 　　　　　 　　　　　
一、选择题
1．(2016·天津)sin60°的值等于(C)
A.eq \f(1,2) B.eq \f(\r(2),2) C.eq \f(\r(3),2) D.eq \r(3)
2．(2016·安顺)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∠ABC的正切值是(D)
A．2 B.eq \f(2\r(5),5) C.eq \f(\r(5),5) D.eq \f(1,2)
[image: image1.png]

第2题图
　　　[image: image2.png]

第4题图
3．(2016·怀化)在Rt△ABC中，∠C＝90°，sinA＝eq \f(4,5)，AC＝6 cm，则BC的长度为(C)
A．6 cm B．7 cm C．8 cm D．9 cm
4．(2016·乐山)如图，在Rt△ABC中，∠BAC＝90°，AD⊥BC于点D，则下列结论不正确的是(C)
A．sinB＝eq \f(AD,AB) B．sinB＝eq \f(AC,BC)
C．sinB＝eq \f(AD,AC) D．sinB＝eq \f(CD,AC)
5．(2016·苏州)如图，长4 m的楼梯AB的倾斜角∠ABD为60°，为了改善楼梯的安全性能，准备重新建造楼梯，使其倾斜角∠ACD为45°，则调整后的楼梯AC的长为(B)
A．2eq \r(3) m B．2eq \r(6) m
C．(2eq \r(3)－2) m D．(2eq \r(6)－2) m
[image: image3.png]@‘I

第5题图
　　　[image: image4.png]

第6题图
6．(2016·重庆A)某数学兴趣小组同学进行测量大树CD高度的综合实践活动．如图，在点A处测得直立于地面的大树顶端C的仰角为36°，然后沿在同一剖面的斜坡AB行走13米至坡顶B处，然后再沿水平方向行走6米至大树脚底点D处，斜面AB的坡度(或坡比)i＝1∶2.4，那么大树CD的高度约为(参考数据：sin36°≈0.59，cos36°≈0.81，tan36°≈0.73)(A)
A．8.1米 B．17.2米 C．19.7米 D．25.5米
二、填空题
7．(2015·柳州)如图，在Rt△ABC中，∠C＝90°，AB＝13，AC＝7，则sinB＝eq \f(7,13)．
[image: image5.png]

第7题图
　　　[image: image6.png]

第8题图
8．(2016·岳阳)如图，一山坡的坡度为i＝1∶eq \r(3)，小辰从山脚A出发，沿山坡向上走了200米到达点B，则小辰上升了100米．
9．(2016·临夏州)如图，点A(3，t)在第一象限，OA与x轴所夹的锐角为α，tanα＝eq \f(3,2)，则t的值是eq \f(9,2)．
[image: image7.png]=y

第9题图
　　　[image: image8.png]NI T T T 11I

第10题图
10．(2016·上海)如图，航拍无人机从A处测得一幢建筑物顶部B的仰角为30°，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90米，那么该建筑物的高度BC约为208米．
(精确到1米，参考数据：eq \r(3)≈1.73)
11．(2016·西宁)如图，为保护门源百里油菜花海，由“芬芳浴”游客中心A处修建通往百米观景长廊BC的两条栈道AB，AC.若∠B＝56°，∠C＝45°，则游客中心到观景长廊BC的距离AD的长约为60米．(sin56°≈0.8，tan56°≈1.5)
[image: image9.png]ple——100K —
56° D 45°

三、解答题
12．(2016·上海改编)如图，在Rt△ABC中，∠ACB＝90°，AC＝BC＝3，点D在边AC上，且AD＝2CD，DE⊥AB，垂足为点E，连接CE.
(1)求线段BE的长；
(2)求∠ECB的正切值．
[image: image10.png]

解：(1)∵AD＝2CD，AC＝3，

∴AD＝2，

在Rt△ABC中，∠ACB＝90°，AC＝BC＝3，

∴∠A＝45°，AB＝eq \r(AC2＋BC2)＝3eq \r(2)，

∵DE⊥AB，∴∠AED＝90°，∠ADE＝∠A＝45°，

∴AE＝AD·cos45°＝eq \r(2)，

∴BE＝AB－AE＝2eq \r(2)，即线段BE的长为2eq \r(2)；
[image: image11.png]

(2)如图，过点E作EH⊥BC于点H，

在Rt△BEH中，∠EHB＝90°，∠B＝45°，∴EH＝BH＝EB·cos45°＝2，

又∵BC＝3，∴CH＝1，

在Rt△ECH中，tan∠ECB＝eq \f(EH,CH)＝2，

即∠ECB的正切值是2.
13．(2016·荆门)如图，天星山山脚下西端A处与东端B处相距800(1＋eq \r(3))米，小军和小明同时分别从A处和B处向山顶C匀速行走．已知山的西端的坡角是45°，东端的坡角是30°，小军的行走速度为eq \f(\r(2),2)米/秒．若小明与小军同时到达山顶C处，则小明的行走速度是多少？
[image: image12.png]45° 30°

解：如图，过点C作CD⊥AB于点D，设AD＝x米，小明的行走速度是a米/秒，

∵∠A＝45°，CD⊥AB，

∴AD＝CD＝x米，

∴AC＝eq \r(2)x，

在Rt△BCD中，∵∠B＝30°，

[image: image13.png]

∴BC＝eq \f(CD,sin30°)＝eq \f(x,\f(1,2))＝2x，

∵小军的行走速度为eq \f(\r(2),2) 米/秒．若小明与小军同时到达山顶C处，

∴eq \f(\r(2)x,\f(\r(2),2))＝eq \f(2x,a)，解得a＝1米/秒．
答：小明的行走速度是1米/秒．
14．(2016·常德)南海是我国的南大门，如图所示，某天我国一艘海监执法船在南海海域正在进行常态化巡航，在A处测得北偏东30°方向上，距离为20海里的B处有一艘不明身份的船只正在向正东方向航行，便迅速沿北偏东75°的方向前往监视巡查，经过一段时间后，在C处成功拦截不明船只，问我国海监执法船在前往监视巡查的过程中行驶了多少海里(最后结果保留整数)？(参考数据：cos75°＝0.2588，sin75°＝0.9659，tan75°＝3.732，eq \r(3)＝1.732，eq \r(2)＝1.414)
[image: image14.png]

解：如图，作AD⊥BC，垂足为D，

在Rt△ABD中，∠DAB＝30°，

cos∠BAD＝eq \f(AD,AB)，

∴AD＝AB·cos30°＝20×eq \f(\r(3),2)＝10eq \r(3)(海里)，

[image: image15.png]1t

在Rt△ADC中，∠DAC＝75°，cos∠DAC＝eq \f(AD,AC)，

∴AC＝eq \f(AD,cos∠DAC)＝eq \f(10\r(3),cos75°)＝eq \f(10×1.732,0.2588)≈67(海里)．
答：我海监执法船在前往监视巡查的过程中行驶了67海里．
15．(2016·河南)如图，小东在教学楼距地面9米高的窗口C处，测得正前方旗杆顶部A点的仰角为37°，旗杆底部B点的俯角为45°，升旗时，国旗上端悬挂在距地面2.25米处，若国旗随国歌声冉冉升起，并在国歌播放45秒结束时到达旗杆顶端，则国旗应以多少米/秒的速度匀速上升？(参考数据：sin37°≈0.60，cos37°≈0.80，tan37°≈0.75)
[image: image16.png]dHH8d

解：如图，作CD⊥AB，在Rt△BCD中，BD＝9米，∠BCD＝45°，则BD＝CD＝9米．
在Rt△ACD中，CD＝9米，∠ACD＝37°，则AD＝CD·tan37°≈9×0.75＝6.75(米)．
[image: image17.png]37°

45¢

所以，AB＝AD＋BD＝15.75(米)，

整个过程中旗子上升的高度是15.75－2.25＝13.5(米)，

因为耗时45秒，

所以上升速度v＝eq \f(13.5,40)＝0.3(米/秒)．
答：国旗应以0.3米/秒的速度匀速上升．

