一、任意角及其度量
（一）任意角
角的概念推广：平面内一条射线绕着端点从一个位置旋转到另一个位置所成的图形.按逆时针方向旋转所形成的角叫正角，按顺时针方向旋转所形成的角叫负角，一条射线没有任何旋转时，称它形成一个零角.射线的起始位置称为始边，终止位置称为终边.

象限角的概念：在直角坐标系中，使角的顶点与原点重合，角的始边与轴的非负半轴重合，角的终边在第几象限，就说这个角是第几象限的角.如果角的终边在坐标轴上，就认为这个角不属于任何象限（一般简称为“轴边角”）.
（二）弧度制
角度制：在平面几何里，我们把周角分为360等份，每一份叫做1度的角，这种用“度”作为单位来度量角的单位制叫做角度制.
弧度制：把弧长等于半径的弧所对的圆心角叫做1弧度的角，用“弧度”作为单位来度量角的单位制叫做弧度制.

一般地，如果一个半径为的圆的圆心角所对的弧长为，那么比值就是角的弧度数的绝对值，即.
角度制与弧度制的互化：

；；弧；1弧度=.
（三）
【终边相同角的表示】

（1）终边与终边相同(的终边在终边所在射线上)，注意：相等的角的终边一定相同，终边相同的角不一定相等.

（2）终边与终边共线(的终边在终边所在直线上，同向或反向).

（3）终边与终边关于轴对称.

（4）终边与终边关于轴对称.

（5）终边与终边关于原点对称.
【几种特殊位置的角的集合】
(1)终边在x轴非负半轴上的角的集合：{α|α＝k·360°，k∈Z}.
(2)终边在x轴非正半轴上的角的集合：{α|α＝180°＋k·360°，k∈Z}.
(3)终边在x轴上的角的集合：{α|α＝k·180°，k∈Z}.[来源:学|科|网Z|X|X|K]
(4)终边在y轴上的角的集合：{α|α＝90°＋k·180°，k∈Z}.
(5)终边在坐标轴上的角的集合：{α|α＝k·90°，k∈Z}.
(6)终边在y＝x上的角的集合：{α|α[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]＝45°＋k·180°，k∈Z}.
(7)终边在y＝－x上的角的集合：{α|α＝－45°＋k·180°，k∈Z}.
(8)终边在坐标轴或四个象限角平分线上的角的集合：{α|α＝k·45°，k∈Z}.

【分布关系】
	

	
（蜘蛛网示意图）
	
[image:]

	第一象限
	前半象限
	第一或三象限的前半象限
	第一象限

	
	后半象限
	
	第二象限

	第二象限
	前半象限
	第一或三象限的后半象限
	第二象限

	
	后半象限
	
	第三象限

	第三象限
	前半象限
	第二或四象限的前半象限
	第三象限

	
	后半象限
	
	第四象限

	第四象限
	前半象限
	第二或四象限的后半象限
	第四象限

	
	后半象限
	
	第一象限

【扇形公式】

(1)[image:]；			(2)[image:]；			(3)[image:]

[image:](4)[image:]；			(5)弓形面积：.

注：以上几个量之间可以通过关联起来.

二、三角函数
（一）定义
设α是一个任意角，它的终边与单位圆交于点P(x，y)，那么：
(1)y叫做α的正弦，记作sin α，即sin α＝y.
(2)x[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]叫做α的余弦，记作cos α，即cos α＝x.

(3) 叫做α的正切，记作tan α，即tan α＝(x≠0).
【第二定义】

设α是一个任意角，点P(x，y)是它中边上任意一点，记，那么：

【第三定义】三角函数线（略）

【正负规律】

[image:]

（三）同角三角函数的基本关系
(1)平方关系：sin2α＋cos2α＝1

(2)商的关系：＝tan α.

【两组“知一求二”】（方程思想）
(1)
[image:] (2)由有：
[image:]

注意：
①开方时，要结合角的范围，确定正负！
②“弦化切”、“切化弦”时，经常运用“齐次式”特点，有时甚至需要主动构造“齐次式”.
③第二组关系中出现的三个典型结构，经常可以通过“换元”，实现统一变量的效果.

（四）三角变换公式
1.诱导公式

， ，			，，

，，						，，

，．					，，

三角变换的要点：
（1） 看函数类型
是否需要进行正弦、余弦、正切之间的转换.
（2） 看角的关系：
观察有没有倍数关系，观察相加或相减能不能得到特殊角.
（3） 看次数：
通过倍角公式可以实现升幂或降幂的效果.
（4） 看典型结构：
如

齐次式特点.

 (
（积化和差）
（和差化积）
)2.和差公式：

4.常用变形：

（1）（其中）：

此变形常用来解决含三角的函数最值问题，其中常为等，通过适当提取系数用到等常见角的三角函数值；
（2）常见角的变形：

；；
（3）“1”的巧用：

；				；

；			；

；；

3.倍角公式：
 (
（切化弦）
（弦化切）万能公式
)

三、三角函数图像与性质

[image:]

四、形如，的函数

（1）几个物理量：―――振幅；―――频率（周期的倒数）；―――相位；―――初相（必须时，才叫“初相”）；

（2）函数表达式的确定：由最值确定；由周期确定；由图像上的特殊点确定．

（3）函数图像的画法：

①“五点法”――设，令＝0，求出相应的值，计算得出五点的坐标，描点后得出图像；
②图像变换法：这是作函数简图常用方法．

y＝sin xy＝sin(x＋φ)在进行“周期变换”和“左右平移”变换时，先后顺序对平移的量有影响！

y＝sin(ωx＋φ)
y＝Asin(ωx＋φ).
（3）性质
	函数
	

，

	定义域
	R

	值域
	

	零点
	
令，解得[image:].

	周期
	
.注意：有分母“绝对值”！

	单调性
	
增区间：令，解得[image:]的取值区间；
减区间：令[image:]，解得的取值区间.

注意：如果或[image:]为负数，注意对单调性的影响！

	对称轴
	
令，解得[image:]表示的直线方程.

	对称中心
	令[image:]，解得[image:]作为对称中心的横坐标.

	

1.如果增加了常数项：+h，，注意对以上部分性质的影响！
2.注意“横向距离”都跟周期联系起来.如零点与零点、轴与中心、波峰与波谷之间的“横向距离”等！

3.对于和[image:]，类似求解，同时要特别注意差异之处！

【两类典型问题】
（1）求解三角方程和三角不等式，要准确运用三角函数图像.
（2）已知图像求解析式；已知解析式求函数性质.

（3）根据性质求的取值或范围（难点）.一种思路是根据“五点作图法”，画出示意图，标记关键点的横坐标位置，列出方程（组）、不等式（组）；另一种思路是，直接用代数方程、不等式解读性质，解方程、不等式.

五、解三角形

	
	公式
	变式

	正弦定理
	

	
(1)；

(2)；

(3).

	
	一、解三角形

(1)角角边：
(2)边边角：[image:]（解的个数讨论：大边对大角）
二、边角互化
 特征：齐次式边角转化（分式、等式）

	余弦定理
	

	
(1)
(2)夹角公式：

	
	一、解三角形
(1)边角边：[image:]

(2)边边边：
(3)边边角：公式中解方程求第三条边（避免解的个数讨论）
二、边角互化
 特征：出现边长的平方和、平方差、乘积；出现角的余弦函数cosA.

	面积公式
	

	[image:]

	
	1.面积公式的选取，要结合公式特征：涉及哪些量？是否可求？
2.面积经常作为中间量，起到桥梁作用.

六、平面向量

	平面向量
	重要概念
	向量
	既有大小又有方向的量，表示向量的有向线段的长度叫做该向量的模.

	
	
	
向量
	

长度为，方向任意的向量.【与任一非零向量共线】

	
	
	单位向量
	长度为1的向量，各方向都有单位向量.

	
	
	平行向量
	方向相同或者相反的两个非零向量叫做平行向量，也叫共线向量.

	
	
	向量的模
	
向量的大小，即表示向量的有向线段的长度，记作||.

	
	
	向量夹角
	

起点放在一点的两向量所成的角，范围是.的夹角记为.

	
	
	投影
	

，叫做在方向上的投影.【注意：投影是数量，可正可负可为零】

	
	重要法则定理
	基本定理
	

不共线，存在唯一的实数对，使.

若为轴上的单位正交向量，就是向量的坐标.

	
	
	
	一般表示
	坐标表示（向量坐标上下文理解）

	
	
	共线定理
（平行条件）
	

（)共线存在唯一实数，
	

	
	
	垂直条件
	

	

	
	各种运算
	加法
运算
	法则
	
的平行四边形法则、三角形法则.

字母运算：

	

	
	
	
	运算律
	

，
	与加法运算有同样的坐标表示

	
	
	减法
运算
	法则
	
的三角形法则
	

	
	
	
	分解
	
字母运算：
	

	
	
	数乘
运算
	概念
	

为向量，与方向相同，

与方向相反，
	

	
	
	
	算律
	

，，

	与数乘运算有同样的坐标表示

	
	
	数量积运算
	概念
	

	

	
	
	
	主要性质
	

有界性：
	
，

	
	
	
	
夹角公式： 投影表示：[image:]

	
	
	
	算律
	

，，

.
	与上面的数量积、数乘等具有同样的坐标表示方法.

	
1.三点共线定理：共线[image:][image:].

2.等和线：若，且[image:]为常数，则D在一条与上述BC平行的直线上.

[bookmark: _GoBack]3.极化恒等式：（其中M为AB中点）.

七、三角形“四心”知识点汇总

重心G
垂心H
外心O
内心I
示
意
图
[image:]
[image:]
[image:]
[image:]
定
义
三角形三条中线的交点叫三角形的重心。
三角形三条高线所在的直线的交点叫做三角形的垂心。
三解形三条垂直平分线的交点叫做三角形的外心，即外接圆圆心。
三角形三条角平分线的交点叫做三角形的内心，即内切圆圆心。
性
质

(1)
(2)中线长定理：

(3)重心坐标公式：
[image:]

(1).

(2)
(3)A/F/H/E四点共圆，同理其他两组.

(1)

(1)

(2)面积公式求半径：

(3)向量表示：

(3)角平分线长：

（面积法推导）；

（其中x=BD,y=CD）；
向量
奔驰
定理

已知是内的一点，的面积分别为，，，则：

同时可得，（同理可得另外两种形式）

[image:]是的重心.

.

.

[image:]是的垂心.

 .

.
[image:]

是的外心.

.

.
[image:]

是的内心.

.

.
[image:]
拓
展

1.极化恒等式：(其中D是BC中点).

2.设△ABC的外心为O，则点H为△ABC的垂心的充要条件是.

3.△ABC的外心、重心、垂心分别为O、G、H，则O、G、H三点共线（O、G、H三点连线称为欧拉线），且.

oleObject3.bin

image46.png
sinag —— cosa

N/

tanar

image47.wmf
.

cos

sin

2

1

)

cos

(sin

2

a

a

a

a

±

=

±

oleObject51.bin

image48.png
sing+cosa — sina-cosa

N /

sinacosa

image49.wmf
(

)

(

)

1sin2sin

k

paa

+=

oleObject52.bin

image50.wmf
(

)

cos2cos

k

paa

+=

oleObject53.bin

image51.wmf
(

)

tan2tan,

k

paa

+=

oleObject54.bin

image4.wmf
l

image52.wmf
(

)

(

)

2sinsin

paa

+=-

oleObject55.bin

image53.wmf
(

)

coscos

paa

+=-

oleObject56.bin

image54.wmf
(

)

tantan

paa

+=

oleObject57.bin

image55.wmf
(

)

(

)

3sinsin

aa

-=-

oleObject58.bin

image56.wmf
(

)

coscos

aa

-=

oleObject59.bin

oleObject4.bin

image57.wmf
(

)

tantan

aa

-=-

oleObject60.bin

image58.wmf
(

)

(

)

4sinsin

paa

-=

oleObject61.bin

image59.wmf
(

)

coscos

paa

-=-

oleObject62.bin

image60.wmf
(

)

tantan

paa

-=-

oleObject63.bin

image61.wmf
(

)

5sincos

2

p

aa

æö

-=

ç÷

èø

oleObject64.bin

image5.wmf
r

l

image62.wmf
cossin

2

p

aa

æö

-=

ç÷

èø

oleObject65.bin

image63.wmf
tancot,

2

p

aa

æö

-=

ç÷

èø

oleObject66.bin

image64.wmf
(

)

6sincos

2

p

aa

æö

+=

ç÷

èø

oleObject67.bin

image65.wmf
cossin

2

p

aa

æö

+=-

ç÷

èø

oleObject68.bin

image66.wmf
tancot,

2

p

aa

æö

+=-

ç÷

èø

oleObject69.bin

oleObject5.bin

oleObject70.bin

oleObject71.bin

oleObject72.bin

oleObject73.bin

oleObject74.bin

oleObject75.bin

oleObject76.bin

oleObject77.bin

oleObject78.bin

oleObject79.bin

image6.wmf
a

oleObject80.bin

oleObject81.bin

oleObject82.bin

oleObject83.bin

oleObject84.bin

oleObject85.bin

oleObject86.bin

oleObject87.bin

image67.wmf
.

cos

,

cos

;

1

1

1

a

a

a

a

a

a

a

sin

sin

tan

cos

sin

±

±

±

±

，

，

oleObject88.bin

oleObject6.bin

oleObject89.bin

image68.wmf
(

)

(

)

(

)

(

)

(

)

1

sinsin2sincos

sincossinsin

22

2

:sinsincoscossin

1

cossinsinsin

sinsin2cossin

2

22

S

ab

abab

ab

ababab

ababab

abab

ababab

ab

±

ì+-

æöæö

ì

+=

=++-

éù

ç÷ç÷

ï

ëû

ï

ïïèøèø

±=±ÞÞ

íí

+-

æöæö

ïï

=+--

éù

-=

ëû

ç÷ç÷

ï

ï

î

èøèø

î

oleObject90.bin

image69.wmf
(

)

(

)

(

)

(

)

(

)

1

coscos2coscos

coscoscoscos

22

2

:coscoscossinsin

1

sinsincoscos

coscos2coscos

2

22

C

ab

abab

ab

ababab

ababab

abab

ababab

ab

±

ì+-

æöæö

ì

+=

=++-

éù

ç÷ç÷

ï

ëû

ï

ïïèøèø

±=ÞÞ

íí

+-

æöæö

ïï

=-+--

éù

-=-

ëû

ç÷ç÷

ï

ï

î

èøèø

î

m

oleObject91.bin

image70.wmf
(

)

(

)

(

)

(

)

tantantan1tantan

tantan

:tan

tantan

1tantan

1tantan

tan

T

ab

ababab

ab

ab

ab

ab

ab

ab

±

ì±=±·

±

ï

±=Þ

±

í

=

ï

±

î

m

m

m

oleObject92.bin

image71.wmf
(

)

22

sincossin

abab

aaaj

+=++

oleObject93.bin

image72.wmf
2222

sin,cos

ba

abab

jj

==

++

image7.wmf
r

l

=

a

oleObject94.bin

image73.wmf
,

ab

oleObject95.bin

image74.wmf
1,3,3,2

oleObject96.bin

image75.wmf
30,45,60

ooo

oleObject97.bin

image76.wmf
(

)

(

)

aabbabb

=+-=-+

oleObject98.bin

image77.wmf
(

)

(

)

(

)

(

)

2

2

aabab

babab

=++-

=+--

oleObject7.bin

oleObject99.bin

image78.wmf
222

abba

ab

+

æöæö

=---

ç÷ç÷

èøèø

oleObject100.bin

image79.wmf
22

1sincos

aa

=+

oleObject101.bin

image80.wmf
2

1sinsincos

22

aa

a

æö

±=±

ç÷

èø

oleObject102.bin

image81.wmf
2

1cos2cos

2

a

a

+=

oleObject103.bin

image82.wmf
2

1cos2sin

2

a

a

-=

image8.wmf
p

2

360

=

°

oleObject104.bin

image83.wmf
1tan

tan

1tan4

ap

a

a

+

æö

=+

ç÷

-

èø

oleObject105.bin

image84.wmf
1tan

tan

1tan4

ap

a

a

-

æö

=-

ç÷

+

èø

oleObject106.bin

oleObject107.bin

oleObject108.bin

oleObject109.bin

oleObject110.bin

oleObject111.bin

oleObject8.bin

oleObject112.bin

oleObject113.bin

oleObject114.bin

oleObject115.bin

oleObject116.bin

oleObject117.bin

oleObject118.bin

oleObject119.bin

oleObject120.bin

image85.wmf
1cos2sin2

tan

sin21cos2

aa

a

aa

ü

ï

ï

ï

ï

ï

ï

ï

-

Þ==

ý

+

ï

ï

ï

ï

ï

ï

ï

þ

image9.wmf
p

=

°

180

oleObject121.bin

image86.wmf
2

1cos2

tan

1cos2

a

a

a

ü

-

ï

Þ=

ý

+

ï

þ

oleObject122.bin

image87.wmf
22

2

2

2

2

2

2

cossin

1cos2cos

2

2cos1

1cos2

cos

2

1cos2

sin

2

12sin

1cos2sin

2

aa

a

a

a

a

a

a

a

a

a

a

=-

ì

+=

ï

ï

=-Þ

í

+

ï

=

ï

î

-

ì

=

ï

ï

=-Þ

í

ï

-=

ï

î

oleObject123.bin

image88.wmf
cos2

a

oleObject124.bin

image89.wmf
2

sin22sincos1sinsincos

22

aa

aaaa

æö

=Þ±=±

ç÷

èø

oleObject125.bin

image90.wmf
222

2

222

22

222

2sincos2tan

sin22sincos

2tan

sincos1tan

tan2

1tan

cossin1tan

cos2cossin

sincos1tan

aaa

aaa

a

aaa

a

a

aaa

aaa

aaa

ì

===

ï

ï

++

=Ü

í

-

--

ï

=-==

ï

++

î

oleObject9.bin

oleObject126.bin

image91.png
[:E

Fe:] R {x\xs%+h,kel}
i [-1, 1] R4 R
(=T, KEZY
35 2 flx=kn, kEZ}
Pt E)
RNEAH 21 21 T
® L T L T
X [7”1:7,,?21:”] (kED) | [-7+2kn.2kn] KE2) (7+m,i+lmJ *E2)
A
w |w | [Foarn T enkn] wen) | Rhndkeemlnen | F
|| B = THTReD) e 1’;@“‘
3
z & (2.0 wea
| st 7T, 0)(kEZ) (5+lm,0) kEz) |77 V2
EHPRES x HiE.

image92.wmf
sin()

yAx

wj

=+

oleObject127.bin

image93.wmf
0

,

0

>

>

w

A

oleObject128.bin

image94.wmf
A

oleObject129.bin

image95.wmf
1

f

T

=

oleObject130.bin

image10.wmf
1745

.0

0

180

1

»

=

°

p

image96.wmf
x

wj

+

oleObject131.bin

image97.wmf
j

oleObject132.bin

oleObject133.bin

oleObject134.bin

image98.wmf
A

oleObject135.bin

image99.wmf
w

oleObject136.bin

oleObject10.bin

image100.wmf
j

oleObject137.bin

oleObject138.bin

image101.wmf
Xx

wj

=+

oleObject139.bin

image102.wmf
X

oleObject140.bin

image103.wmf
3

,,,2

22

pp

pp

oleObject141.bin

oleObject142.bin

image11.wmf
180

57.3

p

æö

»

ç÷

èø

o

o

oleObject143.bin

oleObject144.bin

image104.wmf
]

,

[

A

A

-

oleObject145.bin

image105.wmf
0

=

+

j

w

x

oleObject146.bin

image106.wmf
x

image107.wmf
|

|

T

w

p

2

=

oleObject147.bin

image108.wmf
)

](

2

2

,

2

2

[

Z

k

k

k

x

Î

+

+

-

Î

+

p

p

p

p

j

w

oleObject11.bin

oleObject148.bin

image109.wmf
)

](

2

2

3

,

2

2

[

Z

k

k

k

x

Î

+

+

Î

+

p

p

p

p

j

w

image110.wmf
A

oleObject149.bin

image111.wmf
w

image112.wmf
)

(

2

Z

k

k

x

Î

+

=

+

p

p

j

w

oleObject150.bin

image113.wmf
)

(

Z

k

k

x

Î

=

+

p

j

w

oleObject151.bin

oleObject152.bin

image12.wmf
a

image114.wmf
)

cos(

j

w

+

=

x

A

y

oleObject153.bin

image115.wmf
)

tan(

j

w

+

=

x

A

y

image116.wmf
j

w

,

oleObject154.bin

image117.wmf
2

sinsinsin

abc

R

ABC

===

oleObject155.bin

image118.wmf
sinsin

sin2

sinsin

××

===×

bAcA

aAR

BC

oleObject156.bin

image119.wmf
sinsin

sin

2

××

===

aBaCa

A

bcR

oleObject12.bin

oleObject157.bin

image120.wmf
::sin:sin:sin

abcABC

=

oleObject158.bin

image121.wmf
B

A

b

a

sin

sin

=

oleObject159.bin

image122.wmf
b

B

a

A

sin

sin

=

image123.wmf
222

222

222

2cos

2cos

2cos

abcbcA

bacacA

cababA

ì

=+-

ï

=+-

í

ï

=+-

î

oleObject160.bin

image124.wmf
(

)

1

cos

2

)

(

2

2

+

-

+

=

A

bc

c

b

a

oleObject161.bin

image13.wmf
q

image125.wmf
222

222

222

cos

2

cos

2

cos

2

bca

A

bc

acb

B

ac

abc

C

ab

ì

+-

=

ï

ï

+-

ï

=

í

ï

ï

+-

=

ï

î

oleObject162.bin

image126.wmf
222

2cos

abcbcA

=+-

image127.wmf
bc

a

c

b

A

2

cos

2

2

2

-

+

=

oleObject163.bin

image128.wmf
A

bc

B

ac

C

ab

ah

S

ABC

sin

2

1

sin

2

1

sin

2

1

2

1

=

=

=

=

D

oleObject164.bin

image129.wmf
)

)(

)(

(

)

(

2

1

sin

sin

sin

2

4

2

c

p

b

p

a

p

p

c

b

a

r

C

B

A

R

R

abc

S

ABC

-

-

-

=

+

+

=

=

=

D

image130.wmf
0

r

oleObject165.bin

oleObject13.bin

image131.wmf
0

oleObject166.bin

image132.wmf
0

r

oleObject167.bin

image133.wmf
a

r

oleObject168.bin

image134.wmf
[

]

0,

p

oleObject169.bin

image135.wmf
,

ab

rr

oleObject170.bin

image14.wmf
a

image136.wmf
,

ab

<>

rr

oleObject171.bin

image137.wmf
,

ab

q

<>=

rr

oleObject172.bin

image138.wmf
cos

b

q

r

oleObject173.bin

image139.wmf
b

r

oleObject174.bin

oleObject175.bin

image140.wmf
12

,

ee

rr

oleObject14.bin

oleObject176.bin

image141.wmf
(,)

lm

oleObject177.bin

image142.wmf
12

aee

lm

=+

rrr

oleObject178.bin

image143.wmf
12

,

ee

rr

oleObject179.bin

image144.wmf
,

xy

oleObject180.bin

image145.wmf
(,)

lm

image15.wmf
q

oleObject181.bin

image146.wmf
a

r

oleObject182.bin

image147.wmf
,

ab

rr

oleObject183.bin

image148.wmf
0

b

¹

rr

oleObject184.bin

image149.wmf
Û

oleObject185.bin

image150.wmf
l

oleObject15.bin

oleObject186.bin

image151.wmf
ab

l

=

rr

oleObject187.bin

image152.wmf
11221221

(,)(,)

xyxyxyxy

l

=Û=

oleObject188.bin

image153.wmf
0

abab

^Û=

rrrr

g

oleObject189.bin

image154.wmf
1122

0

xyxy

+=

oleObject190.bin

image155.wmf
ab

+

rr

image16.wmf
Û

oleObject191.bin

image156.wmf
)

(

2

中点

为

AB

M

OM

OB

OA

AC

BC

AB

=

+

=

+

oleObject192.bin

image157.wmf
1212

(,)

abxxyy

+=++

rr

oleObject193.bin

image158.wmf
abba

+=+

rrrr

oleObject194.bin

image159.wmf
()()

abcabc

++=++

rrrrrr

oleObject195.bin

image160.wmf
ab

-

rr

oleObject16.bin

oleObject196.bin

image161.wmf
1212

(,)

abxxyy

-=--

rr

oleObject197.bin

image162.wmf
BC

AC

AB

BA

OB

OA

=

-

=

-

oleObject198.bin

image163.wmf
(,)

NMNM

MNxxyy

=--

uuuur

oleObject199.bin

image164.wmf
a

l

×

r

oleObject200.bin

image165.wmf
0

l

>

image17.wmf
2()

kk

aqp

=+Î

Z

oleObject201.bin

image166.wmf
a

r

oleObject202.bin

image167.wmf
0

l

<

oleObject203.bin

image168.wmf
a

r

oleObject204.bin

image169.wmf
aa

ll

=

rr

oleObject205.bin

image170.wmf
(,)

axy

lll

=

r

oleObject17.bin

oleObject206.bin

image171.wmf
a

a

)

(

)

(

lm

m

l

=

oleObject207.bin

image172.wmf
a

a

a

m

l

m

l

+

=

+

)

(

oleObject208.bin

image173.wmf
b

a

b

a

l

l

l

+

=

+

)

(

oleObject209.bin

image174.wmf
cos,

ababab

=×<>

rrrrrr

g

oleObject210.bin

image175.wmf
1212

abxxyy

=+

rr

g

oleObject18.bin

oleObject211.bin

image176.wmf
2

aaa

=

rrr

g

oleObject212.bin

image177.wmf
abab

£×

rrrr

g

oleObject213.bin

image178.wmf
22

axy

=+

r

oleObject214.bin

image179.wmf
2222

12121122

xxyyxyxy

+£+×+

oleObject215.bin

image180.wmf
b

a

b

a

b

a

×

×

>=

<

,

cos

oleObject19.bin

oleObject216.bin

image181.wmf
a

b

a

b

a

b

×

>=

<

,

cos

image182.wmf
abba

=

rrrr

gg

oleObject217.bin

image183.wmf
()

abcacbc

+=+

rrrrrr

ggg

oleObject218.bin

image184.wmf
()()()

ababab

lll

==

rrrrrr

ggg

oleObject219.bin

image185.wmf
C

B

A

,

,

oleObject220.bin

oleObject20.bin

image186.wmf
Û

image187.wmf
OC

OB

OA

)

1

(

l

l

-

+

=

image188.wmf
OC

OB

OD

m

l

+

=

oleObject221.bin

image189.wmf
m

l

+

image190.wmf
2

2

|

|

|

|

MB

OM

OB

OA

-

=

×

oleObject222.bin

image191.emf
D

F

E

重心

G

B

C

A

image192.emf
F

E

D

垂心

H

B

C

A

image193.emf
L

M

N

D

F

E

外心

O

B

C

A

oleObject21.bin

image194.emf
L

N

F

E

D

M

内心

I

B

C

A

image195.wmf
1

2=()

3

0

AGGDABAC

GAGBGC

=+

++=

uuuruuuruuuruuur

uuuruuuruuurr

oleObject223.bin

image196.wmf
)

(

2

1

AC

AB

AD

+

=

oleObject224.bin

image197.wmf
2

2

2

2

4

1

2

1

2

1

a

c

b

AD

-

+

=

oleObject225.bin

image198.wmf
(

)

1

3

OGOAOBOC

=++

uuuruuuruuuruuur

image199.wmf
)

3

,

3

(

C

B

A

C

B

A

y

y

y

x

x

x

G

+

+

+

+

oleObject226.bin

oleObject22.bin

image200.wmf
HC

HB

HC

HA

HB

HA

×

=

×

=

×

oleObject227.bin

image201.wmf
2

2

2

2

2

2

AB

HC

CA

HB

BC

HA

+

=

+

=

+

oleObject228.bin

image202.wmf
2

1

=

2

1

2

OAOBOC

ABOC

AOABAB

==

ÐÐ

×=

uuuruuuruuur

oleObject229.bin

image203.wmf
ABACAI

BDCDID

==

oleObject230.bin

image204.wmf
)

(

2

1

c

b

a

r

S

+

+

=

oleObject231.bin

image18.wmf
()

kk

aqp

=+Î

Z

image205.wmf
||||

bcABAC

AD

bc

ABAC

æö

=+

ç÷

+

èø

uuuruuur

uuur

uuuruuur

oleObject232.bin

image206.wmf
||||

bcABAC

AI

abc

ABAC

æö

=+

ç÷

++

èø

uuuruuur

uur

uuuruuur

oleObject233.bin

image207.wmf
b

a

A

ab

AD

+

=

2

cos

2

oleObject234.bin

image208.wmf
xy

bc

AD

-

=

2

oleObject235.bin

image209.wmf
O

oleObject236.bin

oleObject23.bin

image210.wmf
ABC

D

oleObject237.bin

image211.wmf
AOB

AOC

BOC

D

D

D

,

,

oleObject238.bin

image212.wmf
A

S

oleObject239.bin

image213.wmf
B

S

oleObject240.bin

image214.wmf
C

S

oleObject241.bin

oleObject24.bin

image215.wmf
0

=

+

+

·

·

·

OC

S

OB

S

OA

S

C

B

A

oleObject242.bin

image216.wmf
AC

S

S

S

S

AB

S

S

S

S

AO

C

B

A

C

C

B

A

B

+

+

+

+

+

=

oleObject243.bin

image217.wmf
G

oleObject244.bin

image218.wmf
Û

oleObject245.bin

image219.wmf
1

:

1

:

1

:

:

=

D

D

D

AGB

CGA

BGC

S

S

S

oleObject246.bin

oleObject25.bin

image220.wmf
Û

oleObject247.bin

image221.wmf
0

=

+

+

GC

GB

GA

oleObject248.bin

image222.wmf
AC

AB

AG

3

1

3

1

+

=

Û

oleObject249.bin

image223.wmf
H

oleObject250.bin

image224.wmf
Û

oleObject251.bin

image19.wmf
x

image225.wmf
C

B

A

S

S

S

AHB

CHA

BHC

tan

:

tan

:

tan

:

:

=

D

D

D

oleObject252.bin

image226.wmf
Û

oleObject253.bin

image227.wmf
0

tan

tan

tan

=

+

+

·

·

·

HC

C

HB

B

HA

A

oleObject254.bin

image228.wmf
AC

C

B

A

C

AB

C

B

A

B

AH

tan

tan

tan

tan

tan

tan

tan

tan

+

+

+

+

+

=

Û

image229.wmf
O

oleObject255.bin

oleObject256.bin

oleObject26.bin

image230.wmf
Û

oleObject257.bin

image231.wmf
C

B

A

S

S

S

AOB

COA

BOC

2

sin

:

2

sin

:

2

sin

:

:

=

D

D

D

oleObject258.bin

oleObject259.bin

image232.wmf
0

2

sin

2

sin

2

sin

=

+

+

·

·

·

OC

C

OB

B

OA

A

oleObject260.bin

image233.wmf
AC

C

B

A

C

AB

C

B

A

B

AO

2

sin

2

sin

2

sin

2

sin

2

sin

2

sin

2

sin

2

sin

+

+

+

+

+

=

Û

image234.wmf
I

oleObject261.bin

image1.wmf
x

oleObject27.bin

oleObject262.bin

oleObject263.bin

image235.wmf
c

b

a

S

S

S

AIB

CIA

BIC

:

:

:

:

=

D

D

D

oleObject264.bin

image236.wmf
Û

oleObject265.bin

image237.wmf
0

=

+

+

·

·

·

IC

IB

IA

c

b

a

oleObject266.bin

image238.wmf
AC

c

b

a

c

AB

c

b

a

b

AI

+

+

+

+

+

=

Û

image239.wmf
2

2

4

1

BC

AD

AC

AB

-

=

×

image20.wmf
2()

kk

aqp

=-+Î

Z

oleObject267.bin

image240.wmf
OC

OB

OA

OH

+

+

=

oleObject268.bin

image241.wmf
GH

OG

2

1

=

oleObject269.bin

image242.wmf
A

bc

B

ac

C

ab

ah

S

ABC

sin

2

1

sin

2

1

sin

2

1

2

1

=

=

=

=

D

oleObject270.bin

image243.wmf
为半周长）

（

p

c

p

b

p

a

p

p

pr

C

B

A

R

R

abc

)

)(

)(

(

2

sin

sin

sin

2

4

2

-

-

-

=

=

=

=

oleObject271.bin

image244.wmf
.

2

|

|

)

,

(

),

,

(

1

2

2

1

2

2

1

1

y

x

y

x

S

y

x

BC

y

x

AB

ABC

ABC

-

=

=

=

D

D

，则

中，若

oleObject28.bin

oleObject272.bin

oleObject273.bin

oleObject274.bin

oleObject275.bin

oleObject276.bin

oleObject277.bin

oleObject278.bin

oleObject279.bin

oleObject280.bin

oleObject281.bin

oleObject29.bin

oleObject282.bin

oleObject283.bin

oleObject284.bin

oleObject285.bin

oleObject286.bin

oleObject287.bin

oleObject288.bin

oleObject289.bin

oleObject290.bin

oleObject291.bin

oleObject30.bin

oleObject292.bin

oleObject293.bin

oleObject294.bin

oleObject295.bin

oleObject296.bin

oleObject297.bin

oleObject298.bin

oleObject299.bin

oleObject300.bin

oleObject301.bin

image21.wmf
y

oleObject302.bin

oleObject303.bin

oleObject304.bin

oleObject305.bin

oleObject306.bin

oleObject307.bin

oleObject308.bin

oleObject309.bin

oleObject310.bin

oleObject311.bin

oleObject31.bin

oleObject312.bin

oleObject313.bin

oleObject314.bin

oleObject315.bin

oleObject316.bin

oleObject317.bin

oleObject318.bin

oleObject319.bin

oleObject320.bin

oleObject321.bin

oleObject32.bin

oleObject322.bin

image22.wmf
2()

kk

apqp

=-+Î

Z

oleObject33.bin

oleObject1.bin

oleObject34.bin

oleObject35.bin

oleObject36.bin

image23.wmf
2()

kk

apqp

=++Î

Z

oleObject37.bin

image24.png
Sk B 2 FLM (ZXXK.COM)

image25.wmf
,,2

2

a

aa

oleObject38.bin

image26.wmf
a

oleObject39.bin

image2.wmf
r

image27.wmf
2

a

oleObject40.bin

image28.png

image29.wmf
2

a

oleObject41.bin

image30.wmf
：

的扇形

（弧度），半径为

圆心角为

OAB

r

a

oleObject42.bin

image31.wmf
r

r

L

2

+

=

a

周长：

image32.wmf
r

l

a

=

弧长公式：

image33.wmf
2

2

1

2

1

r

lr

S

a

=

=

面积：

oleObject2.bin

image34.png

image35.wmf
2

sin

2

|

|

a

r

AB

=

弦长：

image36.wmf
)

sin

(

2

1

2

a

a

-

=

r

S

弓

oleObject43.bin

image37.wmf
r

和

a

oleObject44.bin

image38.png
Sk B 2 FLM (ZXXK.COM)

image39.wmf
y

x

oleObject45.bin

oleObject46.bin

image3.wmf
a

image40.wmf
|

|

OP

r

=

oleObject47.bin

image41.png
sina

<y

cosa

tan o

B4

image42.wmf
)

,

2

.(

tan

)

3

(

;

cos

)

2

(

;

sin

)

1

(

Z

k

k

x

y

r

x

r

y

Î

+

¹

=

=

=

p

p

a

a

a

a

oleObject48.bin

image43.png

image44.wmf
sin

cos

a

a

oleObject49.bin

image45.wmf
(,)

2

kkZ

p

ap

¹+Î

oleObject50.bin

