
课题 1. 1.2 弧度制

一、学习目标

1.理解弧度制的意义；

2.能正确的应用弧度与角度之间的换算；

3.记住公式[image: image1.wmf]||

l

r

a

=

（[image: image2.wmf]l

为以.[image: image3.wmf]a

作为圆心角时所对圆弧的长，[image: image4.wmf]r

为圆半径）；

4．熟练掌握弧度制下的弧长公式、扇形面积公式及其应用。

二、学习重点、难点

弧度与角度之间的换算；

弧长公式、扇形面积公式的应用。
三、学习过程

(1) 复习：初中时所学的角度制，是怎么规定[image: image5.wmf]1

o

角的？角度制的单位有哪些，是多少进制的？

(2) 为了使用方便，我们经常会用到一种十进制的度量角的单位制——弧度制。

<我们规定> 叫做1弧度的角，用符号 表示，读作 。

练习：圆的半径为[image: image6.wmf]r

，圆弧长为[image: image7.wmf]2

r

、[image: image8.wmf]3

r

、[image: image9.wmf]2

r

的弧所对的圆心角分别为多少？

<思考>：圆心角的弧度数与半径的大小有关吗？

由上可知：如果半径为r的园的圆心角[image: image10.wmf]a

所对的弧长为[image: image11.wmf]l

,那么，角[image: image12.wmf]a

的弧度数的绝对值是：
 ，[image: image13.wmf]a

的正负由 决定。

正角的弧度数是一个 ，负角的弧度数是一个 ，零角的弧度数是 。

<说明>：我们用弧度制表示角的时候，“弧度”或[image: image14.wmf]rad

经常省略，即只写一实数表示角的度量。

例如：当弧长[image: image15.wmf]4

lr

p

=

且所对的圆心角表示负角时，这个圆心角的弧度数是

 [image: image16.wmf]4

||4

lr

rr

p

ap

-=-=-=-

．

(3) 角度与弧度的换算

[image: image17.wmf]3602

p

=

o

[image: image18.wmf]rad

 [image: image19.wmf]180

p

=

o

[image: image20.wmf]rad

[image: image21.wmf]180

1

p

=

°

rad [image: image22.wmf]0.01745

»

[image: image23.wmf]rad

 1[image: image24.wmf]rad

=[image: image25.wmf]°

)

180

(

p

[image: image26.wmf]5718

¢

»

o

例1、把下列各角从度化为弧度：

(1)[image: image27.wmf]0

252

 （2）[image: image28.wmf]0/

1115

变式练习 把下列各角从度化为弧度：

 (1)22 º30′ （2）—210º (3)1200º (4) [image: image29.wmf]0

30

 (5)[image: image30.wmf]'

30

67

°

例2、把下列各角从弧度化为度：

（1）[image: image31.wmf]3

5

p

 (2) 3.5

变式练习 把下列各角从弧度化为度：

（1）[image: image32.wmf]12

p

 （2）—[image: image33.wmf]3

4

p

 （3）[image: image34.wmf]10

3

p

 (4)[image: image35.wmf]4

p

 (5) 2

归纳：把角从弧度化为度的方法是：

 把角从度化为弧度的方法是：

<试一试>：一些特殊角的度数与弧度数的互相转化,请补充完整

	
	30°
	
	
	90°
	120°
	
	150°
	
	270°
	

	0
	
	[image: image36.wmf]4

p

	[image: image37.wmf]3

p

	
	
	[image: image38.wmf]4

3

p

	
	[image: image39.wmf]p

	
	[image: image40.wmf]p

2

(4) 在弧度制下分别表示轴线角、象限角的集合

（1）终边落在[image: image41.wmf]x

轴的非负半轴的角的集合为 ；

 [image: image42.wmf]x

轴的非正半轴的角的集合为 ；

 终边落在[image: image43.wmf]y

轴的非负半轴的角的集合为 ；

 [image: image44.wmf]y

轴的非正半轴的角的集合为 ；

 所以，终边落在[image: image45.wmf]x

轴上的角的集合为 ；

 落在[image: image46.wmf]y

轴上的角的集合为 。

（2）第一象限角的集合为 ；

 第二象限角的集合为 ；

第三象限角的集合为 ；

第四象限角的集合为 ．

(5) 弧度是一个量,弧度数表示弧长与半径的比,是一个实数,这样在角集合与实数集之间就建立了一个一一对应关系.

[image: image47]
(6) 弧度制下的弧长公式和扇形面积公式

因为[image: image48.wmf]||

l

r

a

=

（其中[image: image49.wmf]l

表示[image: image50.wmf]a

所对的弧长），所以，弧长公式为[image: image51.wmf]||

lr

a

=×

．

说明：以上公式中的[image: image52.wmf]a

必须为弧度单位．

例3、知扇形的周长为8[image: image53.wmf]cm

，圆心角[image: image54.wmf]a

为2rad，，求该扇形的面积。

变式练习 若2弧度的圆心角所对的弧长是[image: image55.wmf]4

cm

，则这个圆心角所在的扇形面积是　　　　 　．

(7) 课堂小结：

1． 弧度制的定义；

2． 弧度制与角度制的转换与区别；

3． 牢记弧度制下的弧长公式和扇形面积公式，并灵活运用；

(8) 作业布置 习题1.1A组第7，8，9题。

板书设计

教（学）后反思

正角

零角

负角

正实数

零

负实数

