
1.1.1正弦定理
授课类型：新授课

●教学目标
知识与技能：通过对任意三角形边长和角度关系的探索，掌握正弦定理的内容及其证明方法；会运用正弦定理与三角形内角和定理解斜三角形的两类基本问题。

过程与方法：让学生从已有的几何知识出发,共同探究在任意三角形中，边与其对角的关系，引导学生通过观察，推导，比较，由特殊到一般归纳出正弦定理，并进行定理基本应用的实践操作。

情感态度与价值观：培养学生在方程思想指导下处理解三角形问题的运算能力；培养学生合情推理探索数学规律的数学思思想能力，通过三角形函数、正弦定理、向量的数量积等知识间的联系来体现事物之间的普遍联系与辩证统一。

●教学重点
正弦定理的探索和证明及其基本应用。

●教学难点

已知两边和其中一边的对角解三角形时判断解的个数。

●教学过程

Ⅰ.课题导入

如图1．1-1，固定
[image: image1.wmf]D

ABC的边CB及
[image: image2.wmf]Ð

B，使边AC绕着顶点C转动。 A

思考：
[image: image3.wmf]Ð

C的大小与它的对边AB的长度之间有怎样的数量关系？

显然，边AB的长度随着其对角
[image: image4.wmf]Ð

C的大小的增大而增大。能否

用一个等式把这种关系精确地表示出来？ C B

Ⅱ.讲授新课

[探索研究] (图1．1-1)
在初中，我们已学过如何解直角三角形，下面就首先来探讨直角三角形中，角与边的等式关系。如图1．1-2，在Rt
[image: image5.wmf]D

ABC中，设BC=a,AC=b,AB=c, 根据锐角三角函数中正弦函数的定义，有
[image: image6.wmf]sin

a

A

c

=

，
[image: image7.wmf]sin

b

B

c

=

，又
[image: image8.wmf]sin1

c

C

c

==

,
则
[image: image9.wmf]sinsinsin

abc

c

ABC

===

从而在直角三角形ABC中，
[image: image10.wmf]sinsinsin

abc

ABC

==

[image: image11.png]Be

(B 1. 1-2)«

思考：那么对于任意的三角形，以上关系式是否仍然成立？

（由学生讨论、分析）

可分为锐角三角形和钝角三角形两种情况：

如图1．1-3，当
[image: image12.wmf]D

ABC是锐角三角形时，设边AB上的高是CD，根据任意角三角函数的定义，有CD=
[image: image13.wmf]sinsin

aBbA

=

,则
[image: image14.wmf]sinsin

ab

AB

=

， C

同理可得
[image: image15.wmf]sinsin

cb

CB

=

， b a

从而
[image: image16.wmf]sinsin

ab

AB

=

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image17.wmf]sin

c

C

=

 A c B
 (图1．1-3)
思考：是否可以用其它方法证明这一等式？由于涉及边长问题，从而可以考虑用向量来研究这个问题。

（证法二）：过点A作
[image: image18.wmf]jAC

^

uruuur

， C

由向量的加法可得
[image: image19.wmf]ABACCB

=+

uuruuuruur

则
[image: image20.wmf]()

jABjACCB

×=×+

uruururuuuruur

 A B

∴
[image: image21.wmf]jABjACjCB

×=×+×

uruururuuururuur

[image: image22.wmf]j

ur

[image: image23.wmf](

)

(

)

00

cos900cos90

-=+-

ruuurruuur

jABAjCBC

∴
[image: image24.wmf]sinsin

=

cAaC

，即
[image: image25.wmf]sinsin

=

ac

AC

同理，过点C作
[image: image26.wmf]^

ruuur

jBC

，可得
[image: image27.wmf]sinsin

=

bc

BC

从而
[image: image28.wmf]sinsin

ab

AB

=

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image29.wmf]sin

c

C

=

类似可推出，当
[image: image30.wmf]D

ABC是钝角三角形时，以上关系式仍然成立。（由学生课后自己推导）

从上面的研探过程，可得以下定理

正弦定理：在一个三角形中，各边和它所对角的正弦的比相等，即

[image: image31.wmf]sinsin

ab

AB

=

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image32.wmf]sin

c

C

=

[理解定理]

（1）正弦定理说明同一三角形中，边与其对角的正弦成正比，且比例系数为同一正数，即存在正数k使
[image: image33.wmf]sin

akA

=

，
[image: image34.wmf]sin

bkB

=

，
[image: image35.wmf]sin

ckC

=

；

（2）
[image: image36.wmf]sinsin

ab

AB

=

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image37.wmf]sin

c

C

=

等价于
[image: image38.wmf]sinsin

ab

AB

=

，
[image: image39.wmf]sinsin

cb

CB

=

，
[image: image40.wmf]sin

a

A

=

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image41.wmf]sin

c

C

从而知正弦定理的基本作用为：

①已知三角形的任意两角及其一边可以求其他边，如
[image: image42.wmf]sin

sin

bA

a

B

=

；

②已知三角形的任意两边与其中一边的对角可以求其他角的正弦值，如
[image: image43.wmf]sinsin

a

AB

b

=

。

一般地，已知三角形的某些边和角，求其他的边和角的过程叫作解三角形。

[例题分析]

例1．在
[image: image44.wmf]D

ABC

中，已知
[image: image45.wmf]0

32.0

=

A

，
[image: image46.wmf]0

81.8

=

B

，
[image: image47.wmf]42.9

=

a

cm，解三角形。

解：

评述：对于解三角形中的复杂运算可使用计算器。

例2．在
[image: image48.wmf]D

ABC

中，已知
[image: image49.wmf]20

=

a

cm，
[image: image50.wmf]28

=

b

cm，
[image: image51.wmf]0

40

=

A

，解三角形（角度精确到
[image: image52.wmf]0

1

，边长精确到1cm）。

解：

Ⅳ.课时小结（由学生归纳总结）
（1）定理的表示形式：
[image: image53.wmf]sinsin

ab

AB

=

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image54.wmf]sin

c

C

==

 EMBED Equation.DSMT4 * MERGEFORMAT [image: image55.wmf](

)

0

sinsinsin

abc

kk

ABC

++

=>

++

；

或
[image: image56.wmf]sin

akA

=

，
[image: image57.wmf]sin

bkB

=

，
[image: image58.wmf]sin

ckC

=

[image: image59.wmf](0)

k

>

（2）正弦定理的应用范围：

①已知两角和任一边，求其它两边及一角；

②已知两边和其中一边对角，求另一边的对角。

Ⅴ.课后作业
●板书设计
●教学后记

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567943.unknown

_1234567945.unknown

_1234567946.unknown

_1234567947.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

