[image: image1.wmf]a

[image: image93.wmf]x

任意角的三角函数

教学目的：
知识目标：1.复习三角函数的定义、定义域与值域、符号、及诱导公式；
 2.利用三角函数线表示正弦、余弦、正切的三角函数值；
 3.利用三角函数线比较两个同名三角函数值的大小及表示角的范围。
能力目标：掌握用单位圆中的线段表示三角函数值，从而使学生对三角函数的定义域、值域有更深的理解。
 德育目标：学习转化的思想，培养学生严谨治学、一丝不苟的科学精神；
教学重点：正弦、余弦、正切线的概念。
教学难点：正弦、余弦、正切线的利用。
授课类型：新授课
教学模式：讲练结合
教 具：多媒体、实物投影仪
教学过程：
一、复习引入：
1．三角函数的定义及定义域、值域：
练习1：已知角
[image: image121.jpg]i SRR
OIS e 43 WA A6 E

(g'ﬁ’i' SELEAREN SERE. A, RUCRRFAE | 1

的终边上一点
[image: image2.wmf](3,)

Pm

-

，且
[image: image3.wmf]2

sin

4

m

a

=

，求
[image: image4.wmf]cos,sin

aa

的值。
解：由题设知
[image: image5.wmf]3

x

=-

，
[image: image6.wmf]ym

=

，所以
[image: image7.wmf]2222

||(3)

rOPm

==-+

，得
[image: image8.wmf]2

3

rm

=+

，
从而
[image: image9.wmf]2

sin

4

m

a

=

[image: image10.wmf]2

3

mm

r

m

==

+

，解得
[image: image11.wmf]0

m

=

或
[image: image12.wmf]2

16625

mm

=+Þ=±

．
当
[image: image13.wmf]0

m

=

时，
[image: image14.wmf]3,3

rx

==-

，

[image: image15.wmf]cos1,tan0

xy

rx

aa

==-==

；
当
[image: image16.wmf]5

m

=

时，
[image: image17.wmf]22,3

rx

==-

，

[image: image18.wmf]615

cos,tan

43

xy

rx

aa

==-==-

；
当
[image: image19.wmf]5

m

=-

时，
[image: image20.wmf]22,3

rx

==-

，

[image: image21.wmf]615

cos,tan

43

xy

rx

aa

==-==

．
2．三角函数的符号：
练习2：已知
[image: image22.wmf]sin0

a

<

且
[image: image23.wmf]tan0

a

>

，
（1）求角
[image: image24.wmf]a

的集合；（2）求角
[image: image25.wmf]2

a

终边所在的象限；（3）试判断
[image: image26.wmf]tan,sincos

222

aaa

的符号。
3．诱导公式：
练习3：求下列三角函数的值：
（1）
[image: image27.wmf]9

cos

4

p

， （2）
[image: image28.wmf]11

tan()

6

p

-

， （3）
[image: image29.wmf]9

sin

2

p

．
二、讲解新课：
当角的终边上一点
[image: image30.wmf](,)

Pxy

的坐标满足
[image: image31.wmf]22

1

xy

+=

时，有三角函数正弦、余弦、正切值的几何表示——三角函数线。
1．单位圆：圆心在圆点
[image: image32.wmf]O

，半径等于单位长的圆叫做单位圆。
2．有向线段：
坐标轴是规定了方向的直线，那么与之平行的线段亦可规定方向。
规定：与坐标轴方向一致时为正，与坐标方向相反时为负。
3．三角函数线的定义：
设任意角
[image: image33.wmf]a

的顶点在原点
[image: image34.wmf]O

，始边与
[image: image35.wmf]x

轴非负半轴重合，终边与单位圆相交与点
[image: image36.wmf]P

[image: image37.wmf](,)

xy

，
过
[image: image38.wmf]P

作
[image: image39.wmf]x

轴的垂线，垂足为
[image: image40.wmf]M

；过点
[image: image41.wmf](1,0)

A

作单位圆的切线，它与角
[image: image42.wmf]a

的终边或其反向延
[image: image94.wmf]y

[image: image95.wmf]o

长线交与点
[image: image43.wmf]T

.

[image: image96.wmf]M

[image: image97.wmf]T

[image: image98.wmf]P

[image: image99.wmf]A

[image: image100.wmf]o

[image: image101.wmf]x

由四个图看出：
当角
[image: image44.wmf]a

的终边不在坐标轴上时，有向线段
[image: image45.wmf],

OMxMPy

==

，于是有

[image: image46.wmf]sin

1

yy

yMP

r

a

====

，
[image: image47.wmf]cos

1

xx

xOM

r

a

====

，

[image: image48.wmf]tan

yMPAT

AT

xOMOA

a

====

．
我们就分别称有向线段
[image: image49.wmf],,

MPOMAT

为正弦线、余弦线、正切线。
说明：
①三条有向线段的位置：正弦线为
[image: image50.wmf]a

的终边与单位圆的交点到
[image: image51.wmf]x

轴的垂直线段；余弦
线在
[image: image52.wmf]x

轴上；正切线在过单位圆与
[image: image53.wmf]x

轴正方向的交点的切线上，三条有向线段中两条在单位
圆内，一条在单位圆外。
②三条有向线段的方向：正弦线由垂足指向
[image: image54.wmf]a

的终边与单位圆的交点；余弦线由原点指向垂
足；正切线由切点指向与
[image: image55.wmf]a

的终边的交点。
③三条有向线段的正负：三条有向线段凡与
[image: image56.wmf]x

轴或
[image: image57.wmf]y

轴同向的为正值，与
[image: image58.wmf]x

轴或
[image: image59.wmf]y

轴反向的
为负值。
④三条有向线段的书写：有向线段的起点字母在前，终点字母在后面。
4．例题分析：
例1．作出下列各角的正弦线、余弦线、正切线。
（1）
[image: image60.wmf]3

p

； （2）
[image: image61.wmf]5

6

p

； （3）
[image: image62.wmf]2

3

p

-

； （4）
[image: image63.wmf]13

6

p

-

．
解：图略。
例2.利用三角函数线比较下列各组数的大小：
1(
[image: image64.wmf]3

2

sin

p

与
[image: image65.wmf]5

4

sin

p

 2(tan
[image: image66.wmf]3

2

p

与tan
[image: image67.wmf]5

4

p

 3(cot
[image: image68.wmf]3

2

p

与cot
[image: image69.wmf]5

4

p

[image: image102.wmf]y

 解： 如图可知：

[image: image70.wmf]3

2

sin

p

[image: image71.wmf]>

[image: image72.wmf]5

4

sin

p

 tan
[image: image73.wmf]3

2

p

[image: image74.wmf]<

 tan
[image: image75.wmf]5

4

p

cot
[image: image76.wmf]3

2

p

[image: image77.wmf]>

cot
[image: image78.wmf]5

4

p

[image: image79.png]3. FIRLNEIHRES TFIFMHL 0°F] 360°81 4

1° sina=—

30°=a

150°

3
2° tano> —
3

Py

><

90

10

30°< 0. <90°HK 210°< 0. < 270°

例4．利用单位圆写出符合下列条件的角
[image: image80.wmf]x

的范围。
（1）
[image: image81.wmf]1

sin

2

x

<-

； （2）
[image: image82.wmf]1

cos

2

x

>

；
（3）
[image: image83.wmf]1

0,sin

2

xx

p

<<>

且[image: image84.wmf]1

cos

2

x

<

；
（4）
[image: image85.wmf]1

|cos|

2

x

£

； （5）
[image: image86.wmf]1

sin

2

x

³

且
[image: image87.wmf]tan1

x

£-

．
答案：（1）[image: image88.wmf]711

22,

66

kxkkZ

pp

pp

+<<+Î

；（2）
[image: image89.wmf]22,

66

kxkkZ

pp

pp

-+<<+Î

；
（3）
[image: image90.wmf]5

,

36

xkZ

pp

<<Î

；（4）
[image: image91.wmf],

6262

kxkkZ

pppp

pp

-++<<++Î

；
（5）
[image: image92.wmf]3

22,

24

kxkkZ

pp

pp

+<<+Î

．
三、巩固与练习
四、小 结：本节课学习了以下内容：
1．三角函数线的定义；
 2．会画任意角的三角函数线；
3．利用单位圆比较三角函数值的大小，求角的范围。
五、板书设计
� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（Ⅰ）

（Ⅱ）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

（Ⅳ）

（Ⅲ）

A

B

o

T2

T1

 S2 S1

P2

P1

 M2 M1 S1

PAGE

[image: image103.wmf]M

[image: image104.wmf]T

[image: image105.wmf]P

[image: image106.wmf]A

[image: image107.wmf]x

[image: image108.wmf]y

[image: image109.wmf]o

[image: image110.wmf]M

[image: image111.wmf]T

[image: image112.wmf]P

[image: image113.wmf]A

[image: image114.wmf]o

[image: image115.wmf]x

[image: image116.wmf]y

[image: image117.wmf]M

[image: image118.wmf]T

[image: image119.wmf]P

[image: image120.wmf]A

_1478434369.unknown

_1478434416.unknown

_1478434432.unknown

_1478434441.unknown

_1478434457.unknown

_1478434461.unknown

_1478434463.unknown

_1478434465.unknown

_1478434466.unknown

_1478434464.unknown

_1478434462.unknown

_1478434459.unknown

_1478434460.unknown

_1478434458.unknown

_1478434445.unknown

_1478434447.unknown

_1478434456.unknown

_1478434446.unknown

_1478434443.unknown

_1478434444.unknown

_1478434442.unknown

_1478434436.unknown

_1478434439.unknown

_1478434440.unknown

_1478434438.unknown

_1478434434.unknown

_1478434435.unknown

_1478434433.unknown

_1478434424.unknown

_1478434428.unknown

_1478434430.unknown

_1478434431.unknown

_1478434429.unknown

_1478434426.unknown

_1478434427.unknown

_1478434425.unknown

_1478434420.unknown

_1478434422.unknown

_1478434423.unknown

_1478434421.unknown

_1478434418.unknown

_1478434419.unknown

_1478434417.unknown

_1478434386.unknown

_1478434395.unknown

_1478434403.unknown

_1478434412.unknown

_1478434414.unknown

_1478434415.unknown

_1478434413.unknown

_1478434405.unknown

_1478434407.unknown

_1478434410.unknown

_1478434411.unknown

_1478434408.unknown

_1478434406.unknown

_1478434404.unknown

_1478434399.unknown

_1478434401.unknown

_1478434402.unknown

_1478434400.unknown

_1478434397.unknown

_1478434398.unknown

_1478434396.unknown

_1478434390.unknown

_1478434392.unknown

_1478434393.unknown

_1478434391.unknown

_1478434388.unknown

_1478434389.unknown

_1478434387.unknown

_1478434378.unknown

_1478434382.unknown

_1478434384.unknown

_1478434385.unknown

_1478434383.unknown

_1478434380.unknown

_1478434381.unknown

_1478434379.unknown

_1478434373.unknown

_1478434375.unknown

_1478434376.unknown

_1478434374.unknown

_1478434371.unknown

_1478434372.unknown

_1478434370.unknown

_1478434352.unknown

_1478434360.unknown

_1478434365.unknown

_1478434367.unknown

_1478434368.unknown

_1478434366.unknown

_1478434362.unknown

_1478434363.unknown

_1478434361.unknown

_1478434356.unknown

_1478434358.unknown

_1478434359.unknown

_1478434357.unknown

_1478434354.unknown

_1478434355.unknown

_1478434353.unknown

_1478434344.unknown

_1478434348.unknown

_1478434350.unknown

_1478434351.unknown

_1478434349.unknown

_1478434346.unknown

_1478434347.unknown

_1478434345.unknown

_1478434340.unknown

_1478434342.unknown

_1478434343.unknown

_1478434341.unknown

_1478434338.unknown

_1478434339.unknown

_1478434337.unknown

